[image: image7.emf]
CAIET DE SARCINI

PENTRU ORGANIZAREA PROCEDURII DE SELECŢIE COMPETITIVE ÎN VEDEREA ACORDĂRII DREPTURILOR DE UTILIZARE A FRECVENŢELOR RADIO ÎN BENZILE DE 800 MHz, 900 MHz, 1800 MHz şi 2600 MHz
2012

CUPRINS

Capitolul 1 – Introducere
1.1. Cadrul legal aplicabil procedurii de selecţie …………………………………………………………………...…6
1.2. Etapele de parcurs până la organizarea procedurii de selecţie …………………………………........…8
1.3. Înţelesul unor termeni şi clarificări terminologice …………………………………………………..........…9
Capitolul 2 – Benzile de frecvenţe vizate de procedura de selecţie

2.1. Banda de 800 MHz …………………………………………………………………………………………............. 11
2.2. Banda de 900 MHz …………………………………………………………………………………………..........….13
2.3. Banda de 1800 MHz ………………………………………………………………………………………...............17
2.4. Banda de 2600 MHz …………………………………………………………………………………………............21
Capitolul 3 – Licenţele ce vor fi acordate prin procedura de selecţie

3.1. Durata licenţelor ……………………………………………………………………………………………..............24
3.2. Drepturi conferite de licenţe ……………………………………………………………………………..........….25
3.3. Obligaţii impuse prin licenţe..26

3.3.1. Obligaţii de acoperire ………………………………………………………………………….........….26

3.3.1.1. Obligaţii de acoperire pentru licenţele acordate în benzile de 800 MHz şi 900

MHz cu perioada de valabilitate 06.04.2014 – 05.04.2029 ………………………..........26

3.3.1.2. Obligaţii de acoperire pentru licenţele în benzile de 1800 MHz şi 2600 MHz

cu perioada de valabilitate 06.04.2014 – 05.04.2029 …………………………………….…26

3.3.1.3. Definirea acoperirii …...26

3.3.2. Obligaţii privind calitatea serviciilor ..27

3.3.2.1 Standardul minim de disponibilitate a reţelei ...27
3.3.2.2 Standardul minim pentru „apelul de voce” ...28

3.3.3. Obligaţii de acces ..29

3.3.3.1. Obligaţii privind roaming-ul naţiona …………………………………....................29

3.3.3.2. Obligaţii privind accesul operatorilor de reţele mobile virtuale30

3.3.4. Obligaţii privind respectarea unor condiţii tehnice şi operaţionale ……………............31

3.3.4.1. Condiţii tehnice de utilizare a benzii de 800 MHz …………………………….......31

3.3.4.2 Condiţii tehnice de utilizare a benzilor de 900 MHz şi 1800 MHz ………......33

3.3.4.3. Condiţii tehnice de utilizare a benzii de 2600 MHz …………………….............37

3.3.4.4. Condiţii tehnice de utilizare a frecvenţelor în zonele de frontieră …………...38

3.3.4.4.1. Condiţii tehnice de utilizare a benzii de 800 MHz în zonele de

frontieră ……..39

3.3.4.4.2. Condiţii tehnice de utilizare a benzii de 900 MHz în zonele de

frontieră ...41

3.3.4.4.3. Condiţii tehnice de utilizare a benzii de 1800 MHz în zonele de

frontieră ...44

3.3.4.4.4. Condiţii tehnice de utilizare a benzii de 2600 MHz în zonele de

frontieră ...46
3.4. Transferul licenţei …………………………………………………………………………………….....................49
3.5. Sumele ce urmează a fi achitate de titularii licenţelor ………………………………………................50
3.6. Monitorizarea şi controlul respectării obligaţiilor impuse prin licenţe ………………………………...51
3.7. Modificarea şi revocarea licenţelor …………………………………………………………………….............52
Capitolul 4 – Procedura de selecţie

4.1. Blocuri disponibile şi restricţii aplicabile ………………………………………………………………............53

4.1.1. Descrierea blocurilor oferite în cadrul procedurii ..53

4.1.2. Preţul de pornire al blocurilor (taxa minimă de licenţă) şi punctele de eligibilitate …58

4.1.3. Limitări privind dobândirea drepturilor de utilizare ...59
4.2. Privire generală asupra procedurii …...60

4.2.1. Lansarea procedurii ...60

4.2.2. Etapele procedurii ...60

4.2.3. Calendarul de desfăşurare a procedurii ...60
4.3. Reguli privind participarea la procedura de selecţie ...62

4.3.1. Reguli privind independenţa participanţilor ………………………..................................62

4.3.2. Reguli privind înţelegerile între participanţi …...64

4.3.3. Reguli privind confidenţialitatea informaţiilor …………………………………….................64

4.3.4. Reguli privind conduita participanţilor ……………………………………………….................64

4.3.5. Reguli privind furnizarea informaţiilor către Comisie …..65

4.3.6. Sancţiuni aplicabile ..65
4.4. Garanţia de participare ..66

4.4.1. Forma garanţiei ...66

4.4.2. Valoarea garanţiei ...66

4.4.3. Durata de valabilitate a garanţiei ..66

4.4.4. Cazuri de reţinere a garanţiei ...66

4.4.5. Restituirea garanţiei ……...67
4.5. Etapa de depunere a candidaturilor ..69

4.5.1. Dosarul de candidatură ..69

4.5.2. Documente de prezentare a situaţiei candidatului ..69

4.5.3. Formularul de candidatură (oferta iniţială) ...71

4.5.4. Proiectul candidatului ..71

4.5.5. Scrisoarea de garanţie bancară ..72

4.5.6. Pregătirea şi depunerea dosarului de candidatură ..72

4.5.6.1. Limba documentelor ..72

4.5.6.2. Forma documentelor ..72

4.5.6.3. Sigilarea şi marcarea plicurilor ..72

4.5.6.4. Transmiterea şi primirea dosarului de candidatură73

4.5.6.5. Modificarea dosarului de candidatură ..73

4.5.6.6. Deschiderea plicurilor conţinând dosarele de candidatură73

4.5.6.7. Solicitări de clarificare ..73
4.6. Etapa de calificare ..75

4.6.1. Criterii de calificare ..75

4.6.2. Evaluarea dosarelor de candidatură ..75

4.6.3. Stabilirea şi anunţarea candidaţilor calificaţi pentru participarea în etapele ulterioare
ale procedurii de selecţie ...76

4.6.4. Stabilirea şi anunţarea modului de continuare a procedurii76

4.6.5. Contestaţii ………………………………………………………………………….............................78
4.7. Etapa de licitaţie (etapa principală) ..78

4.7.1. Rundele primare de ofertare ……...78

4.7.2. Runda/rundele suplimentare de ofertare ...80

4.7.3. Runda de alocare ..80

4.7.4. Determinarea ofertanţilor câştigători şi a cuantumului taxelor de licenţă81
4.8. Etapa de acordare a licenţelor ...82

4.8.1. Anunţarea rezultatelor procedurii …………………………………………………………............82

4.8.2. Plata taxelor de licenţă …………………………………………………………………...................82

4.8.3. Emiterea licenţelor ………………………………………………………………………...................82

4.8.4. Măsuri tranzitorii pentru benzile de 900 MHz şi 1800 MHz83
Capitolul 5 – Regulile desfăşurării licitaţiei

5.1. Reguli generale de desfăşurare a etapei de licitaţie …………………………………………………........84

5.1.1. Locul desfăşurării licitaţiei …………………………………………………………………...............84

5.1.2. Sistemul electronic suport ……………………………………………………………….................84

5.1.3. Informarea ofertanţilor ……………………………………………………………….....................84

5.1.4. Depunerea ofertelor ……………………………………………………………………….................85

5.1.5. Drepturi de extindere ………………………………………………………………........................85

5.1.6. Supravegherea electronică a desfăşurării licitaţiei ..86

5.1.7. Situaţii excepţionale …..86
5.2. Reguli pentru desfăşurarea rundelor primare de ofertare …………………………………………........87

5.2.1. Programarea rundelor primare …………...87

5.2.2. Informarea ofertanţilor anterior rundelor primare ..87

5.2.3. Preţurile de ofertare ..87

5.2.4. Reguli de ofertare ...88

5.2.5. Reguli de activitate ..89

5.2.6. Determinarea ofertanţilor câştigători ...90

5.2.7. Determinarea preţului de bază ...90

5.2.8. Încheierea rundelor primare ...90
5.3. Reguli pentru desfăşurarea rundei/rundelor suplimentare de ofertare92

5.3.1. Programarea rundei/rundelor suplimentare ...92

5.3.2. Informarea ofertanţilor anterior rundei/rundelor suplimentare92

5.3.3. Preţurile de ofertare ..92

5.3.4. Reguli de ofertare ...92

5.3.5. Determinarea ofertanţilor câştigători ...93

5.3.6. Determinarea preţului de bază ...94

5.3.7. Încheierea rundei/rundelor suplimentare ...94
5.4. Reguli pentru desfăşurarea rundei de alocare ...95

5.4.1. Programarea rundei de alocare …..95

5.4.2. Informarea ofertanţilor anterior rundei de alocare ...95

5.4.3. Preţuri de ofertare ...95

5.4.4. Reguli de ofertare ...95

5.4.5. Determinarea ofertelor câştigătoare ..97

5.4.6. Plasarea frecvenţelor neadjudecate ..97

5.4.7. Determinarea preţului suplimentar ..98

5.4.8. Încheierea rundei de alocare ..98
5.5. Încheierea etapei de licitaţie ..99
Capitolul 6 – Aspecte diverse

6.1. Publicitatea procedurii de selecţie ...100
6.2. Suspendarea procedurii de selecţie ..100
6.3. Anularea procedurii de selecţie ..100
Anexe
Anexa 1 – Declaraţie privind calitatea de participant la procedura de selecţie102
Anexa 2 – Formular de candidatură ..104
Anexa 3 – Modelul licenţei de utilizare a frecvenţelor radio ...107
Anexa 4 – Modelul scrisorii de garanţie bancară ...113
Anexa 5 – Exemple practice privind desfăşurarea licitaţiei ...115
Anexa 6 – Schema logică a procedurii de selecţie ...130
Anexa 7 – Lista localităţilor solicitate a fi acoperite ...131
Anexa 8 – Planul de radiodifuziune digitală (Acordul de la Geneva 2006)180
Capitolul 1 – Introducere

1.1. Cadrul legal aplicabil procedurii de selecţie

Sediul materiei cu privire la acordarea drepturilor de utilizare a frecvenţelor radio este Ordonanţa de urgenţă a Guvernului nr. 111/2011 privind comunicaţiile electronice
 (denumită în continuare „Ordonanţa-cadru”).

În conformitate cu prevederile art. 26 alin. (1) din Ordonanţa-cadru, acordarea licenţelor se realizează prin intermediul unei proceduri deschise, obiective, transparente, nediscriminatorii şi proporţionale.
Potrivit art. 25 din Ordonanţa-cadru, ANCOM poate decide limitarea publicarea oricărei decizii care limitează numărul de licenţe, împreună cu motivarea acestei măsuri.
acordarea de către ANCOM tuturor părţilor interesate, inclusiv utilizatorilor şi consumatorilor, a posibilităţii de a-şi exprima opiniile referitoare la această măsură; luarea în considerare de către ANCOM a necesităţii ca măsura să aducă utilizatorilor un maximum de beneficii şi să faciliteze dezvoltarea concurenţei; numărului de licenţe ce urmează a fi acordate într-o bandă de frecvenţe radio, atunci când este necesară asigurarea utilizării eficiente a frecvenţelor radio sau evitarea apariţiei interferenţelor prejudiciabile. Măsura menţionată poate fi adoptată cu respectarea a trei condiţii:
În cazul licenţelor al căror număr a fost limitat, ANCOM acordă dreptul de utilizare printr-o procedură care trebuie să îndeplinească la rândul său o serie de condiţii, stabilite de art. 26 alin. (2) din Ordonanţa-cadru. Astfel:
a) tipul procedurii trebuie să fie de selecţie competitivă sau comparativă;
b) procedura trebuie să fie obiectivă, transparentă, nediscriminatorie şi proporţională;
c) procedura nu trebuie să aibă ca efect restrângerea, împiedicarea sau denaturarea concurenţei;
d) acordarea drepturilor de utilizare trebuie să se facă, de regulă, în cel mult 8 luni de la primirea unei cereri în acest sens, termen care poate fi modificat dacă acest lucru este necesar pentru respectarea unui acord internaţional referitor la utilizarea spectrului de frecvenţe radio sau a poziţiilor orbitale la care România este parte.

Conform art. 26 alin. (4) din Ordonanţa-cadru, în cadrul unei proceduri de acordare a licenţei de utilizare a frecvenţelor radio, ANCOM poate decide excluderea anumitor persoane de la procedura de selecţie, din considerente ce ţin de promovarea concurenţei în domeniul comunicaţiilor electronice, cu consultarea prealabilă a Consiliului Concurenţei, după parcurgerea procedurii de consultare publică prevăzute la art. 135 din ordonanţă.

Alin. (2) şi (3) ale art. 28 din Ordonanţa-cadru definesc tipurile de proceduri de selecţie ce pot fi utilizate, respectiv:

· selecţia competitivă – reprezintă procedura prin care dreptul de utilizare a frecvenţelor radio este acordat câştigătorului unei licitaţii, ca urmare a oferirii unei valori maxime pentru taxa de licenţă, având ca punct de pornire valoarea minimală stabilită prin hotărâre a Guvernului, asigurându-se totodată şi îndeplinirea unor criterii de precalificare de natură tehnică, administrativă ori financiară, după caz;
· selecţia comparativă – reprezintă procedura prin care dreptul de utilizare a frecvenţelor radio este acordat primului clasat, în urma evaluării ofertelor depuse pe baza unui set de criterii prestabilite de natură tehnică, administrativă ori financiară, după caz.

Potrivit art. 28 alin. (4), reglementarea detaliată a modului de desfăşurare a procedurilor de selecţie competitivă sau comparativă se adoptă prin decizie a preşedintelui ANCOM.

Decizia preşedintelui ANCOM nr. 1816/2011 privind acordarea drepturilor de utilizare a frecvenţelor radio în benzile de frecvenţe 880-915 MHz/925-960 MHz, respectiv 1710-1747,5 MHz/1805-1842,5 MHz
 stabileşte că drepturile de utilizare în benzile de frecvenţe radio 880-915 MHz/925-960 MHz („banda de 900 MHz”) şi 1710-1785 MHz/1805-1880 MHz („banda de 1800 MHz”) urmează să fie acordate printr-o procedură de selecţie desfăşurată pe baza unor criterii obiective, transparente, nediscriminatorii şi proporţionale, în cursul anului 2012.

Decizia menţionată a stabilit şi durata sau data de începere a valabilităţii unora dintre licenţele de utilizare a frecvenţelor radio ce urmează a fi acordate. Astfel:

a) pentru benzile 890-915 MHz/935-960 MHz şi 1722,7-1752,7 MHz/1817,7-1847,7 MHz se vor acorda două categorii de licenţe, respectiv:

· licenţe valabile în perioada 01.01.2013-05.04.2014;

· licenţe valabile începând cu data de 06.04.2014;
b) pentru benzile 880,1-890,1 MHz/925,1-935,1 MHz şi 1710,1-1722,7 MHz/1805,1-1817,7 MHz se vor acorda licenţe valabile începând cu data de 06.04.2014.

costurile ocazionate de schimbarea destinaţiei sau reorganizarea utilizării unora dintre benzile de frecvenţe vizate de procedura de selecţie, costurile respective putând fi însă suportate şi din alte surse de finanţare, stabilite prin hotărâre a Guvernului.Acordarea licenţelor de utilizare a frecvenţelor radio prin intermediul procedurii de selecţie competitivă este condiţionată de plata către bugetul de stat a unei taxe de licenţă. Potrivit art. 28 alin. (1) din Ordonanţa-cadru, valoarea minimă a taxei de licenţă se stabileşte prin hotărâre a Guvernului, iniţiată de către Secretariatul General al Guvernului la propunerea ANCOM. În conformitate cu art. 29 alin. (1), această taxă poate fi utilizată pentru a acoperi şi
1.2. Etapele de parcurs până la organizarea procedurii de selecţie
Până la organizarea procedurii de selecţie vor mai trebui parcurse următoarele etape:
a) adoptarea deciziei preşedintelui ANCOM privind organizarea procedurii de selecţie pentru acordarea drepturilor de utilizare a frecvenţelor radio şi a prezentului Caiet de sarcini, publicarea acestora şi intrarea în vigoare a deciziei, ceea ce presupune:

· scurgerea perioadei de consultare publică asupra proiectului de decizie şi a proiectului de Caiet de sarcini;

· analiza observaţiilor primite în cursul procedurii de consultare publică şi modificarea, dacă este cazul, a proiectului de decizie şi a proiectului Caietului de sarcini pentru a ţine seama de aceste observaţii;

· adoptarea versiunilor finale ale deciziei şi Caietului de sarcini.

b) în paralel cu etapa prevăzută la lit. a), dar înainte de adoptarea versiunilor finale ale deciziei şi Caietului de sarcini:
· adoptarea Ordonanţei de urgenţă a Guvernului privind eliberarea benzilor de frecvenţe radio 830-862 MHz, 1747,5-1785 MHz, 1842,5-1880 MHz şi 2500-2690 MHz, aflată în prezent în stadiul de proiect supus consultării publice, publicarea şi intrarea în vigoare a acesteia;

· iniţierea de către Secretariatul General al Guvernului la propunerea ANCOM a proiectului de hotărâre a Guvernului privind stabilirea cuantumului valorilor minime a taxelor de licenţă pentru acordarea drepturilor de utilizare ce vor fi acordate prin procedura de selecţie, adoptarea în Guvern, publicarea şi intrarea în vigoare a acesteia.
1.3. Înţelesul unor termeni şi clarificări terminologice

În cuprinsul prezentului document:

· „Comisia” – reprezintă comisia de licitaţie numită prin decizie a preşedintelui ANCOM;
· „participant” – înseamnă candidat sau ofertant în cadrul procedurii de selecţie;

· „roaming naţional” – reprezintă facilitatea acordată unui abonat de a utiliza un telefon mobil sau un alt dispozitiv pentru efectuarea şi primirea de apeluri pe teritoriul României, atunci când acesta se află în afara ariei de acoperire a reţelei la care este abonat, prin intermediul unor acorduri încheiate între operatorul reţelei la care este abonat şi ceilalţi operatori de reţele mobile din România;

· „acord de roaming naţional” – reprezintă un acord de acces prin care este reglementată punerea la dispoziţia unui terţ, titular de licenţă de utilizare a frecvenţelor radio pentru furnizarea de reţele publice de comunicaţii electronice şi de servicii de comunicaţii electronice mobile, de facilităţi sau servicii care îi sunt necesare în scopul furnizării de servicii de comunicaţii electronice la puncte mobile în afara ariei geografice de acoperire a propriei reţele;
· „operatorul mobil virtual (MVNO)” – este definit ca acea entitate care furnizează servicii de comunicaţii electronice la puncte mobile, fără a deţine o licenţă proprie de utilizare a frecvenţelor radio şi fără a avea în mod necesar toate elementele de reţea şi/sau infrastructura cerută pentru a furniza servicii de comunicaţii mobile; un MVNO poate fi de următoarele tipuri:

(i) „operator mobil virtual complet (MVNO complet)”, care deţine în totalitate controlul asupra propriilor servicii pe care le furnizează la nivelul pieţei cu amănuntul şi operează propriile elemente de reţea (core network) utilizate pentru furnizarea de servicii către clienţi; un MVNO complet poate emite propriile carduri SIM dar nu poate deţine drepturi de utilizare a frecvenţelor radio şi, în consecinţă, nici elemente ale reţelei radio de acces;

(ii) „operator mobil virtual simplificat (MVNO simplificat)”, care nu deţine elemente de reţea (core network), asigurând însă mijloacele care permit controlul relaţiei cu clientul; un MVNO simplificat nu poate emite carduri SIM proprii dar poate modifica denumirea de marcă a cardurilor SIM ale operatorului de reţea mobilă gazdă;

· „accesul MVNO” – reprezintă ansamblul prestaţiilor furnizate operatorilor mobili virtuali de operatorul de reţea mobilă gazdă, prestaţii care permit operatorului mobil virtual să furnizeze servicii de comunicaţii electronice la puncte mobile, fiind o formă de acces în sensul art. 4 alin. (1) pct. 28 din Ordonanţa-cadru;
· sintagmele „a dobândi/obţine/achiziţiona/câştiga/adjudeca blocuri de frecvenţe/frecvenţe” sunt folosite exclusiv pentru uşurinţa exprimării, cu referire la dobândirea drepturilor de utilizare a frecvenţelor radio care fac parte din blocurile de frecvenţe supuse procedurii de selecţie, şi reprezintă o simplă convenţie de limbaj, fără a avea în vedere alte operaţiuni juridice legate de respectivele frecvenţe radio;
· „banda de 800 MHz” – desemnează benzile de frecvenţe pereche 791-821 MHz şi 832-862 MHz;

· „banda de 900 MHz” – desemnează benzile de frecvenţe pereche 880-915 MHz şi 925-960 MHz;

· „banda de 1800MHz” – desemnează benzile de frecvenţe pereche 1710-1785 MHz şi 1805-1880 MHz;

· „banda de 2600 MHz” – desemnează benzile de frecvenţe pereche 2500-2570 MHz şi 2620-2690 MHz şi banda de frecvenţe nepereche 2570-2620 MHz;

· „reţea GSM” – înseamnă o reţea de comunicaţii electronice care respectă standardele GSM, aşa cum sunt publicate de ETSI, în special EN 301 502 şi EN 301 511;

· „reţea UMTS” – înseamnă o reţea de comunicaţii electronice care respectă standardele UMTS, aşa cum sunt publicate de ETSI, în special EN 301 908-1, EN 301 908-2, EN 301 908-3 şi EN 301 908-11;

· „reţea LTE” – înseamnă o reţea de comunicaţii electronice care respectă standardele LTE, aşa cum sunt publicate de ETSI, în special EN 301 908-1, EN 301 908-13, EN 301 908-14 şi EN 301 908-11;

· „reţea WIMAX” – înseamnă o reţea de comunicaţii electronice care respectă standardele WiMAX, aşa cum sunt publicate de ETSI, în special EN 301 908-1, EN 301 908-21 şi EN 301 908-22;

· „alte sisteme terestre” – înseamnă o reţea de comunicaţii electronice alta decât cele definite mai sus, în conformitate cu Decizia Comisiei 2010/267/UE privind condiţiile tehnice armonizate de utilizare a benzii de frecvenţe 790-862 MHz pentru sistemele terestre capabile să furnizeze servicii de comunicaţii electronice în Uniunea Europeană şi/sau cu Decizia Comisiei 2009/766/CE privind armonizarea benzilor de frecvenţe de 900 MHz şi de 1800 MHz pentru sistemele terestre capabile să furnizeze servicii paneuropene de comunicaţii electronice în cadrul Comunităţii, precum şi Decizia Comisiei 2011/251/UE.
Capitolul 2 – Benzile de frecvenţe vizate de procedura de selecţie

2.1. Banda de 800 MHz

În data de 20 septembrie 2010, Comisia Europeană a adoptat o propunere de Decizie a Parlamentului European şi a Consiliului de instituire a primului program pentru politica în domeniul spectrului de frecvenţe radio (RSPP), conţinând un program de politică pe cinci ani pentru planificarea şi armonizarea utilizării spectrului de frecvenţe radio în cadrul Uniunii Europene.

În reuniunea plenară din data de 15 februarie 2012, Parlamentul European a adoptat acest proiect de decizie.

Programul defineşte orientările politice şi obiectivele pentru planificarea strategică şi armonizarea utilizării spectrului radio în conformitate cu directivele care se aplică reţelelor şi serviciilor de comunicaţii electronice susţinând obiectivele şi măsurile-cheie din Comunicarea Comisiei privind Strategia Europa 2020, Comunicarea Comisiei privind „O agendă digitală pentru Europa” şi se numără printre cele 50 de măsuri prioritare din Comunicarea Comisiei „Către un act privind piaţa unică”.

Conform Programului, toate statele membre trebuie să desfăşoare până la data de 1 ianuarie 2013 demersurile necesare pentru a permite utilizarea benzii de 800 MHz pentru servicii de bandă largă fără fir. Comisia va autoriza derogări specifice până la 31 decembrie 2015 pentru statele membre în care circumstanţe excepţionale sau probleme legate de coordonarea transfrontalieră a frecvenţelor ar putea împiedica utilizarea benzii conform RSPP, pe baza unei cereri motivate corespunzător din partea statului membru în cauză. În cazul în care problemele motivate de coordonarea transfrontalieră a frecvenţelor cu una sau mai multe ţări, inclusiv ţări candidate sau aflate în proces de aderare, persistă după sfârşitul anului 2015 şi împiedică utilizarea benzii de 800 MHz conform RSPP, Comisia va autoriza derogări excepţionale pe perioade de un an, până la înlăturarea problemelor respective.

ANCOM a iniţiat deja principalele activităţi de administrare a spectrului radio care vor permite României să respecte termenele stabilite prin RSPP.

Astfel, cantitatea de spectru din banda de 800 MHz este de 2x30 MHz, în această bandă putând fi alocate 6 blocuri de 2x5 MHz (pereche). Partea superioară a benzii de 800 MHz este utilizată în prezent în România de Ministerul Apărării Naţionale şi urmează a fi eliberată în termen de cel mult şase luni de la data achitării, în condiţiile legii, a sumelor necesare pentru acoperirea costurilor ocazionate de schimbarea destinaţiei sau reorganizarea utilizării benzilor de frecvenţe radio. Partea inferioară a benzii nu este folosită în momentul de faţă (nu există transmisii TV analogice în această parte a benzii), dar cum utilizarea pentru servicii de comunicaţii mobile necesită frecvenţe pereche, implementarea de reţele în această parte a benzii nu este fezabilă până când partea superioară nu este eliberată.

Conform RSPP, administrarea spectrului se realizează pe baza unor principii precum eficienţa şi flexibilitatea spectrului, neutralitatea tehnologică şi a serviciilor şi concurenţa, solicitându-se statelor membre să menţină şi să promoveze o concurenţă eficientă între operatorii economici şi să evite tezaurizarea spectrului.

Condiţiile tehnice armonizate de utilizare a benzii de frecvenţe de 800 MHz au fost adoptate prin Decizia Comisiei Europene 2010/267/UE din 6 mai 2010 privind condiţiile tehnice armonizate de utilizare a benzii de frecvenţe 790-862 MHz pentru sistemele terestre capabile să furnizeze servicii de comunicaţii electronice în Uniunea Europeană.

În România, statutul de utilizare a benzii de frecvenţe de 800 MHz conform TNABF (Tabelul naţional de atribuire a benzilor de recvenţe radio) este în prezent următorul:

· 790-830 MHz – statut de utilizare NG (neguvernamental);

· 830-862 MHz – statut de utilizare partajat G(A)/NG (militar/neguvernamental), urmând a fi însă eliberat pentru utilizare exclusiv comercială în termen de cel mult şase luni de la data achitării, în condiţiile legii, a sumelor necesare pentru acoperirea costurilor ocazionate de schimbarea destinaţiei sau reorganizarea utilizării benzilor de frecvenţe radio.

Conform Deciziei Comisiei Europene 2010/267/UE, aranjamentul de frecvenţe în banda de 800 MHz este următorul:

· lărgimile blocurilor alocate sunt multipli de 5 MHz;

· modul de operare este duplex cu diviziune în frecvenţă (FDD), cu următoarele aranjamente:

· ecartul duplex este de 41 MHz;

· frecvenţele pentru emisia staţiei de bază (pentru legătura descendentă) sunt situate în partea inferioară a benzii de 800 MHz, în subbanda de frecvenţe 791-821 MHz;

· frecvenţele pentru emisia staţiei terminale (pentru legătura ascendentă) sunt situate în partea superioară a benzii de 800 MHz, în subbanda de frecvenţe 832-862 MHz.

O privire de ansamblu asupra benzii de 800 MHz conduce la reprezentarea aranjamentului armonizat de frecvenţe la nivel european expus în tabelul următor.

Tabelul 1 – Aranjamentul de frecvenţe armonizat la nivel european pentru banda de 800 MHz
	Spectru (MHz)
	Destinaţia
	Privire de ansamblu

	790 – 791
	Bandă de gardă – 1 MHz
	Bandă de gardă

	791 – 796
	Legătura descendentă (bloc 1) – 5 MHz
	(30 MHz) FDD downlink

	796 – 801
	Legătura descendentă (canal 2) – 5 MHz
	

	801 – 806
	Legătura descendentă (bloc 3) – 5 MHz
	

	806 – 811
	Legătura descendentă (bloc 4) – 5 MHz
	

	811 – 816
	Legătura descendentă (bloc 5) – 5 MHz
	

	816 – 821
	Legătura descendentă (bloc 6) – 5 MHz
	

	821 – 832
	Spaţiu de gardă duplex – 11 MHz
	Spaţiu de gardă duplex

	832 – 837
	Legătura ascendentă (bloc 1) – 5 MHz
	(30 MHz) FDD uplink

	837 – 842
	Legătura ascendentă (bloc 2) – 5 MHz
	

	842 – 847
	Legătura ascendentă (bloc 3) – 5 MHz
	

	847 – 852
	Legătura ascendentă (bloc 4) – 5 MHz
	

	852 – 857
	Legătura ascendentă (bloc 5) – 5 MHz
	

	857 – 862
	Legătura ascendentă (bloc 6) – 5 MHz
	

Schema aranjamentului de frecvenţe în banda de 800 MHz armonizat la nivel european este cea din Anexa 1 a Deciziei ECC/DEC/(09)03 privind condiţiile tehnice armonizate pentru sisteme care funcţionează în banda 790-862 MHz şi este prezentată în figura de mai jos.
	Figura 1 – Aranjamentul armonizat al frecvenţelor în banda 790-862 MHz

în blocuri de 5 MHz

	
	
	
	
	Ecart duplex 41 MHz
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	790
	791
	796
	801
	806
	811
	816
	821
	
	
	832
	837
	842
	847
	852
	857
	862 MHz
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	5

MHz

(1)
	5

MHz

(2)
	5

MHz

(3)
	5

MHz

(4)
	5

MHz

(5)
	5

MHz

(6)
	Duplex gap

	5

MHz

(1)
	5

MHz

(2)
	5

MHz

(3)
	5

MHz

(4)
	5

MHz

(5)
	5

MHz

(6)
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	30 MHz FDD – downlink (6 blocuri de 5 MHz)
	11 MHz
	30 MHz FDD – uplink (6 blocuri de 5 MHz)
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Bandă de gardă(1MHz)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

În România, spectrul de frecvenţe pentru care se acordă dreptul de utilizare în banda de 800 MHz este format din două blocuri compacte de câte 30 MHz (2 x 30 MHz) în benzile de frecvenţe pereche 791-821 MHz / 832-862 MHz, reprezentând 6 blocuri duplex (FDD) cu lărgimea de 2 x 5 MHz fiecare.
Modul de operare folosit va fi exclusiv FDD (Frequency Division Duplex) în benzile de frecvenţe pereche 791-821 MHz/832-862 MHz. Ecartul duplex (separaţia în frecvenţă între frecvenţa de emisie şi cea de recepţie) este de 41 MHz.

Modul de utilizare este:

· banda 791-821 MHz pentru emisia staţiei de bază;

· banda 832-862 MHz pentru recepţia staţiei de bază.

2.2. Banda de 900 MHz

Licenţele de utilizare a frecvenţelor radio pentru furnizarea de comunicaţii mobile digitale GSM în banda de frecvenţe de 900 MHz au fost acordate, pentru prima dată în România, la finalul anului 1996, operatorilor S.C. MOBIFON S.A. (în prezent S.C. VODAFONE ROMÂNIA S.A. - VODAFONE) şi S.C. MOBIL ROM S.A. (în prezent S.C. ORANGE ROMÂNIA S.A. - ORANGE).
Prin aceste licenţe s-au acordat fiecărui titular de licenţă dreptul de utilizare la nivel naţional, pentru 22 canale radio GSM în benzile de frecvenţe 890-915 MHz/935-960 MHz, în scopul operării şi instalării de reţele publice de comunicaţii mobile GSM, cu posibilitatea suplimentării numărului de canale alocate, pe măsură ce benzile de frecvenţe GSM deveneau disponibile ca urmare a eliberării de către sistemele militare existente la acea vreme în aceste benzi.

Licenţele au fost acordate prin procedură de selecţie comparativă, titularii plătind la eliberarea licenţei, în conformitate cu prevederile cadrului legal în vigoare la acea dată
, o taxă de licenţă în valoare de 50 milioane USD, pentru o perioadă de valabilitate a licenţei de 10 ani, iar ulterior o taxă de licenţă suplimentară în valoare de 25 milioane USD, pentru extinderea valabilităţii licenţei cu încă 5 ani.

Începând cu iulie 2003, ca urmare a revizuirii licenţelor GSM, VODAFONE şi ORANGE au beneficiat de dreptul de utilizare a câte 62 de canale GSM fiecare, alocate la nivel naţional, în banda GSM 900 (890-915 MHz/935-960 MHz), în vederea furnizării de reţele publice de comunicaţii electronice şi de servicii de comunicaţii electronice pentru tehnologia GSM. De asemenea, cu ocazia revizuirii, în anul 2003, a licenţei GSM a S.C. COSMOTE ROMANIAN MOBILE TELECOMMUNICATIONS S.A. (COSMOTE), i-a fost acordat şi acestui operator dreptul de a utiliza frecvenţe în banda GSM 900 pentru operarea propriei reţelei GSM.

Începând din septembrie 2005, COSMOTE i-au fost alocate primele 20 de canale în banda GSM 900 extinsă (880-890 MHz/925-935 MHz). De asemenea, în anul 2006 i s-au alocat şi celelalte 30 de canale GSM din banda GSM 900 extinsă. Taxa de licenţă pentru acordarea drepturilor de utilizare a benzii GSM 900 extinse a fost de 28 milioane USD.

Conform Directivei Parlamentului European şi a Consiliului nr. 2009/114/CE de modificare a Directivei nr. 87/372/CEE a Consiliului privind benzile de frecvenţe care urmează să fie rezervate pentru introducerea coordonată în Comunitate a telecomunicaţiilor mobile terestre digitale celulare paneuropene publice au fost adoptate măsuri care să conducă la liberalizarea utilizării benzilor de frecvenţe de 900 MHz pentru servicii de comunicaţii mobile de generaţia a treia (3G), benzi rezervate, până la acea dată, doar pentru servicii de comunicaţii mobile de generaţia a doua, specifice sistemelor GSM.

Urmare a prevederilor Directivei 2009/114/CE, ANCOM a adoptat o decizie
 prin care se oferă operatorilor care deţin spectru în benzile de frecvenţe radio de 900 MHz posibilitatea de a utiliza spectrul radio deţinut şi pentru furnizarea de servicii de comunicaţii electronice de generaţia a treia prin intermediul sistemelor UMTS.
Situaţia actuală a licenţierii spectrului radio în banda de 900 MHz este prezentată în tabelul de mai jos.
Tabelul 2 – Situaţia actuală a licenţierii spectrului în banda de 900 MHz

	Licenţa
	Tehnologie
	Spectru alocat prin licenţă
	Perioada de valabilitate a licenţei

	VODAFONE
	GSM 900
	2 x 12,4 MHz
	29.11.1996 – 31.12.2012

	
	UMTS 900
	
	14.04.2010 –31.12.2012

	ORANGE
	GSM 900
	2 x 12,4 MHz
	05.12.1996 – 31.12.2012

	
	UMTS 900
	
	07.06.2010 – 31.12.2012

	COSMOTE
	GSM 900
	2 x 10 MHz
	16.12.1998 – 05.04.2014

	
	UMTS 900
	
	28.07.2010 – 05.04.2014

Situaţia comparativă a alocărilor existente în spectrul de frecvenţe de 900 MHz este prezentată în tabelul de mai jos.
Tabelul 3 – Situaţia comparativă a alocărilor actuale în banda de 900 MHz

	VODAFONE
	ORANGE
	COSMOTE

	2 x 12,4 MHz
	2 x 12,4 MHz
	2 x 10 MHz

Poziţionarea alocărilor operatorilor în spectru este reprezentată în figura de mai jos
Figura 2 – Poziţionarea alocărilor actuale în banda de 900 MHz

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

Având în vedere că spectrul de frecvenţe utilizabil din punct de vedere comercial în banda de 900 MHz este atribuit în prezent unor operatori care au dreptul să îl utilizeze până la momente diferite în timp, 24,8 MHz duplex până la data de 31.12.2012 şi 10 MHz duplex până la data de 05.04.2014, drepturile de utilizare în această bandă vor fi atribuite în două segmente temporale, începând cu datele menţionate anterior.

Astfel, în România, pentru perioada 01.01.2013 – 05.04.2014, spectrul de frecvenţe pentru care se acordă dreptul de utilizare în banda de 900 MHz este format din două blocuri compacte de câte 24,8 MHz (2 x 24,8 MHz) în benzile de frecvenţe pereche 890,1 – 914,9 MHz / 935, 1 – 959,9 MHz, reprezentând 4 blocuri duplex (FDD) cu lărgimea de 2 x 5 MHz şi un bloc duplex (FDD) cu lărgimea de 2 x 4,8 MHz.
Modul de operare folosit va fi exclusiv FDD (Frequency Division Duplex) în benzile pereche 890,1 – 914,9 MHz / 935,1 – 959,9 MHz. Ecartul duplex (separaţia în frecvenţă între frecvenţele de emisie şi recepţie) este de 45 MHz.

Modul de utilizare este:

· banda 890,1-914,9 MHz pentru recepţia staţiei de bază;

· banda 935,1-959,9 MHz pentru emisia staţiei de bază.

O privire de ansamblu asupra benzii de 900 MHz, pentru perioada 01.01.2013 – 05.04.2014, conduce la reprezentarea aranjamentului de frecvenţe prezentat în tabelul de mai jos.
Tabelul 4 – Aranjamentul de frecvenţe pentru banda de 900 MHz, perioada 01.01.2013 – 05.04.2014

	Spectru (MHz)
	Destinaţia
	Privire de ansamblu

	890,1 – 895,1
	Legătura ascendentă (bloc 1) – 5 MHz
	(24,8 MHz) FDD uplink

	895,1 – 900,1
	Legătura ascendentă (bloc 2) – 5 MHz
	

	900,1 – 904,9
	Legătura ascendentă (bloc 3) – 4,8 MHz
	

	904,9 – 909,9
	Legătura ascendentă (bloc 4) – 5 MHz
	

	909,9 – 914,9
	Legătura ascendentă (bloc 5) – 5 MHz
	

	914,9 – 935,1
	alte sisteme de comunicatii & alt operator GSM– 20 MHz
	Alte sisteme de comunicaţii & alt operator GSM

	935,1 – 940,1
	Legătura descendentă (bloc 1) – 5 MHz
	(24,8 MHz) FDD downlink

	940,1 – 945,1
	Legătura descendentă (bloc 2) – 5 MHz
	

	945,1 – 949,9
	Legătura descendentă (bloc 3) – 4,8 MHz
	

	949,9 – 954,9
	Legătura descendentă (bloc 4) – 5 MHz
	

	954,9 – 959,9
	Legătura descendentă (bloc 5) – 5 MHz
	

Pentru perioada 06.04.2014 – 05.04.2029, cantitatea de spectru pentru care se acordă dreptul de utilizare în banda de 900 MHz este formată din două blocuri compacte de câte 2 x 34,8 MHz în benzile de frecvenţe pereche 880,1-914,9 MHz / 925,1-959,9 MHz, reprezentând 6 canale duplex (FDD) cu lărgimea de 2 x 5 MHz şi un canal duplex (FDD) cu lărgimea de 2 x 4,8 MHz.

Modul de utilizare este:

· banda 880,1-914,9 MHz pentru recepţia staţiei de bază;

· banda 925,1-959,9 MHz pentru emisia staţiei de bază.

Modul de operare folosit va fi exclusiv FDD (Frequency Division Duplex). Ecartul duplex (separaţia în frecvenţă între frecvenţele de emisie şi recepţie) este de 45 MHz.

O privire de ansamblu asupra benzii de 900 MHz, pentru perioada 06.04.2014 – 05.04.2029, conduce la reprezentarea aranjamentului de frecvenţe din tabelul de mai jos.
Tabelul 5 –Aranjamentul de frecvenţe în banda de 900 MHz, perioada 06.04.2014 – 05.04.2029

	Spectru (MHz)
	Destinaţia
	Privire de ansamblu

	880,1 – 885,1
	Legătura ascendentă (bloc1) – 5 MHz
	(34,8 MHz) FDD uplink

	885,1 – 890,1
	Legătura ascendentă (bloc 2) – 5 MHz
	

	890,1 – 895,1
	Legătura ascendentă (bloc 3) – 5 MHz
	

	895,1 – 900,1
	Legătura ascendentă (bloc 4) – 5 MHz
	

	900,1 – 905,1
	Legătura ascendentă (bloc 5) – 5 MHz
	

	905,1 – 910,1
	Legătura ascendentă (bloc 6) – 5 MHz
	

	910,1 – 914,9
	Legătura ascendentă (bloc 7) – 4,8 MHz
	

	914,9 – 925,1
	Alte sisteme de radiocomunicaţii– 10 MHz
	Alte sisteme de radiocomunicaţii

	925,1 – 930,1
	Legătura descendentă (bloc 1) – 5 MHz
	(34,8 MHz) FDD downlink

	930,1 – 935,1
	Legătura descendentă (bloc 2) – 5 MHz
	

	935,1 – 940,1
	Legătura descendentă (bloc 3) – 5 MHz
	

	940,1 – 945,1
	Legătura descendentă (bloc 4) – 5 MHz
	

	945,1 – 950.1
	Legătura descendentă (bloc 5) – 5 MHz
	

	950,1 – 955,1
	Legătura descendentă (bloc 6) – 5 MHz
	

	955,1 – 959,9
	Legătura descendentă (bloc 7) – 4,8 MHz
	

2.3. Banda de 1800 MHz

La sfârşitul anului 1998 a fost acordată o nouă licenţă pentru instalarea şi operarea unei reţele publice de comunicaţii mobile GSM
, în banda de frecvenţe GSM 1800 (1805-1880 MHz/1710-1785 MHz), către S.C. COSMOROM S.A. (în prezent S.C. COSMOTE ROMANIAN MOBILE TELECOMMUNICATIONS S.A. - COSMOTE). Titularului licenţei i-au fost acordate iniţial 22 de canale GSM 1800, din care 15 canale au fost alocate la nivel naţional, iar 7 canale au fost alocate numai în Bucureşti, cu posibilitatea alocării de canale suplimentare în funcţie de cererea de piaţă şi de disponibilitatea benzilor de frecvenţe GSM. Drepturile de utilizare a frecvenţelor radio au intrat în vigoare în anul 1999, după plata unei taxe de licenţă în valoare de 25 milioane USD.

Începând cu iulie 2003, ca urmare a revizuirii licenţelor GSM, VODAFONE şi ORANGE au beneficiat şi de drepturi de utilizare a frecvenţelor în banda GSM 1800 (1805-1880 MHz/1710-1785 MHz), în vederea furnizării de reţele publice de comunicaţii electronice şi de servicii de comunicaţii electronice pentru tehnologia GSM.

Începând din ianuarie 2005, COSMOTE şi-a exercitat dreptul de utilizare pentru 40 de canale GSM 1800 alocate la nivel naţional, iar din anul 2007 pentru ultimele 23 de canale în banda GSM 1800.

Urmare a introducerii posibilităţii de utilizare a sistemelor UMTS în banda de frecvenţe radio de 1800 MHz şi a creării premiselor liberalizării benzii de frecvenţe GSM 1800 şi pentru utilizarea de către sistemele UMTS, toţi cei trei operatori GSM 1800 au primit, în cursul anului 2010, dreptul de a utiliza benzile de frecvenţe GSM 1800 alocate prin licenţă şi pentru furnizarea de reţele publice şi servicii de comunicaţii electronice de generaţia a treia, prin intermediul tehnologiei UMTS, licenţele GSM 1800 deţinute fiind revizuite în acest sens.

Situaţia actuală a licenţierii spectrului radio în banda de 1800 MHz este prezentată în tabelul de mai jos.

Tabelul 6 – Situaţia actuală a licenţierii spectrului în banda de 1800 MHz

	Licenţa
	Tehnologie
	Spectru alocat prin licenţă
	Perioada de valabilitate a licenţei

	VODAFONE
	GSM 1800
	2 x 12,4 MHz
	29.11.1996 – 31.12.2012

	
	UMTS 1800
	
	14.04.2010 – 31.12.2012

	ORANGE
	GSM 1800
	2 x 12,4 MHz
	05.12.1996 – 31.12.2012

	
	UMTS 1800
	
	07.06.2010 – 31.12.2012

	COSMOTE
	GSM 1800
	2 x 12,6 MHz
	16.12.1998 – 05.04.2014

	
	UMTS 1800
	
	28.07.2010 – 05.04.2014

Situaţia comparativă a alocărilor de spectru existente în prezent în banda de frecvenţe de 1800 MHz este prezentată în tabelul de mai jos.
Tabelul 7 – Situaţia comparativă a alocărilor actuale în banda de 1800 MHz

	VODAFONE
	ORANGE
	COSMOTE

	2 x 12,4 MHz
	2 x 12,4 MHz
	2 x 12,6 MHz

Poziţionarea alocărilor operatorilor în spectru este reprezentată în figura de mai jos.
Figura 3 – Poziţionarea alocărilor actuale în banda de 1800 MHz

[image: image2]
Banda de 1800 MHz, ca şi cea de 900 MHz, va fi atribuită în două segmente temporale. Această structură a procedurii se datorează:

· în primul rând faptului că spectrul din banda de 1800 MHz, disponibil în acest moment pentru utilizare comercială, este alocat în prezent unor operatori care au dreptul să îl utilizeze până la momente diferite în timp, 24,8 MHz duplex până la data de 31.12.2012 şi 12,6 MHz duplex până la data de 05.04.2014, după cum se observă din tabelele anterioare, precum şi

· faptului că ulterior datei de 06.04.2014, în banda de 1800 MHz va fi disponibilă pentru utilizare comercială o cantitate de spectru de 75 MHz duplex, în urma eliberării întregii benzi de aplicaţiile cu utilizare guvernamentală.

De asemenea, diferenţierea în timp este relevantă şi din punct de vedere al canalizaţiei, blocurile ce se vor aloca fiind diferite anterior şi ulterior datei de 06.04.2014, aşa cum este prezentat mai jos.

Astfel, în România, pentru perioada 01.01.2013 – 05.04.2014, spectrul de frecvenţe pentru care se acordă dreptul de utilizare în banda de 1800 MHz este format din două blocuri compacte de câte 2 x 30 MHz în benzile de frecvenţe pereche 1722,7-1752,7 MHz / 1817,7-1847,7 MHz, împărţite în 6 canale duplex (FDD) cu lărgimea de 5 MHz fiecare.
Modul de utilizare este:

· banda 1722,7-1752,7 MHz pentru recepţia staţiei de bază;

· banda 1817,7-1847,7 MHz pentru emisia staţiei de bază.

Modul de operare folosit va fi exclusiv FDD (Frequency Division Duplex) în benzile de frecvenţe pereche 1722,7-1752,7 MHz/1817,7-1847,7 MHz. Ecartul duplex (separaţia în frecvenţă între frecvenţele de emisie şi recepţie este de 95 MHz).
O privire de ansamblu asupra benzii de 1800 MHz, pentru perioada 01.01.2013 – 05.04.2014, conduce la reprezentarea aranjamentului de frecvenţe din tabelul de mai jos.

Tabelul 8 – Aranjamentul de frecvenţe in banda de 1800 MHz, perioada 01.01.2013 – 05.04.2014

	Spectru (MHz)
	Destinaţia
	Privire de ansamblu

	1722,7 - 1727,7
	Legătura ascendentă (bloc 1) – 5 MHz
	(30 MHz) FDD uplink

	1727,7 – 1732,7
	Legătura ascendentă (bloc 2) – 5 MHz
	

	1732,7 – 1737,7
	Legătura ascendentă (bloc 3) – 5 MHz
	

	1737,7 – 1742,7
	Legătura ascendentă (bloc 4) – 5 MHz
	

	1742,7 – 1747,7
	Legătura ascendentă (bloc 5) – 5 MHz
	

	1747,7 – 1752,7
	Legătura ascendentă (bloc 6) – 5 MHz
	

	1747,5 - 1817,7
	Alte sisteme de radiocomunicaţii & alt operator GSM 1800 – 70,2 MHz
	Alte sisteme de radiocomunicaţii & alt operator GSM 1800

	1817,7 – 1822,7
	Legătura descendentă (bloc 1) – 5 MHz
	(30 MHz) FDD downlink

	1822,7 – 1827,7
	Legătura descendentă (bloc 2) – 5 MHz
	

	1827,7 – 1832,7
	Legătura descendentă (bloc 3) – 5 MHz
	

	1832,7 – 1837,7
	Legătura descendentă (bloc 4) – 5 MHz
	

	1837,7 – 1842,7
	Legătura descendentă (bloc 5) – 5 MHz
	

	1842,7 – 1847,7
	Legătura descendentă (bloc 6) – 5 MHz
	

Pentru perioada 06.04.2014 – 05.04.2029, spectrul de frecvenţe pentru care se acordă dreptul de utilizare în banda de 1800 MHz este format din două blocuri compacte de câte 74,8 MHz (2 x 74,8 MHz) în benzile de frecvenţe pereche 1710,1 – 1784,9 / 1805,1 – 1879,9 MHz, împarţite în 14 blocuri duplex (FDD) cu lărgimea de 2 x 5 MHz fiecare şi un bloc duplex (FDD) cu lărgimea de 2 x 4,8 MHz.

Modul de utilizare este:

· banda 1710,1-1784,9 MHz pentru recepţia staţiei de bază;

· banda 1805,1-1879,9 MHz pentru emisia staţiei de bază.

Modul de operare folosit va fi exclusiv FDD (Frequency Division Duplex) în benzile de frecvenţe pereche 1710,1-1784,9 MHz/ 1805,1-1879,9 MHz. Ecartul duplex (separaţia în frecvenţă între frecvenţele de emisie şi frecvenţele de recepţie) este de 95 MHz.
O privire de ansamblu asupra benzii de 1800 MHz, pentru perioada 06.04.2014 – 05.04.2029, conduce la reprezentarea aranjamentului de frecvenţe din tabelul de mai jos.

Tabelul 9 – Aranjamentul de frecvenţe în banda de 1800 MHz, perioada 06.04.2014 – 05.04.2029

	Spectru (MHz)
	Destinaţia
	Privire de ansamblu

	1710,1 – 1715,1
	Legătura ascendentă (bloc 1) – 5 MHz
	(74,8 MHz) FDD uplink

	1715,1 – 1720,1
	Legătura ascendentă (bloc 2) – 5 MHz
	

	1720,1 – 1725,1
	Legătura ascendentă (bloc 3) – 5 MHz
	

	1725,1 – 1730,1
	Legătura ascendentă (bloc 4) – 5 MHz
	

	1730,1 – 1735,1
	Legătura ascendentă (bloc 5) – 5 MHz
	

	1735,1 – 1740,1
	Legătura ascendentă (bloc 6) – 5 MHz
	

	1740,1 – 1745,1
	Legătura ascendentă (bloc 7) – 5 MHz
	

	1745,1 – 1750,1
	Legătura ascendentă (bloc 8) – 5 MHz
	

	1750,1 – 1755,1
	Legătura ascendentă (bloc 9) – 5 MHz
	

	1755,1 – 1760,1
	Legătura ascendentă (bloc 10) – 5 MHz
	

	1760,1 – 1765,1
	Legătura ascendentă (bloc 11) – 5 MHz
	

	1765,1 – 1770,1
	Legătura ascendentă (bloc 12) – 5 MHz
	

	1770,1 – 1775,1
	Legătura ascendentă (bloc 13) – 5 MHz
	

	1775,1 – 1780,1
	Legătura ascendentă (bloc 14) – 5 MHz
	

	1780,1 – 1784,9
	Legătura ascendentă (bloc 15) – 4,8 MHz
	

	1784,9 – 1805,1
	Alte sisteme de radiocomunicaţii – 20 MHz
	Alte sisteme de radiocomunicaţii

	1805,1 – 1810,1
	Legătura descendentă (bloc 1) – 5 MHz
	(74,8 MHz) FDD downlink

	1810,1 – 1815,1
	Legătura descendentă (bloc 2) – 5 MHz
	

	1815,1 – 1820,1
	Legătura descendentă (bloc 3) – 5 MHz
	

	1820,1 – 1825,1
	Legătura descendentă (bloc 4) – 5 MHz
	

	1825,1 – 1830,1
	Legătura descendentă (bloc 5) – 5 MHz
	

	1830,1 – 1835,1
	Legătura descendentă (bloc 6) – 5 MHz
	

	1835,1 – 1840,1
	Legătura descendentă (bloc 7) – 5 MHz
	

	1840,1 – 1845,1
	Legătura descendentă (bloc 8) – 5 MHz
	

	1845,1 – 1850,1
	Legătura descendentă (bloc 9) – 5 MHz
	

	1850,1 – 1855,1
	Legătura descendentă (bloc 10) – 5 MHz
	

	1855,1 – 1860,1
	Legătura descendentă (bloc 11) – 5 MHz
	

	1860,1 – 1865,1
	Legătura descendentă (bloc 12) – 5 MHz
	

	1865,1 – 1870,1
	Legătura descendentă (bloc 13) – 5 MHz
	

	1870,1 – 1875,1
	Legătura descendentă (bloc 14) – 5 MHz
	

	1875,1 – 1879,9
	Legătura descendentă (bloc 15) – 4,8 MHz
	

2.4. Banda de 2600 MHz

Prin RSPP, Comisia propune ca ţările UE să finalizeze măsurile de autorizare şi de alocare a benzilor de frecvenţe din spectrul radio care au fost deja armonizate din punct de vedere tehnic la nivelul UE pentru serviciile wireless de bandă largă (benzile de frecvenţe de 900/1800 MHz, banda de 2600 MHz şi banda de 3400-3800 MHz). În acest sens, se menţionează că până la 1 ianuarie 2013, statele membre autorizează utilizarea întregului spectru desemnat prin Deciziile 2008/477/CE (2500-2690 MHz), 2008/411/CE (3400-3800 MHz) şi 2009/766/CE (900/1800 MHz) ale Comisiei, în condiţii care asigură consumatorilor accesul uşor la serviciile wireless în bandă largă.
Condiţiile tehnice armonizate de utilizare a benzii de frecvenţe de 2600 MHz au fost adoptate prin Decizia Comisiei Europene 2008/477/CE din 13 iunie 2008 privind armonizarea benzii de frecvenţe 2500-2690 MHz pentru sistemele terestre capabile să furnizeze servicii de comunicaţii electronice în cadrul Comunităţii.

De asemenea, potrivit TNABF, statutul de utilizare a benzii de frecvenţe de 2600 MHz se prezintă astfel în momentul de faţă:

· 2500-2520 MHz – statut de utilizare NG (neguvernamental);

· 2520-2655 MHz – statut de utilizare partajat G(A)/NG (militar/neguvernamental);

· 2655-2690 – statut de utilizare NG (neguvernamental).

Cantitatea de spectru din banda de 2600 MHz este de 2x70 MHz (2500-2570 MHz/2620-2690 MHz) plus încă 50 MHz (2570-2620 MHz), ceea ce permite alocarea a 14 blocuri de 2x5 MHz (pereche), respectiv a 10 blocuri de 5 MHz (nepereche). O porţiune a benzii de 2600 MHz este în prezent folosită de Ministerul Apărării Naţionale, urmând a fi eliberată în termen de cel mult şase luni de la data achitării, în condiţiile legii, a sumelor necesare pentru acoperirea costurilor ocazionate de schimbarea destinaţiei sau reorganizarea utilizării benzilor de frecvenţe radio.

Conform Deciziei Comisiei Europene 2008/477/CE, în banda de 2600 MHz, aranjamentul de frecvenţe este următorul:

· lărgimile blocurilor alocate sunt multipli de 5 MHz.

· ecartul duplex pentru operarea în mod FDD trebuie să fie de 120 MHz, astfel:

· frecvenţele de emisie ale terminalului (legătura ascendentă) sunt situate în partea inferioară a benzii (începând de la 2500 MHz până la maximum 2570 MHz);

· frecvenţele de emisie ale staţiei de bază (legătura descendentă) sunt situate în partea superioară a benzii, care începe la 2620 MHz până la 2690 MHz.

· sub-banda de 2570-2620 MHz poate fi folosită în modul TDD sau în alte moduri de utilizare conforme cu măştile BEM pentru evitarea interferenţelor prejudiciabile.

O privire de ansamblu asupra benzii de 2600 MHz conduce la reprezentarea aranjamentului armonizat la nivel european redat în tabelul de mai jos.

Tabelul 10 –Aranjamentul de frecvenţe armonizat la nivel european pentru banda de 2600 MHz
	Spectru (MHz)
	Destinaţia
	Privire de ansamblu

	2500 – 2505
	Legătura ascendentă (bloc 1) – 5 MHz
	(70 MHz) FDD uplink

	2505 – 2510
	Legătura ascendentă (bloc 2) – 5 MHz
	

	2510 – 2515
	Legătura ascendentă (bloc 3) – 5 MHz
	

	2515 – 2520
	Legătura ascendentă (bloc 4) – 5 MHz
	

	2520 – 2525
	Legătura ascendentă (bloc 5) – 5 MHz
	

	2525 – 2530
	Legătura ascendentă (bloc 6) – 5 MHz
	

	2530 – 2535
	Legătura ascendentă (bloc 7) – 5 MHz
	

	2535 – 2540
	Legătura ascendentă (bloc 8) – 5 MHz
	

	2540 – 2545
	Legătura ascendentă (bloc 9) – 5 MHz
	

	2545 – 2550
	Legătura ascendentă (bloc 10) – 5 MHz
	

	2550 – 2555
	Legătura ascendentă (bloc 11) – 5 MHz
	

	2555 – 2560
	Legătura ascendentă (bloc 12) – 5 MHz
	

	2560 – 2565
	Legătura ascendentă (bloc 13) – 5 MHz
	

	2565 – 2570
	Legătura ascendentă (bloc 14) – 5 MHz
	

	2570 – 2585
	Bloc 1 TDD – 15 MHz
	(45 MHz) TDD

	2585 – 2600
	Bloc 2 TDD – 15 MHz
	

	2600 – 2615
	Bloc 3 TDD – 15 MHz
	

	2615 – 2620
	Bandă de gardă – 5 MHz
	Bandă de gardă

	2620 – 2625
	Legătura descendentă (bloc 1) – 5 MHz
	(70 MHz) FDD downlink

	2625 – 2630
	Legătura descendentă (bloc 2) – 5 MHz
	

	2630 – 2635
	Legătura descendentă (bloc 3) – 5 MHz
	

	2635 – 2640
	Legătura descendentă (bloc 4) – 5 MHz
	

	2640 – 2645
	Legătura descendentă (bloc 5) – 5 MHz
	

	2645 – 2650
	Legătura descendentă (bloc 6) – 5 MHz
	

	2650 – 2655
	Legătura descendentă (bloc 7) – 5 MHz
	

	2655 – 2660
	Legătura descendentă (bloc 8) – 5 MHz
	

	2660 – 2665
	Legătura descendentă (bloc 9) – 5 MHz
	

	2665 – 2670
	Legătura descendentă (bloc 10) – 5 MHz
	

	2670 – 2675
	Legătura descendentă (bloc 11) – 5 MHz
	

	2675 – 2680
	Legătura descendentă (bloc 12) – 5 MHz
	

	2680 – 2685
	Legătura descendentă (bloc 13) – 5 MHz
	

	2685 - 2690
	Legătura descendentă (bloc 14) – 5 MHz
	

Schema aranjamentului de frecvenţe în banda 2500-2690 MHz armonizat la nivel european, în concordanţă Decizia ECC (05)05, este cea din figura de mai jos
Figura 4 – Aranjamentul armonizat al frecvenţelor în banda 2500-2690 MHz

în blocuri de 5 MHz

	2500 MHz
	2505 MHz
	2510 MHz
	2515 MHz
	2520 MHz
	2525 MHz
	2530 MHz
	2535 MHz
	2540 MHz
	2545 MHz
	2550 MHz
	2555 MHz
	2560 MHz
	2565 MHz
	2570 MHz
	2575 MHz
	2580 MHz
	2585 MHz
	2590 MHz
	2595 MHz
	2600 MHz
	2605 MHz
	2610 MHz
	2615 MHz
	2620 MHz
	2625 MHz
	2630 MHz
	2635 MHz
	2640 MHz
	2645 MHz
	2650 MHz
	2655 MHz
	2660 MHz
	2665 MHz
	2670 MHz
	2675 MHz
	2680 MHz
	2685 MHz
	2690 MHz
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	

	
	70MHz FDD Uplink (14 blocuri de 5 MHz)
	50 MHz TDD
	70 MHz FDD Downlink (14 blocuri de 5 MHz)
	

	
	Ecart duplex 120 MHz
	
	

În România, spectrul de frecvenţe pentru care se acordă dreptul de utilizare în banda de 2600 MHz este:

· două blocuri compacte de câte 70 MHz (2 x 70 MHz) în benzile de frecvenţe pereche 2500-2570/ 2620-2690 MHz, reprezentând 14 canale duplex (FDD) cu lărgimea de 2 x 5 MHz;
· un bloc compact de 45 MHz în banda de frecvenţe nepereche 2570-2615 MHz, reprezentând 3 canale simplex (TDD) cu lărgimea de 15 MHz fiecare.
Modul de operare folosit va fi:

· FDD (Frequency Division Duplex) în benzile de frecvenţe pereche 2500-2570/ 2620-2690 MHz, cu un ecart duplex de 120 MHz;

· TDD (Time Division Duplex) în banda de frecvenţe nepereche 2570-2615 MHz.

Modul de utilizare al benzilor pereche FDD este:

· banda 2500-2570 MHz pentru recepţia staţiei de bază;

· banda 2620-2690 MHz pentru emisia staţiei de bază.

Capitolul 3 – Licenţele ce vor fi acordate prin procedura de selecţie

3.1. Durata licenţelor
Urmare a Deciziei preşedintelui ANCOM nr. 1816/2011, drepturile de utilizare a frecvenţelor radio se vor acorda pentru perioade diferite de timp, după cum resursele de spectru sunt disponibile pentru alocare, astfel:

a) pentru perioada începând cu 1 ianuarie 2013 până la 5 aprilie 2014, inclusiv, în cazul drepturilor de utilizare din cadrul benzilor 890-915 MHz/935-960 MHz, respectiv 1722,7-1752,7 MHz/1817,7-1847,7 MHz;

b) pentru o perioadă de 15 ani, respectiv începând cu 6 aprilie 2014 şi până la 5 aprilie 2029, inclusiv, în cazul drepturilor de utilizare din cadrul benzilor 800 MHz, 900 MHz, 1800 MHz, respectiv 2600 MHz, în ansamblul lor.
În conformitate cu prevederile art. 31 alin. (1) din Ordonanţa-cadru, drepturile de utilizare a frecvenţelor radio conferite în urma unor proceduri de selecţie se acordă pentru o perioadă de cel mult 10 ani. Prin excepţie, în condiţiile art. 31 alin. (2), aceste drepturi se pot acorda pentru o perioadă de cel mult 15 ani, dacă o asemenea perioadă, mai îndelungată, este adecvată pentru serviciile de comunicaţii electronice furnizate prin utilizarea acelor frecvenţe, având în vedere obiectivul urmărit, şi ţine cont de durata necesară pentru amortizarea investiţiei.
Art. 31 alin. (2) reprezintă temeiul acordării drepturilor de utilizare în benzile 800 MHz, 900 MHz, 1800 MHz, respectiv 2600 MHz, în ansamblul lor, pentru o perioadă de 15 ani, conform lit. b) de mai sus. Autoritatea apreciază că termenul de 15 ani este adecvat pentru considerente ce ţin de natura serviciului furnizat (necesitatea asigurării continuităţii furnizării serviciilor de comunicaţii electronice la puncte mobile pentru o perioadă menită să confere o anumită stabilitate planurilor de afaceri) şi de necesitatea amortizării investiţiilor ce ar trebui avute în vedere de fiecare ofertant desemnat câştigător în urma procedurii de selecţie organizate. Faţă de aceste considerente, acordarea unor drepturi de utilizare pentru perioada 1 ianuarie 2013 – 5 aprilie 2014 reprezintă o situaţie cu caracter de excepţie, determinată în principal, aşa cum s-a arătat în secţiunile 2.2 şi 2.3 de mai sus, de asimetria duratelor de valabilitate a licenţelor aflate în vigoare pentru spectrul din benzile de 900 şi 1800 MHz disponibil în prezent pentru utilizare comercială.

3.2. Drepturi conferite de licenţe

Titularii licenţelor ce vor fi acordate în urma procedurii de selecţie vor avea dreptul să instaleze, să opereze, să controleze şi să pună la dispoziţie către terţi o reţea publică de comunicaţii electronice, precum şi infrastructura corespunzătoare, în vederea furnizării de servicii de comunicaţii electronice mobile destinate publicului, prin utilizarea frecvenţelor radio asupra cărora vor dobândi drepturi de utilizare în urma procedurii.

În acest scop, titularii licenţelor vor avea dreptul de a utiliza orice tehnologie disponibilă, dacă această utilizare nu contravine obligaţiilor privind respectarea unor condiţii tehnice şi operaţionale prevăzute în secţiunea 3.3.4 din prezentul Caiet de sarcini.

De asemenea, un titular de licenţă din categoria A, C, E, F sau G va avea dreptul de a încheia un acord de roaming naţional cu orice alt titular al unei licenţe de utilizare a frecvenţelor radio pentru furnizarea de reţele publice de comunicaţii electronice şi de servicii de comunicaţii electronice mobile, dacă acoperirea radio a reţelei de acces a solicitantului a atins 30% din populaţie.

În plus, un titular de licenţă va avea dreptul de a încheia un acord de roaming naţional cu orice alt titular al unei licenţe de utilizare a frecvenţelor radio pentru furnizarea de reţele publice de comunicaţii electronice şi de servicii de comunicaţii electronice mobile, pentru localităţile pe care cel din urmă are obligaţia exclusivă de a le acoperi conform licenţei.

Titularii vor avea obligaţia de a-şi exercita drepturile ce decurg din licenţă în condiţii care să asigure utilizarea efectivă, raţională şi eficientă a frecvenţelor radio şi evitarea interferenţelor prejudiciabile.

3.3. Obligaţii impuse prin licenţe
3.3.1. Obligaţii de acoperire
3.3.1.1. Obligaţii de acoperire pentru licenţele acordate în benzile de 800 MHz şi 900 MHz cu perioada de valabilitate 06.04.2014 – 05.04.2029

Titularii de drepturi de utilizare a frecvenţelor radio sub 1 GHz (800 MHz şi/sau 900 MHz) au obligaţia de a asigura:

i). acoperirea cu prioritate a zonelor locuite de 90% din populaţia localităţilor specificate în Anexa 7, cu servicii de comunicaţii mobile în tehnologie UMTS, tehnologii din familia IMT îmbunătăţite (HSPA, HSPA+) sau LTE ori echivalente, prin intermediul infrastructurii proprii până la data de 05.04.2015. Fiecare bloc de tip A sau C ce urmează a fi alocat în urma procedurii de selecţie are asociată obligativitatea acoperirii unui număr de 107 localităţi din cele aflate în Anexa 7. După încheierea procedurii de selecţie, înainte de acordarea licenţelor de utilizare a frecvenţelor radio, ANCOM va stabili lista nominală a localităţilor care trebuiesc acoperite pentru fiecare câştigător de drepturi în benzile de 800 sau 900 de MHz. Elaborarea acestor liste se va face astfel:

· câştigătorii de blocuri din banda de 800 sau 900 de MHz vor avea la dispoziţie 30 zile pentru a încheia un acord unanim agreat privind împărţirea nominală a localităţilor din Anexa 7 după principiul că fiecare câştigător va avea de acoperit un număr de localităţi egal cu numărul cumulat de blocuri câştigate în benzile de 800 şi 900 de MHz multiplicat cu 107
· ANCOM va împărţi între câştigătorii de blocuri din benzile de 800 sau 900 de MHz, prin tragere la sorţi, toate localităţile care nu vor face obiectul acordului prevăzut la punctul anterior, respectând principiul din paragraful precedent.

ii). acoperirea cu servicii de comunicaţii mobile a unor zone locuite de cel puţin 60% din populaţia României, prin intermediul infrastructurii proprii, până la data de 5 aprilie 2019, cel mai târziu.
3.3.1.2. Obligaţii de acoperire pentru licenţele în benzile de 1800 MHz şi 2600 MHz cu perioada de valabilitate 06.04.2014 – 05.04.2029

Titularii de drepturi de utilizare a frecvenţelor doar în benzile de frecvenţe radio peste 1 GHz (1800 MHz şi/sau 2600 MHz FDD) au obligaţia de a asigura acoperirea cu servicii de comunicaţii mobile a zonelor locuite de cel puţin 30% din populaţia României; acoperirea se va realiza intermediul infrastructurii proprii, până la data de 5 aprilie 2019, cel mai târziu.

Atât pentru cazul punctului 3.3.1.1 cât şi al punctului 3.3.1.2 populaţia se consideră uniform distribuită pe întreaga suprafaţă administrativă a unei localităţi.

3.3.1.3. Definirea acoperirii

O zonă se va considera acoperită cu servicii de comunicaţii mobile dacă următoarele condiţii cumulate sunt respectate:

a) serviciile de comunicaţii mobile sunt furnizate cu o viteză de transfer a datelor la utilizator în direcţia descendentă (downlink) de cel puţin 10% din cea mai mare viteza medie de transfer a datelor (cea mai mare valoare a parametrului “Average Cell Throughput”) permisă de tehnologia de referinţă asigurată în mod susţinut şi consistent în întreaga arie acoperită (viteza minim garantată la utilizator la marginea celulei). Viteza va fi asigurată în următoarele ipoteze:

· 85% din resursele celulei sunt dedicate utilizatorului;

· încărcarea medie a celulelor învecinate este de 50%.

b) nivelul mediu al câmpului produs de semnalul pilot, exprimat în dBµV/m/lărgimea de bandă a canalului utilizat, măsurat în exteriorul clădirilor, la o înălţime de 1,5 m deasupra solului, referitor la o antenă având câştigul de 0 dBd, cel puţin egal cu nivelul ce derivă din sensibilitatea receptorului conform standardelor de referinţă (în conformitate cu banda de frecvenţă şi viteza de transfer a datelor) la care se adaugă o margine de 20 dB şi un factor de corecţie referitor la atenuarea de propagare indoor; factorul de corecţie referitor la atenuarea de propagare indoor are valoarea de 15 dB pentru benzile de 800 MHz şi 900 MHz respectiv 19 dB pentru benzile de 1800 MHz şi 2600 MHz.

c) rata erorii de bloc BLER ≤10-2;

d) furnizarea serviciilor de comunicaţii definite la pct. a) se realizează cu o probabilitate de 90% a recepţiei în interiorul clădirilor;

e) furnizarea serviciilor de comunicaţii definite la pct. a) se realizează cu o probabilitate de cel puţin 95% e în exteriorul clădirilor;

f) următorii parametri referitori la calitatea semnalului IMT sunt respectaţi (parametri definiţi în special în scopul verificării acoperirii prin măsurători):

· pentru GSM: Rxqual ≥ 5;

· pentru UMTS: Ec/I0 ≥ -8 dB;

· pentru LTE: SINR ≥ -4;

· pentru orice altă tehnologie, parametrul şi valoarea lui de prag vor fi definte de Autoritate după ce această nouă tehnologie va fi disponibilă.

3.3.2. Obligaţii privind calitatea serviciilor

3.3.2.1 Standardul minim de disponibilitate a reţelei

„Disponibilitatea reţelei” se va defini ca numărul mediu de minute per terminal per perioadă de 6 luni pentru care serviciile furnizate prin intermediul reţelei nu sunt disponibile din cauza perturbării reţelei, căderii reţelei sau indisponibilităţii programate.

Disponibilitatea reţelei se va exprima în termeni de indisponibiltate a serviciilor prin intermediul reţelei („indisponibilitate a reţelei”).

Titularul licenţei are obligaţia de a asigura ca indisponibilitatea reţelei să fie mai mică de 35 de minute (pe baza factorilor de încărcare specificaţi în tabelul de mai jos) pe o perioadă de 6 luni.

Tabelul 11 - Factori de încărcare pentru indisponibilitatea reţelei de-a lungul tuturor perioadelor de indisponibilitate a reţelei
	Indisponibilitatea serviciului, Factori de încărcare (se divide durata fiecărui eveniment al reţelei cu factorul de încărcare)

	
	de Luni până Vineri
	Sâmbătă
	Duminică

	Pentru perioade între orele 07.00 şi 24.00
	1
	2
	4

	Pentru perioade între orele 00.00 şi 07.00
	4
	8
	16

Titularul are obligaţia de a păstra log-urile de reţea în aşa fel încât să poată demonstra Autorităţii că astfel de log-uri de reţea sunt un mijloc adecvat de evaluare dacă titularul respectă obligaţia de disponibilitate a reţelei prevăzută în licenţă.

Log-urile de reţea, sau părţi din acestea, după caz, vor fi puse la dispoziţia Autorităţii la solicitarea acesteia.

Titularul are obligaţia de a calcula indisponibilitatea reţelei pentru orice perioadă specificată de ANCOM, pe baza informaţiilor înregistrate în log-urile de reţea, şi de a furniza rezultatele calculelor, la cererea şi în perioada de timp specificată de către ANCOM.

3.3.2.2 Standardul minim pentru „apelul de voce”

În furnizarea serviciului de voce prin intermediul sistemelor sale terestre în benzile de 800 MHz, 900 MHz, 1800 MHz şi/sau 2600 MHz, titularul va respecta standardul minim pentru „apelul de voce” stabilit în tabelul de mai jos.

Tabelul 12 - Standardul minim pentru „apelul de voce” pentru fiecare perioadă de 6 luni

	
	În medie
	În cazul cel mai defavorabil

	Ratele de blocare a apelurilor maxim admisibile

Acest parametru se referă la procentul maxim din totalul încercărilor de apel nereuşite în timpul orei celei mai ocupate consecvent în timp*
	2%
	4%

	Ratele de întrerupere a apelurilor maxim admisibile

Acest parametru se referă la procentul maxim din totalul apelurilor iniţiate care sunt prematur întrerupte de către reţea într-un interval de 3 minute de la iniţierea apelului.
	2%
	4%

	Rata de blocare end to end pentru un punct din reţea

Acest parametru se defineşte ca numărul apelurilor blocate raportat la numărul total de apeluri lansate în orice punct din interiorul ariei de acoperire a reţelei
	3%
	5%

	Rata de întrerupere end to end pentru un punct din reţea

Acest parametru se defineşte ca numărul apelurilor întrerupte de către reţea într-un interval de 3 minute raportat la numărul total de apeluri lansate în orice punct din interiorul ariei de acoperire a reţelei
	3%
	5%

	Calitatea transmisiei

Titularul licenţei va asigura o calitate a transmisiei de voce la fel de bună sau mai bună decât calitatea transmisiei vocale asociată cu standardul GSM şi specificaţiile tehnice pentru GSM elaborate de ETSI. Titularul va asigura utilizarea unor echipamente adecvate de compensare a ecoului şi configurarea lor corespunzătoare.

* „Ora cea mai ocupată consecvent în timp” se defineşte ca perioada de o oră în acelaşi interval orar în fiecare zi pentru care traficul mediu al reţelei este cel mai mare pe perioada de timp considerată. Ora cea mai ocupată consecvent în timp va fi determinată printr-o analiză a datelor de trafic ale serviciului şi va face obiectul aprobării ANCOM.

„Ora cea mai ocupată consecvent în timp” se determină pe baza traficului de voce al operatorului şi reprezintă intervalul de timp de o oră în care nivelul traficului este cel mai mare. Ratele de blocare a apelurilor sunt măsurate în aceeaşi perioadă de o oră în timpul fiecărei perioade evaluate (adică 6 luni). Această oră va fi determinată de către operator şi va fi supusă aprobării ANCOM.

3.3.3. Obligaţii de acces
3.3.3.1. Obligaţii privind roaming-ul naţional
Titularii licenţelor ce vor fi acordate în urma procedurii de selecţie vor avea obligaţia de a negocia cu bună credinţă şi de a încheia acorduri de roaming naţional pentru furnizarea accesului la numărul unic pentru apeluri de urgenţă 112 cu ceilalţi titulari ai licenţelor de utilizare a frecvenţelor radio pentru furnizarea de reţele publice de comunicaţii electronice şi de servicii de comunicaţii electronice mobile. Aceste acorduri vor fi încheiate în termen de maxim 2 luni de la data intrării în vigoare a licenţelor şi vor fi valabile pe întreaga perioadă de valabilitate a acestora.

De asemenea, titularii licenţelor din categoria A, C, E, F sau G vor avea obligaţia de a negocia cu bună credinţă şi de a încheia:

a) un acord de roaming naţional cu orice alt titular al unei licenţe de utilizare a frecvenţelor radio pentru furnizarea de reţele publice de comunicaţii electronice şi de servicii de comunicaţii electronice mobile a cărui a reţea de acces a atins o acoperire de 30% din populaţie, în vederea furnizării de servicii de roaming naţional şi care solicită încheierea unui astfel de acord;

b) un acord de roaming naţional, în vederea furnizării de servicii de roaming în localităţile pe care acesta are obligaţia exclusivă de a le acoperi conform prevederilor licenţei, pe întreaga perioadă de valabilitate a acesteia, cu orice alt titular al unei licenţe de utilizare a frecvenţelor radio pentru furnizarea de reţele publice de comunicaţii electronice şi de servicii de comunicaţii electronice mobile a cărui a reţea de acces a atins o acoperire de 30% din populaţie, în vederea furnizării de servicii de roaming regional, în localităţile pe care solicitantul are obligaţia de a le acoperi conform prevederilor licenţei şi care solicită încheierea unui astfel de acord.

Licenţele vor prevedea termene maxime în vederea negocierii şi implementării acordurilor de roaming prevăzute la lit. a) şi b) de mai sus. Astfel, termenul maxim de negociere în vederea încheierii unui asemenea acord de roaming va fi de 2 luni de la data primirii de către titularul de licenţă a unei cereri în acest sens. Totodată, titularul de licenţă va asigura implementarea prevederilor acordului de roaming astfel încât furnizarea serviciilor de comunicaţii electronice să poată începe în termen de 3 luni de la data încheierii acordului.

Durata acordurilor de roaming prevăzute la lit. a) se va stabili prin negociere între părţi. În cazul în care beneficiarul deţine licenţă în banda de 800 sau 900 MHz, acordul nu va putea fi încheiat pe o durată mai mică de 3 ani, dacă beneficiarul solicită încheierea pe o durată de cel puţin 3 ani. În cazul în care beneficiarul deţine licenţă doar în banda de 1800 MHz, 2000 MHz sau 2600 MHz, acordul nu va putea fi încheiat pe o durată mai mică de 5 ani, dacă beneficiarul solicită încheierea pe o durată de cel puţin 5 ani.

Titularul de licenţă trebuie să permită accesul la reţea în condiţii obiective, transparente şi nediscriminatorii. În acest sens, acordurile de roaming trebuie să asigure:

a)
tratarea nediscriminatorie a abonaţilor celor două reţele la iniţierea şi primirea de apeluri;

b) furnizarea tuturor serviciilor disponibile abonaţilor titularului către abonaţii beneficiarului acordului de roaming;

c)
continuitatea serviciilor la trecerea dintr-o reţea în alta.
Titularul de licenţă va avea obligaţia de a transmite ANCOM o copie de pe fiecare dintre acordurile de roaming încheiate, în termen de 10 zile de la data încheierii acestora. De asemenea, titularul va avea obligaţia de a transmite ANCOM toate informaţiile referitoare la modificarea sau la încetarea acestor acorduri, însoţite de actele doveditoare, după caz, în termen de 10 zile de la data la care a survenit modificarea sau încetarea.

3.3.3.2. Obligaţii privind accesul operatorilor de reţele mobile virtuale

Titularii licenţelor acordate în urma procedurii de selecţie vor oferi accesul la reţea operatorilor mobili virtuali (MVNO) cu respectarea obligaţiilor prevăzute în prezenta secţiune.
Fiecare titular de licenţă va avea obligaţia de a publica o ofertă de acces MVNO pe reţeaua sa atunci când acoperirea radio a reţelei a atins 30% din populaţie. Oferta de acces va prevedea furnizarea către MVNO a accesului la reţeaua de acces radio a titularului în condiţii nediscriminatorii din punct de vedere al calităţii serviciului în raport cu condiţiile de care beneficiază titularul pentru propriile sale servicii. De asemenea, titularul va permite MVNO să exploateze, în nume propriu, la cerere, propriile elemente de reţea (core network) şi propriile fluxuri de interconectare.

Titularul va avea obligaţia de a răspunde, de îndată ce a publicat o ofertă de acces MVNO la reţeaua sa, la oricare cerere rezonabilă de acces formulată de un MVNO şi propune acestuia un contract, conform termenilor din oferta sa publică de acces.

Licenţele vor prevedea termene maxime în vederea negocierii şi implementării acordurilor de acces MVNO. Astfel, termenul maxim de negociere în vederea încheierii unui contract de acces MVNO va fi de 6 luni de la data primirii de către titular a unei cereri în acest sens. De asemenea, titularul va asigura implementarea prevederilor contractului de acces MVNO astfel încât furnizarea serviciilor de comunicaţii electronice să poată începe în termen de 4 luni de la data încheierii acordului.

Titularii de licenţă vor oferi condiţii de acces care să nu restrângă, fără o justificare obiectivă, concurenţa pe piaţa de gros de acces a MVNO şi autonomia comercială a MVNO pe piaţa cu amănuntul. Astfel, titularul va propune MVNO un contract de acces care nu cuprinde drept de preferinţă sau de preemţiune în caz de modificare a situaţiei juridice a MVNO (de exemplu, în situaţia unei fuziuni) sau de cesiune a contractului, în afara cererii explicite şi de comun acord agreată cu acesta. De asemenea, contractul nu va conţine clauze ce ar interzice MVNO posibilitatea de a încheia contracte de acces MVNO cu mai mulţi operatori de reţea simultan.

Titularul va oferi accesul operatorilor de tip MVNO complet, pe reţeaua sa, în limita a patru operatori. Nu vor fi luaţi în acest calcul acei operatori MVNO asupra cărora operatorul gazdă exercită, direct sau indirect, o influenţă determinantă în luarea deciziilor (care fac parte din acelaşi grup cu operatorul gazdă).

Titularul propune MVNO, atât de tip complet cât şi de tip simplificat, tarife rezonabile şi proporţionale în raport cu serviciile furnizate.

Titularul nu va impune MVNO obligaţia de a i se comunica planul de afaceri al acestuia din urmă şi nu impune un proces de punere de acord a ofertelor comerciale, de îndată ce MVNO îi comunică previziunile de trafic agregat, previziuni care permit dimensionarea sarcinii reţelei.

În cazul apariţiei unor neînţelegeri sau litigii privind furnizarea accesului MVNO, operatorii se pot adresa ANCOM în vederea medierii şi/sau soluţionării litigiului.

3.3.4. Obligaţii privind respectarea unor condiţii tehnice şi operaţionale de utilizare a frecvenţelor radio
3.3.4.1. Condiţii tehnice de utilizare a benzii de 800 MHz

a) Prevederile următoarelor decizii CE, decizii, recomandări şi rapoate CEPT/ECC sunt aplicabile pentru utilizarea benzii de 800 MHz:

· Decizia 2010/267/UE privind condiţiile tehnice armonizate de utilizare a benzii de frecvenţe 790-862 MHz pentru sisteme terestre capabile să furnizeze servicii de comunicaţii electronice în Uniunea Europeană;

· ECC/DEC/(09)03: Condiţii armonizate pentru reţele de comunicaţii mobile/fixe (MFCN) care operează în banda 790-862 MHz;

· CEPT Report 030: Identificarea condiţiilor tehnice comune şi minime (cele mai puţin restrictive) pentru utilizarea benzii 790-862 MHz, dividendul digital în Uniunea Europeană;

· CEPT Report 031: Aranjamentul frecvenţelor (canalizarea) pentru banda 790-862 MHz;

· CEPT Report 019: Condiţiile tehnice cele mai puţin restrictive pentru benzile WAPECS;

· ECC/REC /(11)04: Planificarea şi coordonarea frecvenţelor pentru sisteme terestre destinate reţelelor de comunicaţii mobile/fixe (MFCN) capabile să furnizeze servicii de comunicaţii electronice în bana de frecvenţe 790-862 MHz.

Documentele mai sus menţionate pot face obiectul unor modificări sau noi versiuni. De asemenea, este posibilă adoptarea altor documente similare care să influenţeze condiţiile tehnice de utilizare.
b) Modul de operare în banda de 800 MHz va fi duplex cu diviziune în frecvenţă (FDD). Banda 791- 821 MHz va fi utilizată pentru emisia staţiei de bază (legatura descendentă), iar banda 832-862 MHz va fi utilizată pentru emisia staţiilor terminale (legătura ascendentă).

c) Ecartul duplex în banda de 800 MHz este de 41 MHz

d) Sistemele terestre ce pot fi dezvoltate în banda de 800 MHz sunt cele conforme cu Decizia 2010/267/UE.

e) Masca de spectru la marginea unui bloc de 5 MHz din banda 790-862 MHz este definită în Anexa Deciziei 2010/267/UE şi în ECC/DEC(09)03 (Anexa 3).

f) În cadrul unui boc de frecvenţe pentru care titularul deţine licenţă, puterea efectiv radiată izotrop (EIRP) în interiorul blocului de la un emiţator al staţiei de bază (în direcţia descendentă) nu va depăşi 59 dBm/5 MHz în zonele urbane şi 64 dBm/5 MHz în zonele suburbane şi rurale.

g) În afara unui bloc de frecvenţe pentru care titularul deţine licenţă, titularul trebuie să respecte masca de spectru faţă de marginea blocului în afara blocului (out-of-block BEM) specificată în tabelele de la 13 la 16.

Tabelul 13 – Cerinţe de bază – Limitele puterii efectiv radiate izotrop (EIRP) de staţia de bază în afara blocului (Masca de spectru faţă de marginea blocului (BEM) a staţiei de bază în afara blocului)

	Gama de frecvenţe a emisiilor în afara blocului
	Valoarea maximă a EIRP medie în afara blocului
	Banda de măsură

	832 – 862 MHz (Frecvenţele utilizate pentru legătura FDD ascendentă)
	-49.5 dBm
	5 MHz

Tabelul 14 – Cerinţe de tranziţie – Limitele puterii efectiv radiate izotrop (EIRP) per antenă în afara blocului în banda de frecvenţe FDD pentru legatura descendentă 791-821 MHz (Masca de spectru faţă de marginea blocului (BEM) a staţiei de bază în afara blocului, în banda de frecvenţe 791-862 MHz)

	Gama de frecvenţe a emisiilor în afara blocului
	Valoarea maximă a EIRP medie în afara blocului
	Banda de măsură

	de la -10 până la -5 MHz faţă de marginea inferioară a blocului
	18 dBm
	5 MHz

	de la -5 MHz până la 0 MHz faţă de marginea inferioară a blocului
	22 dBm
	5 MHz

	de la 0 până la +5 MHz faţă de marginea inferioară a blocului
	22 dBm
	5 MHz

	de la +5 până la +10 MHz faţă de marginea inferioară a blocului
	18 dBm
	5 MHz

	restul frecvenţelor FDD pentru legătura descendentă
	11 dBm
	1 MHz

Tabelul 15 – Cerinţe de tranziţie – Limitele puterii efectiv radiate izotrop (EIRP) per antenă (pentru una până la patru antene) în afara blocului, în frecvenţele utilizate ca benzi de gardă (Masca de spectru faţă de marginea blocului (BEM) a staţiei de bază în afara blocului, în benzile 790-791 MHz şi 821-832 MHz utilizate ca benzi de gardă)

	Gama de frecvenţe a emisiilor în afara blocului
	Valoarea maximă a EIRP medie în afara blocului
	Banda de măsură

	Banda de gardă între 790 MHz şi 791 MHz
	17.4 dBm
	1 MHz

	Banda de gardă între benzile FDD 821-832 MHz
	15 dBm
	1 MHz

Tabelul 16 – Cerinţe de bază – Limitele puterii efectiv radiate izotrop (EIRP) de staţia de bază în afara blocului, în frecvenţele sub 790 MHz

	Gama de frecvenţe a emisiilor în afara blocului
	Condiţii privind EIRP a statiei de bază în interiorul blocului, P (dBm/10 MHz)
	Valoarea maximă a EIRP medie în afara blocului
	Banda de măsură

	470-790 MHz
	P ≥ 59
	0 dBm
	8 MHz

	
	36 ≤ P < 59
	(P-59) dBm
	8 MHz

	
	P < 36
	-23 dBm
	8 MHz

3.3.4.2 Condiţii tehnice de utilizare a benzilor de 900 MHz şi 1800 MHz
a) Prevederile următoarelor decizii CE, decizii, recomandări şi rapoate CEPT/ECC sunt aplicabile pentru utilizarea benzilor de 900 MHz şi 1800 MHz:

· Decizia Comisiei 2009/766/CE privind armonizarea benzilor de frecvenţe de 900 MHz şi 1800 MHz pentru sisteme terestre capabile să furnizeze servicii de comunicaţii electronice pan-europene în cadrul Comunităţii, modificată prin Decizia Comisiei 2011/251/UE

· ECC/DEC/(06)13: Desemnarea benzilor GSM 900/1800 pentru sisteme terestre IMT-2000/UMTS

· ECC/REC/(08)02: Planificarea şi coordonarea frecvenţelor pentru sisteme mobile terestre GSM 900 (incluzând E-GSM) / UMTS 900, GSM 1800 / UMTS 1800

· Raportul ECC 082: Studiu de compatibilitate pentru funcţionarea UMTS în benzile GSM 900/1800

· Raportul ECC 096: Compatibilitatea între sistemele UMTS 900/1800 şi sistemele care funcţionează în benzi adiacente

· Raportul CEPT 040: Studiu de compatibilitate pentru LTE şi WiMAX care funcţionează în benzile 880-915 MHz / 925-960 MHz şi 1710-1785 MHz / 1805-1880 MHz (benzile 900/1800 MHz)

· Raportul CEPT 041: Compatibilitatea între LTE şi WiMAX care funcţionează în benzile 880-915 MHz / 925-960 MHz şi 1710-1785 MHz / 1805-1880 MHz (benzile 900/1800) şi sistemele care funcţionează în benzi adiacente

· Raportul CEPT 042: Compatibilitatea între UMTS şi sistemele aeronautice existente şi planificate peste 960 MHz

· Raportul ECC 146: Compatibilitatea între GSM MCBTS şi alte servicii (TRR, RSBN/PRMG, HC-SDMA, GSM-R, DME, MIDS, DECT) care funcţionează în benzile de frecvenţe de 900 MHz şi 1800 MHz

· ECC/DEC/(06)07 modificată: GSM la bordul aeronavelor

· ECC/DEC/(08)08: GSM la bordul navelor

· Raportul ECC 082: Studiu de compatibilitate pentru UMTS care funcţionează în benzile GSM 900/1800

· Raportul ECC 096: Compatibilitatea între UMTS 900/1800 şi sistemele care funcţionează în benzi adiacente

· Raportul CEPT 019: Condiţiile tehnice cele mai puţin restrictive pentru benizle de frecvenţe WAPECS

· Raportul ERC 100: Compatibilitatea între unele sisteme de radiocomunicaţii care functionează în benzi adiacente. Evaluarea compatibilităţii DECT/GSM 1800.

Documentele mai sus menţionate pot face obiectul unor modificări sau noi versiuni. De asemenea, este posibilă adoptarea altor documente similare care să aibă influenţe asupra condiţiilor tehnice de utilizare.
b) Modul de operare în banda de 900 MHz va fi duplex cu diviziune în frecvenţă (FDD) .

c) Banda 925-960 MHz va fi utilizată pentru emisa staţiei de bază (legătura descendentă), iar banda 880-915 MHz va fi utilizată pentru emisia staţiilor terminale (legătura ascendentă).

d) Sistemele terestre ce pot fi dezvoltate în banda de 900 MHz sunt cele conforme cu Decizia 2009/766/CE modificată prin Decizia 2011/251/UE. Pentru banda de 900 MHz nu sunt definite măşti de spectru la marginea blocului de 5 MHz (BEM).

e) Subbenzile 880-880,1/925-925,1 MHz şi 914,9-915/959,9-960 MHz vor fi considerate benzi de gardă şi nu vor fi utilizate.

f) Benzile de frecvenţe în care vor opera sistemele terestre în banda de 900 MHz sunt: 880,1-914,9 / 925,1 – 959,9 MHz.

g) Ecartul duplex în banda de 900 MHz este de 45 MHz.
h) Ecartul nominal al canalului:

· pentru sistemele GSM: 200 kHz;

· pentru sistemele UMTS şi WiMAX: 5 MHz;

· pentru sistemele LTE: 1.4 MHz, 3 MHz, 5 MHz, 10 MHz, 15 MHz sau 20 MHz.

În cadrul unui bloc de frecvenţe al unui titular de licenţă, este permisă utilizarea unui ecart între canale mai mic decât cel specificat mai sus; totuşi, valoarea frecvenţei centrale a canalelor de lângă marginea blocurilor trebuie selectată în aşa fel încât canalul aparţinând frecvenţei centrale să cadă în întregime în interiorul blocului de frecvenţe aparţinând titularului, chiar şi în cazul utilizării ecartului nominal al canalului conform lit. h) a acestei secţiuni şi al separţiei între canalele de la marginea blocurilor adiacente în conformitate cu lit. t) a prezentei secţiuni, dacă nu este agreat altfel între titularii de licenţe ai blocurilor de frecvenţe adiacente. Acordul titularilor de licenţe nu poate implica utilizarea benzilor de gardă specificate la lit. e) a secţiunii 3.3.4.2.

i) Frecvenţele de emisie corespunzatoare canalelor GSM 900 sunt definite de formulele de mai jos:
i) frecvenţele de emisie ale staţiilor terminale:

- pentru 880 <Fu(n) ≤ 890 MHz: Fu(n) = 890 + 0,2((n – 1024), 975 ≤ n ≤ 1024

- pentru 890 < Fu(n) < 915 MHz: Fu(n) = 890 + 0,2(n , 1 ≤ n ≤ 124

ii) frecvenţele de emisie ale staţiilor de bază:

- pentru 925 < Fd(n) < 935 MHz: Fd(n) = Fu(n) + 45, 975 ≤ n ≤ 1024
- pentru 935 < Fd(n) < 960 MHz: Fd(n) = Fu(n) + 45, 1 ≤ n ≤ 124
j) Modul de operare în banda de 1800 MHz va fi duplex cu diviziune în frecvenţă (FDD) .

k) Banda 1805-1880 MHz va fi utilizată pentru emisia staţiei de bază (legătura descendentă), iar banda 1710-1785 MHz va fi utilizată pentru emisia staţiilor terminale (legătura ascendentă).

l) Sistemele terestre ce pot fi dezvoltate în banda de 1800 MHz sunt cele stabilite prin Decizia 2009/766/CE precum şi prin Decizia 2011/251/UE.

m) Subbenzile 1710-1710,1 / 1805 -1805,1 MHz şi 1784,9-1785 / 1879,9 – 1880 MHz vor fi păstrate ca benzi de gardă si nu vor fi utilizate.

n) Benzile în care vor opera sistemele terestre în banda de 1800 MHz sunt: 1710,1 – 1784,9 / 1805,1 – 1879,9 MHz.

o) Ecartul duplex în banda de 1800 MHz este de 95 MHz.

p) Ecartul nominal al canalului în banda de 1800 MHz:

i) pentru sistemele GSM: 200 kHz;

ii) pentru sistemele UMTS şi WiMAX: 5 MHz

iii) pentru sistemele LTE: 1,4 MHz, 3 MHz, 5 MHz, 10 MHz, 15 MHz sau 20 MHz.

În cadrul unui bloc de frecvenţe al unui titular de licenţă, este permisă utilizarea unui ecart între canale mai mic decât cel specificat mai sus; totuşi, valoarea frecvenţei centrale a canalelor de lângă marginea blocurilor trebuie selectată în aşa fel încât canalul aparţinând frecvenţei centrale să cadă în întregime în interiorul blocului de frecvenţe aparţinând titularului, chiar şi în cazul utilizării ecartului nominal între canale adiacente conform lit. p) a prezentei secţiuni şi al separaţiei între canalele de la marginea blocurilor adiacente definite la lit. t) a prezentei secţiuni, dacă nu este agreat altfel între titularii de licenţe ai blocurilor de frecvenţe adiacente. Acordul titularilor de licenţe nu poate implica utilizarea benzilor de gardă specificate la lit. m) a secţiunii 3.3.4.2.

q) Frecvenţele de emisie corespunzatoare canalelor GSM 1800 sunt definite de formulele:

i) frecvenţele de emisie ale staţiilor terminale: Fu(n) = 1710,2 + 0,2 x (n-512), 512≤ n ≤ 885

ii) frecvenţele de emisie ale staţiilor de bază: Fd(n) = Fu(n) + 95

r) Condiţii pentru utilizarea sistemelor GSM în banda de 900 MHz:

i) Între două blocuri de frecvenţe utilizate de doi operatori diferiţi pentru sisteme GSM 900 nu se vor păstra benzi de gardă.

ii) În blocul de frecvenţe B1 (880,1–885,1/925,1-930,1 MHz), în scopul protecţiei dezvoltării sistemelor GSM-R, extinderea şi operarea sistemelor radio mobile în banda de 900 MHz până la o distanţă de 4 km faţă de ruta de cale ferată trebuie coordonate cu operatorii GSM-R şi /sau vor fi aplicate tehnici de prevenire a interferenţelor.

s) Condiţii pentru utilizarea sistemelor GSM în banda de 1800 MHz:

i) Între două blocuri de frecvenţe utilizate de doi operatori diferiţi pentru sisteme GSM 1800 nu se vor păstra benzi de gardă.

ii) În gama 1878 -1880 MHz, pot apărea interferenţe datorate sistemelor DECT (vezi Raportul ERC 100). Se recomandă ca cei 2 MHz din partea superioară a benzii de 1800 MHz (1878-1880 MHz) să nu fie utilizaţi pentru emisia canalelor pilot (BCCH); altfel, este necesar să fie luate măsuri adecvate (vezi Raportul ERC 100).
t) Condiţii pentru utilizarea UMTS/LTE/WiMAX în benzile de 900 MHz şi 1800 MHz:

· Canalele / purtătoarele GSM de lângă limitele blocurilor alocate vor fi utilizate, dacă nu se agreează altfel între operatori. Canalele/purtătoarele UMTS vor fi utilizate printre purtătoarele canalelor GSM în subbenzile de frecvenţe alocate.

· Separaţia între purtătoarea UMTS a unui operator şi purtătoarea GSM a unui alt operator va fi cât mai mare posibil şi

a) în cazul utilizării necoordonate va fi cel puţin 2,8 MHz sau

b) în cazul utilizării coordonate va fi cel puţin 2,6 MHz.

· Separaţia între purtătoarea UMTS a unui operator şi purtătoarea UMTS a unui alt operator va fi:

a) în cazul utilizării necoordonate, cel puţin 5 MHz sau

b) 5 MHz sau mai puţin de 5 MHz în cazul utilizării coordonate.

· Separaţia între limitele canalelor situate la marginea blocurilor adiacente utilizate de două reţele („A” şi „B”) aparţinând unor operatori diferiţi, în funcţie de tehnologiile utilizate, va fi asigurată după cum urmează:

a) Separaţia între limitele canalelor de la marginea blocurilor:

	Reţeaua „A”

	GSM
	UMTS
	LTE
	WiMAX

	0 kHz
	200 kHz*
	200 kHz*
	200 kHz*
	GSM
	Reţeaua „B”

	
	0 kHz
	0 kHz
	0 kHz
	UMTS
	

	
	0 kHz
	0 kHz
	LTE
	

	
	
	0 kHz
	WiMAX
	

* Reducerea valorii separaţiei între limitele canalelor de la marginea blocurilor adiacente este condiţionată de existenţa unor acorduri bilaterale între operatorii implicaţi.

b) Se definesc următoarele categorii de tehnologii:

Categoria 1: GSM (inclusiv GSM-R)

Categoria 2: UMTS, LTE şi WiMAX.

c) În cazul în care reţelele aparţinând la doi operatori diferiţi utilizează frecvenţe adiacente pentru categorii diferite de tehnologii, când se asignează canalele de la marginea blocurilor de frecvenţe adiacente, banda necesară pentru separaţia canalelor de la marginea blocurilor în conformitate cu valorile de la punctul a) al prezentei subsecţiuni va fi asigurată în blocul de frecvenţe al titularului de reţea din categoria 2 (definită la pct. b), dacă nu este agreat altfel de către titularii de licenţe care utilizează blocurile de frecvenţe adiacente respective.

d) În cazul reţelelor a doi titulari diferiţi care utilizează frecvenţe adiacente pentru categoria 2 de tehnologii (defintă la pct. b), când se asignează canalele de la marginea blocurilor de frecvenţe adiacente, separaţia între limitele canalelor de margine este 0 kHz.

· La definirea benzii de frecvenţe necesare pentru separaţia canalelor de la marginea blocurilor adiacente, se vor aplica valorile ecartului nominal între canale adiacente specificate la lit. h) şi p) ale secţiunii 3.3.4.2, dacă nu este agreat altfel între titularii de licenţe care utilizează blocuri de frecvenţe adiacente.

· În situaţia apariţiei de interferenţe prejudiciabile, configurarea reţelei va fi coordonată între operatori şi/sau vor fi aplicate tehnici de prevenire şi înlăturare a interferenţelor.

· În scopul înlaturării şi prevenirii interferenţelor, suplimentar faţă de prevederile de la lit. t) a prezentei secţiuni, titularii afectaţi au obligaţia de a se consulta cu părţile implicate pentru a modifica reciproc caracteristicile staţiilor, indiferent care dintre ei a instalat staţia mai întâi.

3.3.4.3. Condiţii tehnice de utilizare a benzii de 2600 MHz

1. Prevederile următoarelor decizii CE, decizii, recomandări şi rapoate CEPT/ECC sunt aplicabile pentru utilizarea benzii de 2600 MHz:
· Decizia 2008/477/CE privind armonizarea benzii de frecvenţe 2500-2690 MHz pentru sisteme terestre capabile să furnizeze servicii de comunicaţii electronice în cadrul Comunităţii

· ECC/DEC/(05)05: Decizia ECC privind armonizarea spectrului pentru sisteme IMT-2000/UMTS care funcţionează în banda 2500-2690 MHz.

· ECC/DEC/(02)06: Decizia ECC din 15 noiembrie 2002 privind desemnarea benzii de frecvenţe 2500-2690 MHz pentru UMTS/IMT-2000.

· Raportul ECC 045: Partajarea şi compatibilitatea cu benzile adiacente între sistemele UMTS/IMT-2000 în banda 2500-2690 MHz şi ale servicii

· Raportul ECC 119: Coexistenţa între sistemele mobile în banda de frecvenţe 2600 MHz la limita între FDD/TDD

· Raportul CEPT 019: Cele mai puţin restrictive condiţii pentru benzile de frecvenţe WAPECS

· ECC/REC/(11)05: Planificarea frecvenţelor şi coordonarea frecvenţelor pentru sisteme terestre pentru reţele de comunicaţii mobile/fixe (MFCN) capabile să furnizeze servicii de comunicaţii electronice în banda de frecvenţe 2500-2690 MHz

Documentele mai sus menţionate pot face obiectul unor modificări sau noi versiuni. De asemenea, este posibilă adoptarea altor documente similare care să aibă influenţe asupra condiţiilor tehnice de utilizare.
2. Modul de operare în banda de 2600 MHz va fi:

a) duplex cu diviziune în frecvenţă (FDD) în subbenzile pereche 2500-2570 / 2620-2690 MHz. Subbanda 2620-2690 MHz va fi utilizată pentru emisia staţiei de bază (legătura descendentă), iar subbanda 2500-2570 MHz va fi utilizată pentru emisia staţiilor terminale (legătura ascendentă).

b) duplex cu diviziune în timp (TDD) în subbanda 2570-2620 MHz.

3. Ecartul duplex pentru modul de operare FDD: 120 MHz

4. Ecartul nominal al canalului:

a) pentru sistemele UMTS şi WiMAX : 5 MHz

b) pentru sistemele LTE: 1.4 MHz, 3 MHz, 5 MHz, 10 MHz, 15 MHz sau 20 MHz

5. Sistemele terestre ce pot fi dezvoltate în banda de 2600 MHz trebuie să respecte măştile de spectru faţă de marginea blocului (BEM) stabilite în Anexa Deciziei 2008/477/CE, în absenţa acordurilor bilaterale sau multilaterale între titularii de licenţă ai blocurilor învecinate, fără a împiedica utilizarea unor parametrii tehnici mai puţin restrictivi dacă se agreează astfel între titularii de liceanţă care deţin blocurile respective.

6. Masca de spectru la marginea unui bloc de 5 MHz din banda 2500-2690 MHz este definită distinct pentru două tipuri de condiţii de utilizare:

a) pentru blocuri nerestricţionate: EIRP maxim = 61 dBm/5MHz

b) pentru blocuri restricţionate: EIRP maxim = 25 dBm/5MHz

7. Pentru utilizarea benzii FDD 2620 – 2690 MHz (legătura descendentă), se vor aplica condiţiile pentru blocuri nerestricţionate tuturor blocurilor FDD (F1 – F14).

8. Pentru utilizarea benzii TDD 2570-2620 MHz se vor aplica următoarele condiţii:

· Condiţiile pentru blocuri resticţionate se vor aplica blocurilor de 5 MHz situate la extremitatea inferioară a blocurilor TDD G1, G2 şi G3 în absenţa.

· Dacă blocurile F1 şi G3 sunt acordate unor operatori diferiţi, subbanda 2615-2620 MHz va fi desemnată drept bandă de gardă. Altfel, se vor aplica prevederile pentru uz nerestricţionat.

· Condiţiile pentru blocuri nerestricţionate se aplică pentru restul blocurilor de 5 MHz din interiorul blocurilor TDD G1, G2 şi G3.

3.3.4.4. Condiţii tehnice de utilizare a frecvenţelor în zonele de frontieră
În zonele de frontieră, utilizarea de către titularii de licenţe a blocurilor de frecvenţe alocate se va face numai în baza coordonării cu administraţiile de comunicaţii ale ţărilor vecine, cu respectarea cerinţelor care decurg din aplicarea acordurilor internaţionale la care România este parte sau din reglementările internaţionale privind coordonarea frecvenţelor aplicabile spectrului alocat.

Acordurile viitoare sau modificările ulterioare ale acordurilor existente pot completa sau înlocui unele dintre reglementările specificate în cadrul secţiunii 3.3.4.4 şi a subsecţiunilor acesteia.

În condiţiile existenţei aşa numitelor „aranjamente” încheiate între operatori şi aprobate de către Autorităţile ţărilor vecine implicate, utilizarea frecvenţelor în alte condiţii decât cele specificate în subsecţiunile următoare poate fi permisă. Printr-un aranjament încheiat între operatori, utilizarea frecvenţelor din benzi partajate poate devia de la prevederile stipulate în acordurile încheiate între Autorităţi.

Dacă va fi necesar, Autoritatea va pune la dispoziţia participanţilor la licitaţie, la solicitarea scrisă a acestora, acordurile bilaterale sau multilaterale relevante pentru spectrul care face obiectul licitaţiei, în limba engleză, sub formă de fişiere PDF.

3.3.4.4.1. Condiţii tehnice de utilizare a benzii de 800 MHz în zonele de frontieră

A. Reguli generale:

În cazul sistemelor IMT/LTE este necesar să se partajeze identităţile preferenţiale ale celulei la nivelul stratului fizic (PCI) în conformitate cu Recomandarea ECC/REC/(11)04. Alocarea codurilor este cea din Anexa 5 a Rec. ECC/REC/(11)04.

Suplimentar, este de dorit ca operatorii să-şi coordoneze parametrii radio ai sistemelor proprii în scopul minimizării efectelor dăunătoare ale interferenţelor în direcţia ascendentă (uplink) în concordanţă cu Recomandarea ECC mai sus menţionată.

Valorile intensităţii câmpului sau nivelurile de prag specificate în subsecţiunea B, lit. a), b) se raportează la un bloc de frecvenţă de referinţă cu lărgimea de 5 MHz. Nivelurile de prag ale intensităţii câmpului se vor modifica în funcţie de lărgimea de bandă după formula de mai jos. Valorile modificate ale nivelurilor de prag ale intensităţii câmpului vor fi aplicate individual fiecărei staţii de bază.

a) Factorul de corecţie în funcţie de lărgimea de bandă

Dacă ecartul nominal al canalului utilizat de sistem este diferit de 5 MHz, nivelului de prag al intensităţii câmpului specificat în subsecţiunea B, lit. a) şi b) i se va adăuga valoarea factorului de corecţie în funcţie de lărgimea de bandă, calculată după formula de mai jos:

10 x log (Cs/5 MHz) (dB)

unde „Cs” = ecartul nominal al canalului (MHz)

B. Utilizarea benzilor de frecvenţe pereche 791-821 MHz / 832-862 MHz

a) Cazul general

Acesta este cazul în care nu este necesar să se examineze ce tehnologie este utilizată de ţara vecină.

Staţiile de bază ale sistemelor FDD pot utiliza benzile de frecvenţe pereche 791-821 MHz / 832-862 MHz fără coordonare cu ţările vecine, dacă nivelul mediu al intensităţii câmpului produs de emiţătoarele staţiei de bază dintr-o celulă (sector al antenei), la o înălţime de 3m deasupra solului, nu depăşeşte valoarea de 55 dBµV/m/5 MHz la linia de frontieră şi respectiv valoarea de 29 dBµV/m/5 MHz la o distanţă de 9 km faţă de linia de frontieră în interiorul ţării vecine, la o înălţime de 3 m deasupra solului.

b) Cazul dezvoltării sistemelor LTE de ambele părţi ale frontierei

În cazul în care sistemele LTE sunt dezvoltate de ambele părţi ale frontierei, nivelul intensităţii câmpului poate fi crescut la 59 dBµV/m/5 MHz la linia de frontieră şi la 41 dBµV/m/5 MHz la linia situată la distanţa de 6 km faţă de frontieră în interiorul ţării vecine, în conformitate cu prevederile Anexei 1 a Recomandării ECC/REC/(11)04. Aceste valori de prag ale intensităţii câmpului pot fi aplicate doar dacă între operatorii implicaţi în utilizarea unor benzi sau subbenzi FDD comune se încheie un aranjament în acest sens.

Pentru calculul intensităţii câmpului în cazurile de la pct. a) şi b) se va aplica metoda stabilită prin Acordul HCM (bazată pe Recomandarea UIT P.1546 – Metoda pentru predicţii punct la arie pentru servicii terestre în gama de frecvenţe de la 30 la 3000 MHz). Se va lua în calcul o probabilitate de 50% din locaţii şi o probabilitate de 10% din timp.

c) Interferenţe prejudiciabile

În cazul apariţiei de interferenţe prejudiciabile, se va efectua calculul nivelului de câmp în puncte ale liniei de frontieră, ale liniei situate la distanţa de 6 km faţă de linia de frontieră sau ale celei situate la 9 km faţă de linia de frontieră, raportat la valorile de prag specificate la pct. a) şi b) de mai sus, şi, în funcţie de căile de propagare ale undelor radio, se va aplica modelul HCM. Se va lua în calcul probabilitatea de timp de 10%.

Dacă în urma calculelor se constată depăşirea valorilor de prag ale intensităţii câmpului, caracteristicile staţiilor de bază vor fi ajustate pe baza rezultatelor calculelor de interferenţă. Dacă măsurile luate nu au ca efect funcţionarea liberă de interferenţe prejudiciabile, se va trece la o nouă etapă de evaluare a interferenţelor, după metoda descrisă mai jos.

Operatorii vor aplica calculul nivelurilor intensităţii câmpului într-o arie georgrafică, pe baza unor modele de propagare agreate de comun acord, a unor valori de prag ale câmpului agreate de comun acord şi a metodei utilizate pentru evaluarea interferenţelor agreate de comun acord, în conformitate cu secţiunea relevantă („Area calculations”) din Anexa 3 a Recomandării ECC/REC/(11)04, înainte de a trece la efectuarea de măsurători ale nivelului câmpului de interferenţă.

Metoda de calcul incluzând elementele specificate în paragraful de mai sus vor fi agreate la momentul respectiv între operatorii implicaţi.

Dacă în urma celei de-a doua etape de evaluare se constată existenţa interferenţelor prejudiciabile, caracteristicile staţiilor de bază vor fi ajustate pe baza rezultatelor calculelor de interferenţă din această etapă. Dacă nici măsurile luate în cea de-a doua etapă nu conduc la funcţionarea liberă de interferenţe prejudiciabile, se vor desfăşura măsurători bazate pe metoda de calcul raportată la arie.

d) Protecţia sistemelor TV analogice şi digitale

În banda de frecvenţe 790-862 MHz funcţionează încă în ţările vecine emiţătoare de televiziune analogică şi digitală (conform Planului Geneva 06). Valorile de prag ale intensităţii câmpului necesare pentru protecţia recepţiei acestor semnale TV sunt cele specificate în Raportul CEPT 29 şi redate în tabelul de mai jos:

Tabelul 17 – Nivelurile de prag ale intensităţii câmpului de coordonare pentru protecţia serviciului de radiodifuziune
	Nivelurile de prag ale intensităţii câmpului de coordonare pentru protecţia serviciului de radiodifuziune (la o înălţime de 10 m deasupra solului)

	Protecţia TV analogice
	22 dBµV/m/8 MHz la frontieră

	Protecţia TV digitale
	25 dBµV/m/8 MHz la frontieră

Aceste limite ale intensităţii câmpului vor fi respectate în zonele de frontieră, în relaţie cu ţările vecine care utilizează emiţătoare de TV analogică şi TV digitală în banda 790-862 MHz. Alocările/asignările de canale pentru emiţătoare de TV analogică şi digitală din ţările vecine pentru care trebuie să se asigure protecţia sunt cuprinse în Anexa 8.

Pentru calculul intensităţii câmpului se va aplica metoda stabilită prin Acordul HCM. Probabilitatea de timp care se va lua în calcul este de 1%.

e) Protecţia sistemelor de radionavigaţie aeronautică

În Ucraina, banda de frecvenţe 790-862 MHz este atribuită serviciului de radionavigaţie aeronautică cu statut primar, în conformitate cu art. 5 al Regulamentului Radiocomunicaţiilor al UIT (Nota de subsol 5.312) şi, în consecinţă, serviciul de radionavigaţie aeronautică beneficiază de protecţie radio faţă de serviciul mobil terestru, care a fost introdus ulterior în această bandă. În conformitate cu prevederile notei de subsol 5.316A din art. 5 al Regulamentului Radiocomunicaţiilor al UIT revizuit prin Actele finale ale Conferinţei Mondiale de Radiocomunicaţii de la Geneva, 23 ianuarie – 17 februarie 2012, serviciul mobil terestru poate fi utilizat în România cu statut primar, cu condiţia de a nu produce interferenţe prejudiciabile serviciului de radionavigaţie aeronautică care funcţionează pe teritoriul Ucrainei şi serviciului de radiodifuziune care funcţionează în ţările vecine în conformitate cu Acordul Geneva 2006. (a se vedea Rezoluţiile 224 (Rev. CMR-12) şi 749 (Rev. CMR-12) din regulamentul menţionat).

Pentru asigurarea protecţiei la interferenţe prejudiciabile a sistemelor din serviciul de radionavigaţie aeronautică ale Ucrainei, staţiile de bază din serviciul mobil terestru pot funcţiona în România în condiţiile stabilite prin Acordul tehnic între administraţiile de telecomunicaţii ale României şi Ucrainei privind coordonarea utilizării benzii de frecvenţe 790-862 MHz de către reţele de radiocomunicaţii mobile cu serviciile de radionavigaţie şi fix, încheiat la Geneva în februarie 2012 şi detaliate în continuare:

Staţiile de bază care funcţionează în serviciul mobil terestru pe teritoriul României pot utiliza banda de frecvenţe 791-821 MHz fără coordonare cu Ucraina dacă sunt îndeplinite următoarele condiţii:

a) dacă valoarea calculată a nivelului mediu al intensităţii câmpului produs de o staţie de bază nu depăşeşte 46 dBµV/m/1 MHz şi 53 dBµV/m/5 MHz la o înălţime de 10 m deasupra solului la linia de frontieră;

b) dacă staţiile de bază sunt situate la o distanţă de frontieră nu mai mică de 10 km şi raza zonei de serviciu a staţiei de bază nu acoperă zone care sunt situate mai aproape de 2 km faţă de frontieră;

c) dacă staţiile de bază sunt situate în afara ariei cu raza de 20 km în jurul punctul de coordonate geografice: 28°E48’00”; 45°N23’00”

Staţiile terminale în serviciul mobil terestru pot utiliza banda de frecvenţe 832-862 MHz pe teritoriul României, fără coordonare cu Ucraina, dacă respectarea condiţiilor din paragraful anterior este asigurată.

3.3.4.4.2. Condiţii tehnice de utilizare a benzii de 900 MHz în zonele de frontieră

A. Sistemele GSM în banda de 900 MHz

a) În planificarea utilizării frecvenţelor în banda de 900 MHz în zonele din vecinătatea frontierei României, operatorii vor ţine seama de acordurile bilaterale sau multilaterale privind distribuţia frecvenţelor preferenţiale, încheiate cu administraţiile de comunicaţii ale ţărilor vecine, menţionate în tabelul de mai jos.
Tabelul 18 – Acordurile bilaterale sau multilaterale privind distribuţia frecvenţelor preferenţiale
	Banda de frecvenţe
	Acorduri / Protocoale
	Ţări vecine cu care există acorduri

	
	
	HNG
	UKR
	MDA
	BUL
	SRB

	880-889,9/925-934,9 MHz
	1) Acord tehnic între AUT-HNG-HRV-ROU-SRB-SVK-SVN-UKR, Budapesta, 28 octombrie 2010
	X
	X
	
	
	X

	
	2) Procedura tehnică privind coordonarea E-GSM între HNG-HRV-ROU-SRB-UKR
	X
	X
	
	
	X

	890-915/935-960 MHz
	1) Protocol între ROU-SVK-UKR-HNG, Budapesta, 18-22 octombrie 1999
	X
	X
	
	
	

	
	2) Protocol între HNG-ROU-SRB, Szeged, 13-16 Noiembrie 2000
	X
	
	
	
	X

	
	3) Acord tehnic între AUT-HNG-HRV-ROU-SRB-SVK-SVN-UKR, Budapesta, 28 octombrie 2010
	X
	X
	
	
	X

	
	4) Acord bilateral ROU-MDA, Iaşi 1997
	
	
	X
	
	

	
	5) Protocol bilateral ROU-MDA, Iaşi, noiembrie 2010
	
	
	X
	
	

Notă: ROU – România; HNG – Ungaria, MDA – Moldova, BUL – Bulgaria, SRB – Serbia

b) În cazul utilizării canalelor GSM preferenţiale, intensitatea câmpului produs de fiecare purtătoare generată de o staţie de bază nu poate depăşi valoarea de 19 dBµV/m/200 kHz în interiorul ţării vecine, la linia situată la o distanţă de 15 km faţă de frontieră, la o înălţime de 3 m deasupra nivelului solului, în 50% din locaţii şi 10% din timp.

c) În cazul utilizării canalelor nonpreferenţiale, nivelul de câmp produs de fiecare purtătoare generată de o staţie de bază nu poate depăşi valoarea de 19 dBµV/m/200 kHz la linia de frontieră, la o înălţime de 3 m deasupra nivelului solului, în 50% din locaţii şi 10% din timp.

d) Utilizarea canalelor preferenţiale cât şi a celor nonpreferenţiale nu necesită coordonare între administraţiile ţărilor vecine.

e) Acolo (în benzile/subbenzile şi în zonele de frontieră) unde nu există distribuţii de canale prferenţiale stabilite prin acorduri bi- sau multilaterale între România şi ţările vecine, se vor respecta condiţiile pentru canale nonpreferenţiale.

h) Funcţionarea sistemelor GSM în banda de 900 MHz are prioritate faţă de sistemele IMT/ UMTS, LTE, WiMAX etc.

B) Sistemele UMTS în banda de 900 MHz

a) În planificarea utilizării frecvenţelor în zonele din vecinătatea frontierei României pentru sisteme IMT/UMTS se vor aplica prevederile Acordului de la Budapesta, din 28 octombrie 2010, Recomandarea ECC (08)02, cu precizările de mai jos.
b) Cazul necoordonat

Acesta este cazul în care nu este necesar să se evalueze ce tehnologie este utilizată pe teritoriul unei ţări vecine.

Staţiile de bază IMT/UMTS pot utiliza banda de frecvenţe 925-960 MHz dacă nivelul mediu al intensităţii câmpului produs de fiecare purtătoare generată de o staţie de bază nu depăşeşte valoarea de 33 dBµV/m/5 MHz la linia de frontieră, la o înălţime de 3 m deasupra nivelului solului.

c) Cazul coordonat

În condiţiile respectării unei separaţii minime de 2.8 MHz între frecvenţa centrală a unui canal UMTS şi frecvenţele centrale ale canalelor GSM utilizate în ţara vecină, operatorii din două ţări învecinate pot încheia aşa numitele aranjamente între operatori, dacă intenţionează să utilizeze sistemele UMTS în blocurile de frecvenţe comune sau în părţi ale acestora.

În cazul utilizării codurilor preferenţiale sau dacă frecvenţele centrale nu sunt aliniate, nivelul mediu al intensităţii câmpului produs de fiecare purtătoare generată de o staţie de bază care funcţionează în banda 925-960 MHz nu poate depăşi:

· 59 dBµV/m/5 MHz de-a lungul liniei de frontieră între cele două ţări vecine, la o înălţime de 3 m deasupra nivelului solului;

· 31 dBµV/m/5 MHz în interiorul ţării vecine, la linia situată la o distanţă de 6 km faţă de linia de frontieră, la o înălţime de 3 m deasupra nivelului solului.

În cazul utilizării codurilor nonpreferenţiale şi dacă frecvenţele centrale ale canalelor sunt aliniate, nivelul mediu al câmpului produs de fiecare purtătoare generată de o staţie de bază nu poate depăşi:

· 31 dBµV/m/5 MHz la linia de frontieră dintre cele două ţări vecine, la o înălţime de 3 m deasupra nivelului solului.

d) În ambele cazuri b) şi c), utilizarea frecvenţelor nu necesită coordonarea între administraţiile vecine.

e) În scopul evitării interferenţelor prejudiciabile ca şi al ajustării şi verificării parametrilor de emisie ai staţiilor de bază în mod corespunzător, pentru calculul nivelului de câmp la linia de frontieră, se vor aplica următoarele modele de propagare, în funcţie de calea de propagare radio:

· dacă distanţa între staţia de bază şi frontieră este mai mică de 2 km sau dacă distanţa între staţia de bază şi frontieră este mai mare de 2 km şi în interiorul primei zone Fresnel nu există nici un obstacol, se va aplica modelul de propagare bazat pe atenuarea în spaţiu liber; calculele se vor efectua între staţia de bază şi punctele de recepţie de-a lungul liniei de frontieră în direcţia şi în aria interferenţei, pentru o înălţime a antenei la recepţie de 3 m deasupra solului.

· pentru orice alte situaţii decât cele descrise anterior se va aplica modelul de propagare din „Acordul HCM” (Recomandarea UIT P.1546 – Metoda pentru predicţii punct la arie pentru servicii terestre în gama de frecvenţe de la 30 la 3000 MHz), utilizat pentru 10% din timp şi 50% din locaţii.

În cazul intereferenţelor prejudiciabile, într-o primă etapă este necesar să se ajusteze parametrii tehnici ai staţiilor de bază, în concordanţă cu metodele de calcul detaliate mai sus.

Dacă şi după ajustarea parametrilor tehnici ai staţiilor de bază interferenţele prejudiciabile persistă, parametrii de emisie ai staţiei de bază interferatoare vor fi ajustaţi în urma măsurătorilor, astfel încât să se respecte valorile specificate pentru nivelul câmpului de interferenţă maxim admisibil, sau se va adopta o soluţie agreată de comun acord între părţile implicate pentru înlăturarea interferenţelor prejudiciabile.

f) Funcţionarea sistemelor UMTS în banda de 900 MHz trebuie să asigure protecţia la interferenţe a sistemelor GSM.

C) Sistemele LTE şi WiMAX în banda de 900 MHz

a) Cazul necoordonat

În cazul necoordonat, nu este necesar să se evalueze ce tehnologie este utilizată pe teritoriul ţării vecine. Nivelul de câmp produs de fiecare purtătoare generată de staţia de bază nu poate depăşi 33 dBµV/m/5 MHz la linia de frontieră, la o înălţime de 3 m deasupra nivelului solului.

Dacă sistemul utilizează un ecart nominal al canalului (B, în MHz) diferit de 5 MHz, valoarea de prag a câmpului va fi definită de relaţia: 33 + 10lg (B/5) (dBµV/m).

Dacă într-o locaţie dată sunt utilizate emiţătoare multiple, calculul se va face pentru efectul cumulat al interferenţelor.

b) În scopul evitării interferenţelor prejudiciabile şi al verificării parametrilor de emisie ai staţiilor de bază, se va aplica procedura specificată în secţiunea 3.3.4.4.2 B) pct. e).

c) Funcţionarea sistemelor LTE şi WiMAX în banda de 900 MHz trebuie să asigure protecţia la interferenţe a sistemelor GSM.

3.3.4.4.3. Condiţii tehnice de utilizare a benzii de 1800 MHz în zonele de frontieră

A) Sistemele GSM în banda de 1800 MHz

a) În planificarea utilizării frecvenţelor în banda de 1800 MHz în zonele din vecinătatea frontierei României, operatorii vor ţine seama de acordurile bilaterale sau multilaterale privind distribuţia frecvenţelor preferenţiale, încheiate cu administraţiile de comunicaţii ale ţărilor vecine, menţionate în tabelul de mai jos.

Tabelul 19 – Acordurile bilaterale sau multilaterale privind distribuţia frecvenţelor preferenţiale
	Banda de frecvenţe
	Acorduri / Protocoale
	Tări vecine cu care există acorduri

	
	
	HNG
	UKR

	MDA
	BUL
	SRB

	1710-1785 /

1805-1880 MHz
	1) Protocol între ROU-SVK-UKR-HNG, Budapesta, 18-22 octombrie 1999
	X
	X
	
	
	

	
	1) Protocol între HNG-ROU-SRB, Szeged, 13-16 Noiembrie 2000
	X
	
	
	
	X

	
	2) Acord tehnic între AUT-HNG-HRV-ROU-SRB-SVK-SVN-UKR, Budapesta, 28 octombrie 2010
	X
	X
	
	
	X

b) În cazul utilizării de canale preferenţiale GSM în banda de 1800 MHz, nivelul intensităţii câmpului produs de fiecare purtătoare a unei staţii de bază nu poate depăşi valoarea de 25 dBµV/m/200 kHz în interiorul ţării vecine, la linia situată la o distanţă de 15 km faţă de linia de frontieră, la o înălţime de 3 m deasupra nivelului solului, în 50% din locaţii şi 10% din timp.

c) În cazul utilizării de canale nonpreferenţiale GSM în banda de 1800 MHz, nivelul intensităţii câmpului produs de fiecare purtătoare a unei staţii de bază nu poate depăşi valoarea de 25 dBµV/m/200 kHz la linia de frontieră, la o înălţime de 3 m deasupra nivelului solului, în 50% din locaţii şi 10% din timp.

d) Atât utilizarea canalelor preferenţiale cât şi a celor nonpreferenţiale nu necesită coordonare între administraţiile ţărilor vecine.

e) În absenţa unor acorduri bilaterale sau multilaterale care să stabilească canalele preferenţiale pentru România, se vor respecta condiţiile de utilizare pentru canale nonpreferenţiale.

f) Funcţionarea sistemelor GSM în banda de 1800 MHz are prioritate faţă de sistemele IMT/ UMTS, LTE, WiMAX etc.

B) Sistemele UMTS în banda de 1800 MHz

a) În planificarea utilizării frecvenţelor în zonele din vecinătatea frontierei României pentru sisteme IMT/UMTS în banda de 1800 MHz, se vor aplica prevederile Acordului de la Budapesta, din 28 octombrie 2010, Recomandarea ECC (08)02, cu precizările de mai jos:

b) Cazul necoordonat

În cazul necoordonat, nu este necesar să se evalueze ce tehnologie este utilizată pe teritoriul unei ţări vecine. Nivelul mediu al intensităţii câmpului produs de fiecare purtătoare generată de staţia de bază nu poate să depăşească valoarea de 39 dBµV/m/5 MHz de-a lungul liniei de frontieră, la o înălţime de 3 m deasupra nivelului solului.

c) Cazul coordonat

În condiţiile respectării unei separaţii minime de 2.8 MHz între frecvenţa centrală a unui canal UMTS şi frecvenţele centrale ale canalelor GSM utilizate în ţara vecină, operatorii din două ţări învecinate pot încheia aşa numite aranjamente între operatori, dacă intenţionează să utilizeze sistemele UMTS în blocurile de frecvenţe comune sau în părţi ale acestora.

În cazul utilizării codurilor preferenţiale sau dacă frecvenţele centrale ale canalelor nu sunt aliniate, nivelul mediu al intensităţii câmpului produs de fiecare purtătoare generată de o staţie de bază care funcţionează în banda 925-960 MHz nu poate depăşi:

· 65 dBµV/m/5 MHz de-a lungul liniei de frontieră între cele două ţări vecine, la o înălţime de 3 m deasupra nivelului solului;

· 37 dBµV/m/5 MHz în interiorul ţării vecine la linia situată la o distanţă de 6 km faţă de linia de frontieră, la o înălţime de 3 m deasupra nivelului solului.

În cazul utilizării codurilor nonpreferenţiale şi dacă frecevenţele centrale ale canalelor sunt aliniate, nivelul mediu al intensităţii câmpului produs de fiecare purtătoare generată de o staţie de bază care funcţionează în banda 1805 – 1880 MHz nu poate depăşi:

· 37 dBµV/m/5 MHz de-a lungul liniei de frontieră dintre cele două ţări vecine, la o înălţime de 3 m deasupra nivelului.

d) În ambele cazuri de la b) şi c), utilizarea frecvenţelor nu necesită coordonarea între administraţiile vecine.

e) În scopul evitării interferenţelor prejudiciabile şi al verificării parametrilor de emisie ai staţiilor de bază, se va aplica procedura specificată în secţiunea 3.3.4.4.2 B) lit. e).

f) Funcţionarea sistemelor UMTS în banda de 1800 MHz trebuie să asigure protecţia la interferenţe a sistemelor GSM.

C) Sistemele LTE şi WiMAX în banda de 1800 MHz

a) Cazul necoordonat

În cazul necoordonat, nu este necesar să se evalueze ce tehnologie este utilizată pe teritoriul ţării vecine. Nivelul de câmp produs de fiecare purtătoare generată de staţia de bază nu poate depăşi 39 dBµV/m/5 MHz de-a lungul liniei de frontieră, la o înălţime de 3 m deasupra nivelului solului.

Dacă sistemul utilizează un ecart nominal al canalului (B, în MHz) diferit de 5 MHz, valoarea de prag a câmpului va fi definită de relaţia: 39 + 10lg (B/5) (dBµV/m).

Dacă într-o locaţie dată sunt utilizate emiţătoare multiple, calculul se va face pentru efectul cumulat al interferenţelor.

b) În scopul evitării interferenţelor prejudiciabile şi al verificării parametrilor de emisie ai staţiilor de bază, se va aplica procedura specificată în secţiunea 3.3.4.4.2 B) pct. e).

c) Funcţionarea sistemelor LTE şi WiMAX în banda de 1800 MHz trebuie să asigure protecţia la interferenţe a sistemelor GSM.

3.3.4.4.4. Condiţii tehnice de utilizare a benzii de 2600 MHz în zonele de frontieră

A. Reguli generale

În cazul sistemelor IMT/LTE este necesar să se partajeze identităţile preferenţiale ale celulei la nivelul stratului fizic (PCI) în conformitate cu Recomandarea ECC/REC/(11)05. Alocarea codurilor este cea din Anexa 5 a Rec. ECC/REC/(11)05.

Suplimentar, este de dorit ca operatorii să-şi coordoneze parametrii radio ai sistemelor proprii în scopul minimizării efectelor dăunătoare ale interferenţelor în direcţia ascendentă (uplink) în concordanţă cu Recomandarea ECC mai sus menţionată.

Valorile intensităţii câmpului sau nivelurile de prag specificate în secţiunea B lit. a) şi b) se raportează la un bloc de frecvenţă de referinţă cu lărgimea de 5 MHz. Nivelurile de prag ale intensităţii câmpului se vor modifica în funcţie de lărgimea de bandă şi de factorul de corecţie al puterii agregate, după formulele de mai jos. Valorile modificate ale nivelurilor de prag ale intenesităţii câmpului vor fi aplicate individual fiecărei staţii de bază.

a) Factorul de corecţie în funcţie de lărgimea de bandă

Dacă ecartul nominal al canalului utilizat de sistem este diferit de 5 MHz, nivelului de prag al intensităţii câmpului specificat în secţiunea B lit. a) şi b) se va adăuga valoarea factorului de corecţie în funcţie de lărgimea de bandă, calculată după formula de mai jos:

10 x log (Cs/5 MHz) (dB)

unde „Cs” = ecartul nominal între canale adiacente (MHz)

B. Utilizarea benzilor de frecvenţe pereche 2500-2570 MHz / 2620-2670 MHz de către sisteme FDD

a) Cazul general

Acesta este cazul în care nu este necesar să se examineze dacă în ţara vecină sunt utilizate sisteme TDD/FDD sau ce altă tehnologie este utilizată.

Staţiile de bază ale sistemelor FDD pot utiliza benzile de frecvenţe pereche 2500-2570 / 2620-2690 MHz fără coordonare cu ţările vecine, dacă nivelul mediu al intensităţii câmpului produs de emiţătoarele staţiei de bază dintr-o celulă (sector al antenei), la o înălţime de 3m deasupra solului, nu depăşeşte valoarea de 65 dBµV/m/5 MHz la linia de frontieră şi respectiv valoarea de 37 dBµV/m/5 MHz la linia situată la o distanţă de 6 km faţă de linia de frontieră, în interiorul ţării vecine, la o înălţime de 3 m deasupra solului.

b) Cazul dezvoltării sistemelor LTE de ambele părţi ale frontierei

În cazul în care sistemele LTE sunt dezvoltate de ambele părţi ale frontierei, nivelul intensităţii câmpului poate fi crescut la 49 dBµV/m/5 MHz la linia situată la distanţa de 6 km faţă de frontieră în interiorul ţării vecine, în conformitate cu prevederile Anexei 1 a Recomandării ECC/REC/(11)05. Aceste valori de prag ale intensităţii câmpului pot fi aplicate doar dacă între operatorii implicaţi în utilizarea benzilor sau subbenzilor FDD comune se încheie un aranjament în acest sens.

Pentru calculul intensităţii câmpului în cazurile de la pct.a) şi b) se va aplica metoda stabilită prin Acordul HCM (Recomandarea UIT P.1546 – Metoda pentru predicţii punct la arie pentru servicii terestre în gama de frecvenţe de la 30 la 3000 MHz). Se va lua în calcul o probabilitate de 50% din locaţii şi o probabilitate de 10% din timp.

c) Interferenţe prejudiciabile

În cazul apariţiei de interferenţe prejudiciabile, se va efectua calculul nivelului de câmp între staţiile de bază /staţiile mobile şi punctele de recepţie situate pe linia de frontieră sau pe linia situată la distanţa de 6 km faţă de linia de frontieră, raportat la valorile de prag specificate la pct. a) şi b) de mai sus, şi, în funcţie de căile de propagare ale undelor radio, se va aplica modelul HCM. Se va lua în calcul o probabilitate de timp de 10%.

Dacă în urma calculelor se constată depăşirea valorilor de prag ale intensităţii câmpului, caracteristicile staţiilor de bază, incluzând separarea geografică necesară, vor fi ajustate pe baza rezultatelor calculelor de interferenţă.

Dacă interferenţele prejudiciabile persistă şi după ajustarea caracteristicilor staţiilor de bază, se vor desfăşura măsurători în conformitate cu procedurile agreate la nivel internaţional sau bilateral.

C. Utilizarea benzii de frecvenţe nepereche 2570-2620 MHz pentru sisteme TDD de ambele părţi ale frontierei

a) Cazul reţelelor TDD nesincronizate

Acesta este cazul în care nu este necesar să se examineze ce tehnologie este utilizată în ţara vecină.

Staţiile de bază ale sistemelor TDD nesincronizate pot utiliza banda 2570-2620 MHz fără coordonare cu ţările vecine dacă nivelul mediu al intensităţii câmpului produs de emiţătoarele staţiei de bază dintr-o celulă (sector al antenei) la o înălţime de 3m deasupra solului nu depăşeşte valoarea de 21 dBµV/m/5 MHz la linia de frontieră, în 50% din locaţii şi 10% din timp.

Această valoare de prag va fi aplicată dacă nu se convine altfel între operatori prin încheierea unui aranjament privind utilizarea de sisteme TDD sincronizate.

b) Cazul reţelelor TDD sincronizate

Staţiile de bază ale sistemelor TDD sincronizate pot utiliza banda 2570-2620 MHz fără coordonare cu ţările vecine dacă nivelul mediu al intensităţii câmpului produs de emiţătoarele staţiei de bază dintr-o celulă (sector al antenei) la o înălţime de 3 m deasupra nivelului solului nu depăşeşte valoarea de 65 dBµV/m/5MHz la linia de frontieră şi nu depăşeşte valoarea de 37 dBµV/m/5 MHz la linia situată la distanţa de 6 km în interiorul ţării vecine, la o înălţime de 3 m deasupra nivelului solului, în 50% din locaţii şi 10% din timp.

În cazul în care sistemele LTE sunt utilizate de ambele părţi ale frontierei, nivelul intensităţii câmpului la distanţa de 6 km faţă de linia de frontieră poate fi crescut la 49 dBµV/m/5 MHz.

Aceste valori de prag ale intensităţii câmpului pot fi aplicate doar dacă între operatorii implicaţi în utilizarea sistemelor TDD în banda 2570-2620 MHz se încheie un aranjament în acest sens.

3.4. Transferul licenţei

Drepturile de utilizare ce urmează să fie acordate pot fi cesionate în condiţiile art. 35 din Ordonanţa-cadru. Cu toate acestea, Autoritate va urmări, la o eventuală cesiune a drepturilor, respectarea obiectivelor avute în vedere la acordare. Pentru aceste considerente vor fi avute în vedere o serie de limitări astfel:

· drepturile de utilizare pot fi cedate total sau parţial către un terţ numai cu acordul prealabil al ANCOM, cu asumarea tuturor obligaţiilor decurgând din aceasta precum şi cu respectarea condiţiilor şi obiectivelor stabilite ori avute în vedere la acordarea dreptului;

· în situaţia cedării parţiale a drepturilor, titularul acesteia va putea cesiona numai blocuri de 5 MHz,;

· cesiunea drepturilor de utilizare nu trebuie să aibă ca efect restrângerea, împiedicarea sau denaturarea concurenţei; în special, cesiunea drepturilor de utilizare nu trebuie să fie o modalitate prin care să se eludeze limitările privind dobândirea drepturilor de utilizare sau regulile privind independenţa participanţilor impuse în cadrul procedurii de selecţie;
· în cazurile în care utilizarea frecvenţelor radio este armonizată la nivel european, cesiunea drepturilor de utilizare nu trebuie să conducă la schimbarea destinaţiei de folosinţă a frecvenţelor care fac obiectul licenţei într-un mod care să contravină acestei utilizări armonizate.
3.5. Sumele ce urmează a fi achitate de titularii licenţelor
Persoanele ce vor fi declarate câştigătoare în cadrul procedurii de selecţie organizată pentru acordarea drepturilor de utilizare a frecvenţelor radio în benzile 800 MHz, 900 MHz, 1800 MHz, respectiv 2600 MHz vor avea în vedere următoarele:

· achitarea taxei de licenţă stabilite în urma procedurii de selecţie competitive în condiţiile art. 28 alin. (2) din Ordonanţa-cadru;

· achitarea tarifului de utilizare a spectrului, perceput anual în condiţiile art. 30 din Ordonanţa-cadru şi ale Deciziei preşedintelui Inspectoratului General pentru Comunicaţii şi Tehnologia Informaţiei nr. 686/2005, cu modificările şi completările ulterioare.
3.6. Monitorizarea şi controlul respectării obligaţiilor impuse prin licenţe. Sancţiuni

Din punct de vedere principial, acoperirea va fi verificată prin două metode:

· acoperirea în teritoriu şi în populaţie, prin calcul (simulare);

· acoperirea drumurilor principale şi a localităţilor, prin sesiuni de măsurători.

Justificarea acestor două metode este dată pe de o parte de imposibilitatea măsurării teritoriului ţării, pe de altă parte de imposibilitatea practică a simulării acoperirii în cazul localităţilor (caz în care clădirile au o foarte mare importanţă în propagarea semnalului IMT). Pentru acoperirea drumurilor principale, deşi este posibilă şi calcularea simulată a acestor acoperiri, măsurarea acoperirilor este mai adecvată deoarece pune în evidenţă şi parametrul de calitate al reţelei.

Astfel, pentru evaluarea reţelelor mobile IMT se vor folosi două tipuri de instrumente:

· echipamente pentru măsurări în teren şi

· aplicaţii software pentru analiză şi evaluare
Echipamente pentru măsurări în teren

Aceste echipamente sunt folosite pentru colectarea datelor în timpul măsurărilor efectuate în teren.

Mai jos este prezentată (pentru exemplificare) o configuraţie a ansamblului de măsurare:

Figura 5 – Ansamblul de măsurare
[image: image3.emf]
Simularea acoperirii în teritoriu şi în populaţie va fi efectuată utilizând datele cuprinse în notificările operatorilor corectate conform cu situaţia constatată pe teren. Simularea se va efectua utilizând o hartă având clusterul de 50 de metri şi modelul de propagare descris de recomandarea ITU-P 1546 pentru o probabilitate de 50% în timp şi 50% în teritoriu pentru condiţiile de propagare caracteristice ţării noastre.

3.7. Modificarea şi revocarea licenţelor
Licenţele de utilizare a frecvenţelor radio acordate în urma procedurii de selecţie pot fi modificate, la iniţiativa ANCOM, în conformitate cu prevederile art. 24 alin. (3) din Ordonanţa-cadru, în următoarele situaţii:

· respectarea condiţiilor privind utilizarea efectivă, raţională şi eficientă a frecvenţelor radio;

· evitarea interferenţelor prejudiciabile;

· implementarea obiectivelor de armonizare la nivel european şi cooperare internaţională privind utilizarea frecvenţelor radio;

· respectarea acordurilor internaţionale la care România este parte referitoare la utilizarea frecvenţelor radio;

· rezolvarea situaţiilor de disponibilitate limitată a frecvenţelor radio, în anumite arii geografice şi în condiţii tehnice specificate, în benzile de frecvenţe radio desemnate pentru tipul de aplicaţie destinat furnizării reţelei care face obiectul licenţei;

· implementarea strategiei de dezvoltare a comunicaţiilor electronice şi de gestionare a spectrului de frecvenţe radio;

· modificarea TNABF.

În situaţia apariţiei unui dintre cazurile menţionate ANCOM va informa titularul drepturilor de utilizare cu privire la modificările ce trebuie operate şi îi acordă un termen corespunzător în vederea implementării acestor modificări, proporţional cu natura calitativă sau cantitativă a modificărilor necesare.

În plus, ANCOM va modifica licenţele de utilizare a frecvenţelor radio şi ca urmare a apariţiei unora dintre următoarele situaţii:
· cesiunea drepturilor de utilizare;

· renunţarea parţială la drepturile de utilizare;

· retragerea parţială a drepturilor de utilizare, dacă este cazul, în condiţiile art. 27, art. 147 lit. b) coroborat cu art. 141 alin. (1) sau ale art. 148 din Ordonanţa-cadru.
ANCOM va putea revoca licenţele acordate în urma procedurii de selecţie în următoarele cazuri:

· retragerea totală a drepturilor de utilizare a frecvenţelor radio, în condiţiile art. 27, art. 147 lit. b) coroborat cu art. 141 alin. (1) sau ale art. 148 din Ordonanţa-cadru;
· revocarea dreptului de a utiliza frecvenţe radio, în condiţiile art. 6 alin. (6) din Ordonanţa-cadru.
Capitolul 4 – Procedura de selecţie

4.1. Blocuri disponibile şi restricţii aplicabile
4.1.1. Descrierea blocurilor oferite în cadrul procedurii

Cantitatea de spectru radio şi poziţia în bandă corespunzătoare fiecărei licenţe nu sunt fixate în avans, ci reprezintă rezultatul unui mecanism competitiv de alocare, care presupune două faze:

· o fază în care participanţii concurează pentru obţinerea unor blocuri abstracte de frecvenţe, în una sau mai multe benzi, în urma căreia se va determina cantitatea de spectru radio care revine fiecărui participant (rundele primare şi, dacă este cazul, suplimentare ale etapei de licitaţie, a se vedea secţiunile 4.7.1 şi 4.7.2); şi

· o a doua fază, la finalul căreia fiecărui participant i se vor aloca blocuri concrete de frecvenţe, prin individualizarea sub aspectul poziţionării în bandă a blocurilor abstracte obţinute în faza anterioară (runda de alocare a etapei de licitaţie, a se vedea secţiunea 4.7.3).

Blocurile de frecvenţe abstracte şi concrete sunt descrise în cele ce urmează.

În cadrul licitaţiei vor fi oferite 56 de blocuri de frecvenţe abstracte (blocuri generice), împărţite în 7 categorii (A-G). O descriere a acestor categorii, benzile de frecvenţe corespondente şi mărimea blocurilor sunt oferite în tabelul de mai jos.

Tabelul 20 – Descrierea blocurilor de frecvenţe abstracte disponibile în cadrul procedurii de selecţie

	Categorie
	Număr de blocuri
	Banda
	Mărimea blocurilor
	Utilizare

	A
	6
	791-821 / 832-862 MHz
	2 x 5 MHz
	06.04.2014 – 05.04.2029

	B
	5
	890-915 / 935-960 MHz
	2 x 5 MHz
	01.01.2013 – 05.04.2014

	C
	7
	880-915 / 925-960 MHz
	2 x 5 MHz
	06.04.2014 – 05.04.2029

	D
	6
	1722,7-1752,7 MHz/1817,7-1847,7 MHz
	2 x 5 MHz
	01.01.2013 – 05.04.2014

	E
	15
	1710-1785 / 1805-1880 MHz
	2 x 5 MHz
	06.04.2014 – 05.04.2029

	F
	14
	2500-2570 / 2620-2690 MHz
	2 x 5 MHz
	06.04.2014 – 05.04.2029

	G
	3
	2570-2615 MHz
	1 x 15 MHz
	06.04.2014 – 05.04.2029

Lărgimile de bandă exacte şi limitele de bandă ale blocurilor alocate vor fi stabilite în runda de alocare. În runda menţionată va avea loc repartizarea pe fiecare ofertant câştigător a blocurilor de frecvenţe concrete (A1-A6, B1-B5, C1-C7, D1-D6, E1-E15, F1-F14, G1-G3, conform tabelului de mai jos) a căror alocare abstractă a avut loc în rundele primare şi/sau suplimentare.
Tabelul 21 – Descrierea blocurilor concrete de frecvenţe disponibile în cadrul procedurii de selecţie

	Banda de frecvenţe
	Codul benzii
	Codul blocului de frecvenţe
	Lărgimea de bandă
	Tip canal (FDD/TDD)
	Plaja de frecvenţe (uplink/ downlink, în MHz)

	800 MHz

(licenţiere pentru perioada 06.04.2014 – 05.04.2029)
	A
	A1
	2x5MHz
	FDD
	791 – 796/ 832 – 837

	
	
	A2
	2x5MHz
	FDD
	796 – 801/ 837 – 842

	
	
	A3
	2x5MHz
	FDD
	801 – 806/ 842 – 847

	
	
	A4
	2x5MHz
	FDD
	806 – 811/ 847 – 852

	
	
	A5
	2x5MHz
	FDD
	811 – 816/ 852 – 857

	
	
	A6
	2x5MHz
	FDD
	816 – 821/ 857 – 862

	900 MHz

(licenţiere pentru perioada 01.01.2013 – 05.04.2014)
	B
	B1
	2x5MHz
	FDD
	890,1 – 895,1/ 935,1 – 940,1

	
	
	B2
	2x5MHz
	FDD
	895,1 – 900,1/ 940,1 – 945,1

	
	
	B3
	2x4,8MHz
	FDD
	900,1 – 904,9/ 945,1 – 949,9

	
	
	B4
	2x5MHz
	FDD
	904,9 – 909,9/ 949,9 – 954,9

	
	
	B5
	2x5MHz
	FDD
	909,9 – 914,9/ 954,9 – 959,9

	900 MHz

(licenţiere pentru perioada 06.04.2014 – 05.04.2029)
	C
	C1
	2x5MHz
	FDD
	880,1 – 885,1/ 925,1 – 930,1

	
	
	C2
	2x5MHz
	FDD
	885,1 – 890,1/ 930,1 – 935,1

	
	
	C3
	2x5MHz
	FDD
	890,1 – 895,1/ 935,1 – 940,1

	
	
	C4
	2x5MHz
	FDD
	895,1 – 900,1/ 940,1 – 945,1

	
	
	C5
	2x5MHz
	FDD
	900,1 – 905,1/ 945,1 – 950,1

	
	
	C6
	2x5MHz
	FDD
	905,1 – 910,1/ 950,1 – 955,1

	
	
	C7
	2x4,8MHz
	FDD
	910,1 – 914,9/ 955,1 – 959,9

	1800 MHz

(licenţiere pentru perioada 01.01.2013 – 05.04.2014)
	D
	D1
	2x5MHz
	FDD
	1722,7 - 1727,7/ 1817,7 – 1822,7

	
	
	D2
	2x5MHz
	FDD
	1727,7 - 1732,7/ 1822,7 – 1827,7

	
	
	D3
	2x5MHz
	FDD
	1732,7 - 1737,7/ 1827,7 – 1832,7

	
	
	D4
	2x5MHz
	FDD
	1737,7 - 1742,7/ 1832,7 – 1837,7

	
	
	D5
	2x5MHz
	FDD
	1742,7 - 1747,7/ 1837,7 – 1842,7

	
	
	D6
	2x5MHz
	FDD
	1747,7 - 1752,7/ 1842,7 – 1847,7

	1800 MHz

(licenţiere pentru perioada 06.04.2014 – 05.04.2029)
	E
	E1
	2x5MHz
	FDD
	1710,1-1715,1/1805,1-1810,1

	
	
	E2
	2x5MHz
	FDD
	1715,1-1720,1/1810,1-1815,1

	
	
	E3
	2x5MHz
	FDD
	1720,1-1725,1/1815,1-1820,1

	
	
	E4
	2x5MHz
	FDD
	1725,1-1730,1/1820,1-1825,1

	
	
	E5
	2x5MHz
	FDD
	1730,1-1735,1/1825,1-1830,1

	
	
	E6
	2x5MHz
	FDD
	1735,1-1740,1/1830,1-1835,1

	
	
	E7
	2x5MHz
	FDD
	1740,1-1745,1/1835,1-1840,1

	
	
	E8
	2x5MHz
	FDD
	1745,1-1750,1/1840,1-1845,1

	
	
	E9
	2x5MHz
	FDD
	1750,1-1755,1/1845,1-1850,1

	
	
	E10
	2x5MHz
	FDD
	1755,1-1760,1/1850,1-1855,1

	
	
	E11
	2x5MHz
	FDD
	1760,11765,1/1855,1-1860,1

	
	
	E12
	2x5MHz
	FDD
	1765,1-1770,1/1860,1-1865,1

	
	
	E13
	2x5MHz
	FDD
	1770,1-1775,1/1865,1-1870,1

	
	
	E14
	2x5MHz
	FDD
	1775,1-1780,1/1870,1-1875,1

	
	
	E15
	2x4,8 MHz
	FDD
	1780,1-1784,9/1875,1-1879,9

	2600 MHz

pentru spectrul pereche (FDD)

(licenţiere pentru perioada 06.04.2014 – 05.04.2029)
	F
	F1
	2x5MHz
	FDD
	2500 – 2505/ 2620 – 2625

	
	
	F2
	2x5MHz
	FDD
	2505 – 2510/ 2625 – 2630

	
	
	F3
	2x5MHz
	FDD
	2510 – 2515/ 2630 – 2635

	
	
	F4
	2x5MHz
	FDD
	2515 – 2520/ 2635 – 2640

	
	
	F5
	2x5MHz
	FDD
	2520 – 2525/ 2640 – 2645

	
	
	F6
	2x5MHz
	FDD
	2525 – 2530/ 2645 – 2650

	
	
	F7
	2x5MHz
	FDD
	2530 – 2535/ 2650 – 2655

	
	
	F8
	2x5MHz
	FDD
	2535 – 2540/ 2655 – 2660

	
	
	F9
	2x5MHz
	FDD
	2540 – 2545/ 2660 – 2665

	
	
	F10
	2x5MHz
	FDD
	2545 – 2550/ 2665 – 2670

	
	
	F11
	2x5MHz
	FDD
	2550 – 2555/ 2670 – 2675

	
	
	F12
	2x5MHz
	FDD
	2555 – 2560/ 2675 – 2680

	
	
	F13
	2x5MHz
	FDD
	2560 – 2565/ 2680 – 2685

	
	
	F14
	2x5MHz
	FDD
	2565 – 2570/ 2685 - 2690

	2600 MHz

pentru spectrul nepereche (TDD)

(licenţiere pentru perioada 06.04.2014 – 05.04.2029)
	G
	G1
	1x15MHz
	TDD
	2570 – 2585

	
	
	G2
	1x15MHz
	TDD
	2585 – 2600

	
	
	G3
	1x15MHz
	TDD
	2600 – 2615

4.1.2. Preţul de pornire al blocurilor (taxa minimă de licenţă) şi punctele de eligibilitate
Fiecare bloc are asociat un preţ de pornire şi un număr de puncte de eligibilitate.
Preţul de pornire este egal cu taxa minimă de licenţă pentru fiecare bloc.

Punctele de eligibilitate reprezintă cotaţii ale blocurilor de frecvenţe supuse procedurii, cu rol de „monedă de schimb” la dobândirea drepturilor de utilizare corespunzătoare respectivelor blocuri. Ofertanţii „achiziţionează” odată cu depunerea formularului de ofertă iniţial şi a garanţiei de participare un anumit buget de puncte de eligibilitate, care corespunde unei cantităţi maxime de frecvenţe abstracte (neindividualizate), din orice bandă, pentru care un ofertant poate depune ofertă în cadrul licitaţiei. Eligibilitatea reprezintă aşadar o vocaţie la dobândirea drepturilor de utilizare asupra unei cantităţi de frecvenţe şi se poate modifica în cursul licitaţiei, conform regulilor de activitate (secţiunea 4.7.1). Eligibilitatea unui ofertant într-o anumită rundă reprezintă numărul de puncte de eligibilitate de care ofertantul dispune în acea rundă, definind vocaţia acelui ofertant la dobândirea cantităţii de frecvenţe abstracte corespunzătoare acelui număr de puncte, în cazul în care licitaţia s-ar încheia în runda respectivă.

Tabelul de mai jos sumarizează preţurile de pornire şi punctele de eligibilitate pentru categoriile A la G.

Tabelul 22 – Preţuri de pornire şi puncte de eligibilitate aferente blocurilor de frecvenţe disponibile în cadrul procedurii de selecţie

	Categorie
	Banda
	Mărimea blocurilor
	Valabilitate
	Preţ pornire/bloc

(taxa minimă de licenţă) (euro)
	Puncte de eligibilitate/

bloc

	A
	800 MHz
	2 x 5 MHz
	06.04.2014 – 05.04.2029
	35.000.000
	175

	B*
	900 MHz
	2 x 5 MHz
	01.01.2013 – 05.04.2014
	3.400.000
	17

	C*
	900 MHz
	2 x 5 MHz
	06.04.2014 – 05.04.2029
	40.000.000
	200

	D
	1800 MHz
	2 x 5 MHz
	01.01.2013 – 05.04.2014
	800.000
	4

	E*
	1800 MHz
	2 x 5 MHz
	06.04.2014 – 05.04.2029
	10.000.000
	50

	F
	2600 MHz
	2 x 5 MHz
	06.04.2014 – 05.04.2029
	4.000.000
	20

	G
	2600 MHz
	1 x 15 MHz
	06.04.2014 – 05.04.2029
	3.000.000
	15

* Pentru categoriile B, C, şi E, preţurile de pornire şi punctele de eligibilitate din tabel sunt valabile şi pentru blocul de 2 x 4,8 MHz
4.1.3. Limitări privind dobândirea drepturilor de utilizare

Drepturile de utilizare pe care un ofertant le va putea dobândi în urma procedurii de selecţie sunt limitate după cum urmează:

a) Cantitatea maximă totală de frecvenţe radio în banda de 900 MHz asupra căreia un ofertant va putea deţine drepturi de utilizare în urma procedurii de selecţie în perioada 01.01.2013 – 05.04.2014, în România, este de 2x15 MHz;

b) Cantitatea maximă totală de frecvenţe radio în benzile de 800 MHz şi 900 MHz (cumulat) asupra căreia un ofertant va putea deţine drepturi de utilizare în urma procedurii de selecţie în perioada 06.04.2014 – 05.04.2029, în România, este de 2x20 MHz;

c) Cantitatea maximă totală de frecvenţe radio în banda de 800 MHz asupra căreia un ofertant va putea deţine drepturi de utilizare în urma procedurii de selecţie în perioada 06.04.2014 – 05.04.2029, în România, este de 2x15 MHz; şi
d) Cantitatea maximă totală de frecvenţe radio în banda de 900 MHz asupra căreia un ofertant va putea deţine drepturi de utilizare în urma procedurii de selecţie în perioada 06.04.2014 – 05.04.2029, în România, este de 2x15 MHz.
În calculul cantităţilor maxime de spectru radio menţionate mai sus sunt incluse frecvenţele radio pentru care ofertanţii au un drept de utilizare valabil la data preconizată pentru intrarea în vigoare a licenţelor acordate în urma aceste proceduri de selecţie, indiferent de modul în care au fost obţinute (proceduri de licenţiere anterioare sau cesiunea licenţelor).

Pentru verificarea respectării limitărilor impuse prin dispoziţiile prezentei secţiuni, se iau în calcul şi drepturile de utilizare deţinute de către persoane din acelaşi grup cu ofertantul, noţiunea de grup având înţelesul prevăzut în secţiunea 4.3.1.

4.2. Privire generală asupra procedurii
4.2.1. Lansarea procedurii

Lansarea procedurii de selecţie are loc prin publicarea unui anunţ de participare pe pagina de internet a ANCOM (www.ancom.org.ro). Forma şi conţinutul anunţului se stabilesc de ANCOM.
4.2.2. Etapele procedurii

Procedura de selecţie competitivă se desfăşoară în patru etape:

· Etapa de depunere a candidaturilor;

· Etapa de calificare;

· Etapa de licitaţie;

· Etapa de acordare a licenţelor.

4.2.3. Calendarul de desfăşurare a procedurii

Un calendar de desfăşurare orientativ al procedurii de selecţie este redat în tabelul 23 de mai jos.

Tabelul 23 – Calendarul orientativ de desfăşurare a procedurii de selecţie

Termenele prevăzute în acest tabel pot fi prelungite de către ANCOM în funcţie de necesităţi sau pot fi devansate în situaţia în care termenul rezervat unei acţiuni a ANCOM va putea fi micşorat. Intervalele de timp acordate unei acţiuni a ofertanţilor nu pot fi micşorate.
	Activitate
	Termen

	Publicarea anunţului de participare şi a Caietului de sarcini (varianta finală)
	X

	Termenul limită de depunere a solicitărilor de clarificări privind procedura de selecţie
	X+2 săptămâni

	Publicarea răspunsurilor la solicitările de clarificări
	7 zile de la fiecare solicitare in parte)

	Data limită de primire a candidaturilor (inclusiv a garanţiei de participare)
	X+4 săptămâni

	Anunţarea candidaturilor calificate/necalificate
	X+5 săptămâni

	Depunerea de contestaţii
	2 zile de la anunţul privind calificarea

	Soluţionarea contestaţiilor
	3 zile de la depunerea contestaţiilor

	Anunţarea faptului că se impune organizarea etapei de licitaţie, precum şi a datei de începere a rundelor primare
sau

Anunţarea faptului că nu se impune organizarea rundelor primare ale etapei de licitaţie, precum şi anunţarea ofertanţilor câştigători cu privire la blocurile abstracte câştigate şi la data de începere a rundelor suplimentare

sau

Anunţarea faptului că nu se impune organizarea rundelor primare şi/sau suplimentare ale etapei de licitaţie, precum şi anunţarea ofertanţilor câştigători cu privire la blocurile abstracte câştigate şi la data de desfăşurare a rundei de alocare
	X+6 săptămâni

	Sesiune de informare asupra regulilor licitaţiei şi a funcţionării sistemului electronic suport, dedicată ofertanţilor
	X+7 săptămâni

	Lansarea licitaţiei
	X+8 săptămâni

	Încheierea rundelor primare şi/sau suplimentare
	Y (≥X+8 săptămâni)

	Runda de alocare
	Y+3 zile

	Anunţarea rezultatelor procedurii
	Y+1 săptămână

	Termenul limită pentru acordarea licenţelor:
· Pentru blocurile din categoriile B şi D

· Pentru blocurile din categoriile A, C, E, F şi G
	30.11.2012

31.07.2013

„≤” – „mai mic sau egal”

„≥” – „mai mare sau egal”

4.3. Reguli privind participarea la procedura de selecţie

La procedura de selecţie pot participa numai persoanele care au achiziţionat prezentul caiet de sarcini. Preţul caietului de sarcini este de 4500 lei. Caietul de sarcini poate fi obţinut de la sediul ANCOM din Bucureşti, Sector 3, Str. Delea Nouă nr. 2, sau, la solicitarea achizitorului transmis acestuia în format material sau electronic, pe baza prezentării de către persoana interesată a:

· documentului justificativ prin care să se confirme plata unei sume nerambursabile de 4500 lei, reprezentând contravaloarea caietului de sarcini, fie la casieria ANCOM din Str. Delea Nouă nr. 2, Sector 3, fie în contul ANCOM nr. RO03TREZ7005025XXX000274 deschis la Activitatea de Trezorerie şi Contabilitate Publică a Municipiului Bucureşti, urmând ca pe ordinul de plată să se specifice ca Beneficiar ANCOM, precum şi faptul că plata reprezintă contravaloarea caietului de sarcini.

· împuternicirii persoanei delegate, în original, să ridice caietul de sarcini.

Prin formularul de candidatură, participantul acceptă necondiţionat şi irevocabil regulile privind participarea la procedura de selecţie conţinute în secţiunile 4.3.1-4.3.5, precum şi sancţiunile aplicabile în cazul încălcării acestora, prevăzute în secţiunea 4.3.6.

4.3.1. Reguli privind independenţa participanţilor
Nu poate participa la procedura de selecţie un candidat/ofertant care face parte din grupul altui candidat/ofertant.
În vederea aplicării prezentei reguli, noţiunea de „grup al candidatului/ofertantului” are înţelesul stabilit, pentru scopurile controlului concentrărilor economice, de Instrucţiunile privind conceptele de concentrare economică, întreprindere implicată, funcţionare deplină şi cifră de afaceri emise de Consiliul Concurenţei, puse în aplicare prin Ordinul nr. 386/2010 al preşedintelui Consiliului Concurenţei. În sensul arătat, noţiunea de „grup al candidatului/ofertantului” se defineşte ca incluzând următoarele entităţi:

a) candidatul/ofertantul;
b) societăţile la care candidatul/ofertantul, în mod direct sau indirect:

(i) deţine peste jumătate din capitalul social sau capitalul de exploatare; sau

(ii) are competenţa de a exercita peste jumătate din drepturile de vot; sau

(iii) are competenţa de a numi peste jumătate din membrii consiliului de supraveghere sau consiliului de administraţie; sau

(iv) are competenţa de a numi peste jumătate din membrii organelor care reprezintă legal societăţile respective sau are dreptul de a conduce activităţile societăţilor respective;

c) societăţile care deţin în cadrul candidatului/ofertantului drepturile sau competenţele enumerate la lit.b);

d) societăţile în care o societate dintre cele prevăzute la lit.c) deţine drepturile sau competenţele enumerate la lit.b);

e) societăţile în care două sau mai multe societăţi prevăzute la lit.a)-d) deţin împreună drepturile sau competenţele enumerate la lit. b).

Competenţele menţionate la lit. b) pot decurge dintr-o situaţie de drept (act constitutiv, acorduri contractuale etc.) sau de fapt (competenţele sunt exercitate de facto, în lipsa unor prevederi).
Dreptul de a conduce activitatea societăţii poate rezulta, între altele, din deţinerea drepturilor de vot (singure sau în combinaţie cu acorduri contractuale, cum ar fi acordul acţionarilor) care permite stabilirea strategiei unei societăţi, în baza unor elemente stabile de drept. Dreptul de a conduce cuprinde şi situaţii în care candidatul/ofertantul deţine, împreună cu terţe părţi, dreptul de a administra activitatea unei societăţi în comun.
Figura de mai jos conţine o exemplificare grafică a noţiunii de „grup al candidatului/ofertantului”.

Figura 6 – Exemplu de structură a grupului unui candidat/ofertant

[image: image4.emf]
Legenda categoriilor reprezentate:

a = candidatul/ofertantul;

b = filialele candidatului/ofertantului;

b1, b2 = filialele societăţilor din categoria „b”;

b3 = societăţile deţinute în comun de societăţile din categoria „b” cu terţe părţi;

c = societăţile mamă ale candidatului/ofertantului;

c1 = societăţile mamă ale societăţilor din categoria „c”;

d = alte filiale ale societăţilor din categoria „c”;
e = societăţi deţinute în comun de două sau mai multe societăţi din grup;

x = terţă parte.
4.3.2. Reguli privind înţelegerile între participanţi

Este interzisă încheierea sau încercarea de încheiere a oricăror înţelegeri între participanţi privind procedura de selecţie, pe durata desfăşurării procedurii sau anterior acesteia.
În sfera acestei interdicţii intră nu numai înţelegerile dintre candidaţii/ofertanţii înşişi, ci şi înţelegerile care implică membri ai grupurilor unor candidaţi/ofertanţi diferiţi.
4.3.3. Reguli privind confidenţialitatea informaţiilor

Participanţilor le este interzisă dezvăluirea de informaţii confidenţiale către alţi participanţi sau către terţi, pe durata desfăşurării procedurii sau anterior acesteia.
În sfera acestei interdicţii intră nu numai dezvăluirea de informaţii confidenţiale de către, respectiv către candidaţii/ofertanţii înşişi, dar şi de către, respectiv către membri ai grupului unui candidat/ofertant.

În vederea aplicării prezentei reguli, prin „informaţii confidenţiale” se înţeleg informaţiile de orice natură, care privesc, în mod direct sau indirect, strategia unui participant în cadrul procedurii de selecţie sau orice ofertă pe care un participant a depus-o sau intenţionează să o depună în cadrul procedurii, indiferent de suportul acestor informaţii.
4.3.4. Reguli privind conduita participanţilor

Pe parcursul procedurii de selecţie, participanţii se vor abţine de la orice acţiuni care pot afecta desfăşurarea procedurii sau rezultatele acesteia, incluzând, spre exemplu:

a) încercarea de a influenţa membrii Comisiei, de a împiedica în orice fel deciziile Comisiei sau de a influenţa ori împiedica acţiunile altor participanţi în cadrul procedurii;

b) încercarea de a contacta membrii Comisiei în alt mod sau asupra altor chestiuni decât cele prevăzute în secţiunile 5.1.4, 5.1.5 şi 5.1.7, din momentul deschiderii plicurilor conţinând dosarele de candidatură până în momentul eliberării licenţelor;
c) orice comportament care constituie ameninţare sau intimidare la adresa celorlalţi participanţi ori a membrilor Comisiei, indiferent de scopul urmărit;
d) perturbarea bunei desfăşurări a rundelor de ofertare în cadrul etapei de licitaţie etc.
4.3.5. Reguli privind furnizarea informaţiilor către Comisie

Oricând pe parcursul procedurii de selecţie, Comisia poate solicita oricărui participant orice precizări, documente sau informaţii, indicând totodată şi termenul în care acestea trebuie să îi fie furnizate, în vederea stabilirii sau clarificării situaţiei de fapt care:

a) stă ori a stat la baza calificării unui candidat; sau
b) ar putea conduce la constatarea săvârşirii de către unul sau mai mulţi participanţi a unor încălcări ale regulilor prevăzute în secţiunile 4.3.1-4.3.4 de mai sus.
Participanţii au obligaţia de a se conforma solicitărilor de informaţii adresate de Comisie, în termenul stabilit de aceasta. Având în vedere importanţa asigurării integrităţii procesului de selecţie, termenele acordate de Comisie pot fi în unele situaţii foarte scurte, pentru a permite menţinerea sau restabilirea rapidă a cursului normal al procedurii şi/sau a împiedica distrugerea unor dovezi.
Totodată, participanţii au obligaţia de a furniza în dosarul de candidatură depus, precum şi oricând pe parcursul procedurii, informaţii veridice, corecte şi complete. În cazul în care ulterior calificării unui candidat survin modificări în informaţiile care au stat la baza calificării acestuia, candidatul/ofertantul în cauză, precum şi orice alt participant la procedură care are cunoştinţă de respectivele modificări are obligaţia de a informa de îndată Comisia cu privire la modificările în cauză. Comisia are dreptul de a analiza modificările survenite şi de a reveni asupra admiterii candidaturii participantului, dacă modificările respective implică o alterare a situaţiei de fapt pe baza căreia s-a luat decizia de calificare.
4.3.6. Sancţiuni aplicabile

În cazul în care constată pe parcursul procedurii de selecţie încălcarea regulilor prevăzute în secţiunile 4.3.1-4.3.5 de mai sus, Comisia va proceda la descalificarea din procedură a tuturor participanţilor implicaţi şi la reţinerea garanţiei de participare depuse de aceştia. Face excepţie situaţia în care încălcarea regulilor prevăzute în secţiunea 4.3.1 este constatată în etapa de calificare, caz în care sunt aplicabile regulile prevăzute în secţiunea 4.6.2.
În cazul în care încălcarea regulilor menţionate se constată după emiterea licenţelor de utilizare a frecvenţelor radio, ANCOM poate revoca licenţele acordate participanţilor implicaţi şi/sau poate reţine garanţiile de participare depuse de aceştia, după caz.
4.4. Garanţia de participare

4.4.1. Forma garanţiei

Garanţia de participare se constituie prin scrisoare de garanţie bancară emisă de o societate bancară sau printr-un instrument de garantare emis de o societate de asigurări şi se prezintă în original în cadrul dosarului de candidatură, în cuantumul prevăzut în secţiunea 4.4.2 şi pentru perioada prevăzută în secţiunea 4.4.3.

Garanţia trebuie să fie irevocabilă.

Scrisoarea de garanţie bancară sau instrumentul de garantare trebuie să prevadă că plata garanţiei se va executa necondiţionat, respectiv la prima cerere a ANCOM, pe baza declaraţiei acesteia cu privire la încadrarea ofertantului într-unul din cazurile de executare a garanţiei menţionate în secţiunea 4.4.4.

Garanţia de participare va fi constituită în formatul prezentat în Anexa 4.

4.4.2. Valoarea garanţiei

Valoarea garanţiei este de 50% din preţul ofertei iniţiale, determinat conform secţiunii 4.5.3 şi inclus în formularul de candidatură depus ca parte a dosarului de candidatură.
4.4.3. Durata de valabilitate a garanţiei

Garanţia de participare va fi valabilă cel puţin de la data depunerii dosarului de candidatură şi până la data de:

a) 31.12.2012, în cazul în care oferta iniţială conţine exclusiv blocuri din categoriile B sau D;

b) 31.08.2013, în cazul în care oferta iniţială conţine cel puţin un bloc din categoriile A, C, E, F sau G.

4.4.4. Cazuri de reţinere a garanţiei

Scopul garanţiei de participare este acela de a proteja ANCOM în cazul unui comportament necorespunzător al participanţilor pe parcursul procedurii şi de a asigura în special că:
a) pentru toate blocurile de frecvenţe adjudecate în urma procedurii de selecţie se plăteşte taxa de licenţă datorată de ofertanţii câştigători şi se eliberează licenţele aferente;
b) regulile privind participarea la procedura de selecţie sunt respectate de candidaţi/ofertanţi.

Garanţia de participare se reţine în următoarele situaţii:

a) în cazul în care ofertantul câştigător nu achită la scadenţă preţul final datorat cu titlul de taxă de licenţă;

b) în cazul în care ofertantul câştigător renunţă la dreptul de a i se acorda licenţa de utilizare a frecvenţelor radio;

c) în cazul încălcării de către un candidat/ofertant a regulilor privind participarea la procedura de selecţie stabilite în secţiunile 4.3.1-4.3.5 ale prezentului Caiet de sarcini.

4.4.5. Restituirea garanţiei

Garanţia de participare se restituie participanţilor la procedura de selecţie, în măsura în care nu s-au făcut reţineri din aceasta conform secţiunii 4.4.4, după cum urmează:

a) candidaţilor care nu s-au calificat în etapele ulterioare ale procedurii de selecţie, în termen de 30 de zile de la comunicarea respingerii candidaturii;
b) ofertanţilor care nu au dobândit drepturi de utilizare a frecvenţelor radio în urma procedurii, în termen de 30 de zile de la data comunicării Comisiei cu privire la încheierea etapei de licitaţie;
c) ofertanţilor care au dobândit în urma procedurii drepturi de utilizare pentru blocuri ale căror preţuri de pornire, însumate, sunt sub nivelul preţului ofertei iniţiale vor putea obţine, la cerere, după comunicarea preţului final conform secţiunii 4.8.1 lit. a), diminuarea cuantumului garanţiei de participare la 50% din preţul de pornire aferent blocurilor câştigate; în acest caz, prevederile de la lit. d) de mai jos se vor aplica în privinţa garanţiei de participare astfel diminuate;

d) ofertanţilor care au dobândit drepturi de utilizare a frecvenţelor radio în urma procedurii, în termen de 30 de zile de la data achitării taxelor de licenţă, astfel:

(i) ofertanţilor care au dobândit drepturi de utilizare numai pentru blocuri din categoriile B şi D garanţia de participare li se va restitui integral în termen de 30 de zile de la data achitării întregului cuantum al preţului final comunicat conform secţiunii 4.8.1 lit. a);

(ii) ofertanţilor care au dobândit drepturi de utilizare numai pentru blocuri din categoriile A, C, E, F şi G garanţia de participare li se va restitui integral în termen de 30 de zile de la data achitării întregului cuantum al preţului final comunicat conform secţiunii 4.8.1 lit. a);

(iii) ofertanţii care au dobândit drepturi de utilizare atât pentru blocuri din categoriile B şi D, cât şi pentru blocuri din categoriile A, C, E, F şi G vor putea obţine, la cerere, după achitarea taxelor de licenţă aferente blocurilor din categoriile B şi D dobândite, calculate conform secţiunii 4.8.2 lit. c) pct. (i), diminuarea cuantumului garanţiei de participare la 50% din preţul de pornire aferent blocurilor din categoriile A, C, E, F şi G câştigate, urmând ca garanţia astfel diminuată să fie restituită în termen de 30 de zile de la achitarea diferenţei de preţ calculate conform secţiunii 4.8.2 lit. c) pct. (ii).
În vederea aplicării prevederilor de la lit. c) şi lit. d) pct. (iii) de mai sus, ofertanţii vor trebui să prezinte odată cu cererea menţionată şi o scrisoare de garanţie bancară sau un instrument de garantare pentru valoarea diminuată indicată la punctul arătat, iar garanţia iniţială li se va restitui în termen de 30 de zile de la data primirii cererii de către ANCOM.
4.5. Etapa de depunere a candidaturilor

4.5.1. Dosarul de candidatură

În această etapă, persoanele interesate trebuie să depună la ANCOM un dosar de candidatură. Odată cu depunerea dosarului, persoana în cauză devine candidat, calitate pe care şi-o păstrează până la comunicarea admiterii în etapele ulterioare ale procedurii de selecţie (moment în care devine ofertant) sau până la comunicarea respingerii candidaturii (moment în care persoana respectivă este eliminată din procedură).

Dosarul de candidatură trebuie să conţină următoarele documente:

a) documente de prezentare a situaţiei candidatului;

b) formularul de candidatură (oferta iniţială);

c) proiectul candidatului;

d) scrisoarea de garanţie bancară.
Aceste documente vor fi prezentate în detaliu în secţiunile 4.5.2-4.5.5 de mai jos.

4.5.2. Documente de prezentare a situaţiei candidatului

Dosarul de candidatură va conţine următoarele documente de prezentare a situaţiei candidatului:

a) împuternicirea autentificată acordată persoanei fizice care reprezintă candidatul, care să ateste că aceasta este autorizată să angajeze candidatul pe parcursul procedurii de selecţie şi limitele împuternicirii acordate acesteia;

b) certificatul constatator (în original) eliberat de către Oficiul Naţional al Registrului Comerţului (sau alt organism similar din străinatate) cu cel mult 30 de zile înainte de data depunerii ofertei, din care să reiasă cel puţin:

(i) atributele de identificare legale;

(ii) durata de funcţionare;
(iii) obiectul principal şi secundar (dacă este cazul) de activitate;
(iv) valoarea şi structura capitalului social;
(v) administratori/manageri/reprezentanţi/împuterniciţi, cu menţionarea clară a duratei mandatului reprezentantului societăţii;
(vi) inexistenţa unei proceduri de dizolvare voluntară, judiciară sau ca urmare a aplicării procedurilor de insolvenţă;
(vii) starea societăţii;
c) certificatul de înregistrare eliberat de către Oficiul Naţional al Registrului Comerţului sau alt organism similar din străinătate;

d) actul constitutiv al candidatului (contract de societate şi/sau statut), în formă actualizată consolidată (cu toate modificările incluse la zi);

e) structura grupului candidatului, care trebuie să includă denumirile şi adresele tuturor societăţilor enumerate la lit. a)-e) din secţiunea 4.3.1, precum şi legăturile dintre acestea, reprezentate grafic conform schemei din Figura 3;

f) certificatul de atestare fiscală privind îndeplinirea obligaţiilor exigibile de plată la bugetul de stat, bugetele asigurărilor sociale şi fondurilor speciale a impozitelor, taxelor, contribuţiilor şi altor venituri, eliberat conform reglementărilor legale în vigoare (în original);
g) situaţiile financiare pe ultimii 3 ani, aprobate în condiţiile legii, conform cu referenţialul contabil aplicat;

h) declaraţia autentificată a reprezentantului legal al candidatului privind calitatea de participant la procedura de selecţie (în original) (Anexa 1).

Pentru persoanele juridice străine, documentele prevăzute mai sus vor fi legalizate şi autentificate conform prevederilor Convenţiei de la Haga din 5 octombrie 1961 cu privire la suprimarea cerinţei supralegalizării actelor oficiale străine pentru statele semnatare, sau conform normelor de drept internaţional aplicabile pentru restul statelor, în traducere legalizată în limba română.

Condiţii speciale pentru persoanele juridice străine:
· dacă legislaţia naţională şi sistemul instituţional din ţara de origine a ofertantului permit îndeplinirea întocmai a cerinţei ofertantul va furniza informaţiile solicitate în forma impusă;
· dacă legislaţia naţională şi sistemul instituţional din ţara de origine a ofertantului permit obţinerea acestor informaţii de la una sau mai multe autorităţi relevante, fără a se putea face prezentarea lor întrun singur înscris, cerinţa se va considera îndeplinită prin prezentarea mai multor înscrisuri;
· dacă legislaţia naţională şi sistemul instituţional din ţara de origine a ofertantului nu permit obţinerea unor informaţii de la o autoritate relevantă, aceste informaţii vor fi prezentate prin actul constitutiv acolo unde acestea există în cuprinsul său sau prin documente echivalente celor solicitate susţinute de o opinie legală elaborată de o formă de exercitare a profesiei de avocat din ţara sa de origine, care să aibă o asigurare de răspundere profesională de peste 20.000.000 euro, adresată ANCOM, care să certifice faptul că documentul depus este echivalent celui solicitat în prezenta secţiune. Pentru această situaţie în care legislaţia naţională şi sistemul instituţional din ţara ofertantului nu permit obţinerea unor informaţii de la o autoritate relevantă este necesară o declaraţie pe proprie răspundere privind imposibilitatea juridică de a prezenta informaţiile în condiţiile cerute în caietul de sarcini.

În cazul asocierilor, fiecare dintre membrii asocierii trebuie să depună documentele enumerate la lit. b)-h) de mai sus. Documentul de la litera a) va fi depus de reprezentantul asocierii.

Asocierile vor prezenta în mod obligatoriu un acord de asociere încheiat între toţi membrii asocierii. Acest acord va fi prezentat în formă autentică şi va conţine cel puţin următoarele elemente:

a) denumirile membrilor asocierii şi participarea procentuală a fiecărui membru în cadrul asocierii;

b) persoana juridică, membru al asocierii, care reprezintă asocierea în cadrul prezentei proceduri;

c) angajamentul ferm al tuturor membrilor asocierii în vederea depunerii de oferte comune în cadrul procedurii de selecţie şi în vederea acordării sprijinului financiar şi/sau tehnic necondiţionat persoanei juridice căreia i se va elibera licenţa;

d) perioada de valabilitate a acordului de asociere, care nu va putea înceta înainte de 06.04.2014.

Pentru cazurile în care nu se solicită un original al documentelor, candidatul va prezenta o copie legalizată sau o copie a documentelor certificată pentru conformitate cu originalul de către candidat.
4.5.3. Formularul de candidatură (oferta iniţială)

Formularul de candidatură va fi completat în forma prevăzută în Anexa 2 la prezentul document şi reprezintă oferta iniţială a candidatului, în cazul în care în urma etapei de calificare va fi admis în etapele ulterioare ale procedurii de selecţie.

În vederea completării formularului, candidatul va selecta numărul de blocuri pe care doreşte să le achiziţioneze în fiecare dintre categoriile de la A la G, folosind căsuţele cu variante multiple de răspuns disponibile în tabelul inclus în formularul de candidatură. Candidatul trebuie să selecteze minim un bloc din cel puţin una din categoriile de la A la G şi trebuie să respecte limitările privind dobândirea drepturilor de utilizare menţionate în secţiunea 4.1.3, în caz contrar candidatura sa urmând a fi respinsă.
Preţul ofertei iniţiale este determinat după cum urmează:

a) pentru fiecare categorie, numărul de blocuri din acea categorie incluse în ofertă va fi înmulţit cu preţul de pornire pentru acea categorie (taxa minimă de licenţă), precizat în secţiunea 4.1.2; şi

b) valorile determinate conform lit. a) vor fi însumate pentru toate categoriile de blocuri.

Oferta iniţială trebuie să fie fermă, definitivă, irevocabilă, necondiţionată şi valabilă cel puţin până la data de:
a) 30.11.2012, în cazul în care oferta iniţială conţine exclusiv blocuri din categoriile B sau D;

b) 31.07.2013, în cazul în care oferta iniţială conţine cel puţin un bloc din categoriile A, C, E, F sau G.
Nu se acceptă oferte alternative.

4.5.4. Proiectul candidatului

Dosarul de candidatură va conţine descrierea proiectului de dezvoltare a reţelei şi de furnizare a serviciilor de comunicaţii electronice pe care candidatul are în vedere să îl implementeze pe baza drepturilor de utilizare a frecvenţelor indicate în oferta iniţială. Această descriere va urmări structura de mai jos:
Calendarul de dezvoltare a reţelei

Candidatul va prezenta o descriere generală a planului de dezvoltare a reţelei, care se va baza pe necesarul de frecvenţe indicat în oferta iniţială şi va reflecta modul de îndeplinire a obligaţiilor de dezvoltare, în cazul frecvenţelor pentru care asemenea obligaţii vor fi impuse prin licenţă (conform capitolului 3).

Candidatul va indica toate premisele şi bazele de calcul (inclusiv bugetul legăturii între staţia de bază şi terminalul mobil pentru up-link şi down-link) ce au fost aplicate pentru îndeplinirea obligaţiilor de acoperire.

Candidatul va prezenta hărţi în format electronic (.jpeg) din care să reiasă acoperirea solicitată.
În completare se va descrie modul cum au fost calculate acoperirile corespunzătoare..

4.5.5. Scrisoarea de garanţie bancară

Dosarul de candidatură va conţine scrisoarea de garanţie bancară, în original, în forma şi cuantumul prevăzute în secţiunea 4.4, conform modelului din Anexa 4.
4.5.6. Pregătirea şi depunerea dosarului de candidatură

4.5.6.1. Limba documentelor
Toate documentele dosarului de candidatură vor fi redactate în limba română, inclusiv anexele. Cu toate acestea, în cazul rapoartelor anuale ale societăţilor sau al documentaţiilor tehnice, deşi furnizarea unei versiuni în limba română este preferabilă, candidaţii pot prezenta şi numai o versiune în limba engleză, dacă este disponibilă.

4.5.6.2. Forma documentelor

Reprezentantul autorizat să angajeze candidatul are obligaţia de a numerota şi a semna fiecare pagină a dosarului de candidatură (original şi copii), precum şi de a anexa un opis al documentelor prezentate. În cazul documentelor emise de instituţii/organisme oficiale abilitate în acest sens, documentele respective trebuie să fie semnate şi parafate conform prevederilor legale. Orice ştersătură, adăugare, interliniere/subliniere sau scris peste cel dinainte sunt valide doar dacă sunt vizate de persoana autorizată să semneze documentele.

Dosarul de candidatură va fi depus în original şi în două copii pe suport de hârtie, certificate propriu, precum şi în format electronic, pe CD cu drepturi depline de utilizare a fişierelor, în format Microsoft Word şi/sau Microsoft Excel. Exemplarul original va fi semnat de reprezentantul autorizat să angajeze candidatul.

În cazul în care dosarul de candidatură conţine informaţii confidenţiale, un opis al acestora va fi cuprins într-o anexă separată, candidatul semnalând explicit faptul că informaţiile respective sunt confidenţiale. ANCOM va păstra caracterul confidenţial al acestor informaţii în măsura în care prin lege informaţiile nu sunt considerate publice.

Dosarul de candidatură nu trebuie să conţină mai mult de 100 de pagini cu font-uri de 12, în care nu sunt incluse copiile documentelor solicitate. Tabelele sunt incluse în cele 100 de pagini.

4.5.6.3. Sigilarea şi marcarea plicurilor

Candidatul trebuie să sigileze originalul şi copiile în plicuri separate, marcând corespunzător plicurile cu „ORIGINAL” şi, respectiv, „COPIE”. Plicurile se vor introduce într-un plic exterior, netransparent şi închis corespunzător. Plicul exterior trebuie să fie marcat cu inscripţia „Dosar de candidatură pentru participarea la procedura de selecţie pentru acordarea LICENŢEI pentru reţele şi servicii de comunicaţii electronice în benzile de 800, 900, 1800 şi 2600 MHz”, adresa ANCOM, denumirea şi adresa candidatului expeditor şi cu inscripţia „A NU SE DESCHIDE ÎNAINTE DE DATA DE [...], ORA [...]”. Dacă plicul exterior nu este marcat conform prevederilor anterioare, ANCOM nu îşi asumă nici o responsabilitate pentru pierderea sau primirea cu întârziere a documentelor.

Candidatul va suporta toate cheltuielile rezultate din pregătirea şi prezentarea dosarului său de candidatură, iar ANCOM nu va fi in nici un caz răspunzătoare de plata acestor cheltuieli, indiferent de desfăşurarea sau rezultatul procedurii de selecţie.

4.5.6.4. Transmiterea şi primirea dosarului de candidatură

Dosarul de candidatură va fi transmis prin poştă cu confirmare de primire sau depus personal la sediul ANCOM din Str. Delea Nouă nr. 2, sector 3, Bucureşti, şi trebuie primit de ANCOM până la data de [...], ora [...] („data limită pentru primirea candidaturilor”), ora României. Dosarele primite de ANCOM după data limită pentru primirea candidaturilor nu vor mai fi luate în considerare, urmând a fi returnate nedeschise la adresa menţionată pe plic. Candidatul trebuie să ia toate măsurile astfel încât dosarul său să fie primit de ANCOM până la data limită pentru primirea candidaturilor, candidatul asumându-şi riscurile transmiterii dosarului, inclusiv forţa majoră.

ANCOM îşi rezervă dreptul de a prelungi data limită pentru primirea candidaturilor şi, în mod corespunzător, şi data de deschidere a plicurilor conţinând dosarele de candidatură, caz în care va comunica noua dată limită pentru primirea candidaturilor şi, respectiv, noua dată de deschidere a plicurilor conţinând dosarele de candidatură, pe pagina sa de internet (www.ancom.org.ro), cu cel puţin 10 zile înainte de data limită stabilită iniţial.

4.5.6.5. Modificarea dosarului de candidatură

Orice ofertant are dreptul de a-şi modifica sau de a-şi retrage dosarul de candidatură numai înainte de data limită pentru primirea candidaturilor şi numai printr-o solicitare scrisă în acest sens, primită de ANCOM înainte de data limită pentru primirea candidaturilor. La pregătirea şi depunerea documentelor modificate, candidatul va trebui să respecte instrucţiunile prevăzute în secţiunile 4.5.6.1-4.5.6.4, cu amendamentul că pe plicul exterior se va marca în mod obligatoriu şi inscripţia „MODIFICĂRI”. În cazul în care candidatul îşi retrage dosarul de candidatură după data limită de primire, garanţia de participare nu va fi restituită.

4.5.6.6. Deschiderea plicurilor conţinând dosarele de candidatură

Deschiderea plicurilor conţinând dosarele de candidatură se va face de către Comisie, la data de [...], la sediul ANCOM din Str. Delea Nouă nr. 2, sector 3, Bucureşti.
4.5.6.7. Solicitări de clarificare

Solicitările de clarificări din partea persoanelor interesate pot fi adresate ANCOM, în scris, la adresa din Str. Delea Nouă nr. 2, sector 3, Bucureşti, în atenţia Comisiei de licitaţie 800-900-1800-2600 MHz, sau ca înscris în formă electronică, căruia i s-a încorporat, ataşat sau i s-a asociat logic o semnătură electronică extinsă, bazată pe un certificat calificat nesuspendat sau nerevocat la momentul respectiv şi generată cu ajutorul unui dispozitiv securizat de creare a semnăturii electronice la adresa licitatie2012@ancom.org.ro până la data de [...], ANCOM urmând să răspundă solicitărilor de clarificări până la data de [...]. Atât întrebările primite, cât şi răspunsurile la acestea vor fi comunicate persoanelor care le-au adresat şi vor fi publicate pe pagina de internet a ANCOM, fără a fi dezvăluită identitatea celui care a solicitat clarificările respective.

Candidaţii vor menţiona în cuprinsul dosarului de candidatură un număr de fax la care se pot transmite mesajele ANCOM.

Mesajele fax din partea ANCOM vor fi considerate transmise în momentul în care ANCOM primeşte confirmarea transmisiei generată de fax la expediere.

Pot transmite solicitări de clarificare doar persoanele care au achiziţionat caietul de sarcini.
4.6. Etapa de calificare
În cadrul etapei de calificare, Comisia evaluează îndeplinirea de către candidaţii care au depus dosare în etapa de depunere a candidaturilor a unui set de criterii de calificare (secţiunea 4.6.1) şi decide, în urma evaluării fie admiterea candidatului în etapele ulterioare ale procedurii de selecţie, fie respingerea candidaturii depuse de acesta.
4.6.1. Criterii de calificare
Pentru a putea fi admis în etapele ulterioare ale procedurii de selecţie, candidatul trebuie să îndeplinească, în mod cumulativ, următoarele criterii de calificare:

a) candidatul să fie persoană juridică (societate comercială) română sau străină;

b) candidatul să fi depus toate documentele prevăzute în secţiunile 4.5.2-4.5.4, întocmite în mod complet şi corect, până la data limită pentru primirea candidaturilor;

c) durata de funcţionare a candidatului prevăzută în actul constitutiv trebuie să fie cel puţin până la data de 5 aprilie 2029;

d) cifra de afaceri medie a candidatului pe ultimii 3 ani sau pe perioada scursă de la înfiinţarea acestuia, dacă aceasta este mai scurtă de 3 ani, să fie de minimum 10.000.000 euro;

e) candidatul să nu fie în stare de insolvenţă ori lichidare, afacerile să nu îi fie administrate de un judecător-sindic, activităţile sale comerciale să nu fie suspendate sau să nu fie într-o situaţie similară cu cele anterioare, reglementată prin lege;

f) candidatul să nu facă obiectul unei proceduri legale pentru declararea sa în una din situaţiile prevăzute la lit. e);

g) candidatul să fi depus garanţia de participare (în original) în forma şi cuantumul prevăzute în secţiunea 4.4;

h) ofertantul să-şi fi îndeplinit obligaţiile exigibile de plată la ANCOM, bugetul de stat, bugetele asigurărilor sociale şi fondurilor speciale a impozitelor, taxelor, contribuţiilor şi altor venituri; impozitele, taxele, contribuţiile şi alte venituri pentru care s-au acordat înlesniri la plată (amânări, eşalonări etc.) de către organele competente nu se consideră obligaţii exigibile de plată, în măsura în care s-au respectat condiţiile impuse la acordarea înlesnirilor;
i) candidatul să nu facă parte din grupul altui candidat;
j) proiectul candidatului trebuie să dovedească îndeplinirea cerinţelor minime de acoperire;

k) candidatul să fi achiziţionat caietul de sarcini;

l) candidatul să respecte, în cadrul formularului de candidatură, limitele stabilite în cadrul punctului 4.1.3.
În cazul asocierilor, fiecare din membrii asocierii trebuie să îndeplinească toate criteriile enumerate mai sus, cu următoarele excepţii:

· criteriul prevăzut la lit. c), care va fi îndeplinit de cel puţin un membru al asocierii şi de persoana căreia i se va elibera licenţa; şi

· criteriile prevăzute la lit. g) şi k), care vor fi îndeplinite de reprezentantul desemnat al asocierii.

4.6.2. Evaluarea dosarelor de candidatură
După data limită pentru primirea candidaturilor, Comisia va evalua toate dosarele de candidatură primite, pe baza criteriilor de calificare (secţiunea 4.6.1) şi va decide în sensul admiterii candidatului în etapele ulterioare ale procedurii de selecţie sau al respingerii candidaturii.
Comisia poate solicita oricând în cursul activităţii de evaluare a dosarelor de candidatură orice precizări, documente şi/sau informaţii suplimentare şi/sau cu rol de clarificare, în vederea stabilirii sau clarificării situaţiei de fapt pe baza căreia se determină calificarea unui candidat, fiind aplicabile regulile prevăzute în secţiunea 4.3.5 şi sancţiunile stabilite în secţiunea 4.3.6.
În ceea ce priveşte criteriul prevăzut la lit. i), în cazul în care Comisia constată că între doi sau mai mulţi candidaţi există o legătură de tipul celei vizate de acest criteriu, Comisia informează toţi candidaţii implicaţi cu privire la situaţia constatată, solicitându-le să îşi exprime în scris, într-un anumit termen, opţiunea pentru una singură dintre candidaturi, care va fi menţinută în cadrul procedurii. În cazul neexprimării unei opţiuni sau al exprimării mai multor opţiuni diferite, toate candidaturile vizate vor fi respinse. Pentru evitarea oricărui dubiu, în conformitate cu prevederile secţiunii 4.3.1, coroborată cu secţiunea 4.3.6, în cazul în care situaţia menţionată este constatată ulterior etapei de calificare, toţi ofertanţii implicaţi vor fi excluşi din procedură.
4.6.3. Stabilirea şi anunţarea candidaţilor calificaţi pentru participarea în etapele ulterioare ale procedurii de selecţie
În urma evaluării fiecărui dosar de candidatură, Comisia poate decide:

a) admiterea candidaturii, în cazul îndeplinirii tuturor criteriilor de calificare; sau

b) respingerea candidaturii, în cazul în care cel puţin unul dintre criteriile de calificare nu este îndeplinit.

După încheierea evaluării dosarelor de candidatură, Comisia va comunica fiecărui candidat admiterea sau respingerea candidaturii sale din cadrul procedurii.

Odată cu comunicarea admiterii candidaturii, candidatul va fi informat cu privire la schimbarea statutului său în cadrul procedurii de selecţie, acesta devenind ofertant.
Odată cu comunicarea respingerii candidaturii, candidatul va fi informat că este eliminat din procedură şi i se va comunica termenul în care i se va restitui garanţia de participare.
Candidaţilor calificaţi nu li se va comunica de către Comisie identitatea sau eligibilitatea iniţială a celorlalţi candidaţi calificaţi sau identitatea candidaţilor care nu s-au calificat pentru participarea în etapele ulterioare ale procedurii de selecţie.
Garanţia de participare va fi restituită candidaţilor care nu s-au calificat în etapele ulterioare ale procedurii de selecţie în cel mult 30 zile lucrătoare de la data respingerii candidaturii. Aceşti candidaţi rămân în continuare supuşi regulilor privind confidenţialitatea informaţiilor prevăzute în secţiunea 4.3.3, pentru întreaga durată a procedurii de selecţie.
4.6.4. Stabilirea şi anunţarea modului de continuare a procedurii
În cadrul etapei de calificare, Comisia evaluează nivelul cererii agregate (iniţiale) de blocuri de frecvenţe în cadrul fiecărei categorii de la A la G, pe baza formularelor de candidatură depuse de candidaţii calificaţi (ofertanţi), şi poate lua una din următoarele decizii:
a) organizarea etapei de licitaţie începând cu rundele primare, în cazul în care cererea agregată depăşeşte numărul de blocuri de frecvenţe disponibile în cadrul procedurii de selecţie în cel puţin o categorie; în această situaţie, Comisia va comunica ofertanţilor faptul că se impune organizarea etapei de licitaţie, precum şi data de începere a rundelor primare;
b) organizarea etapei de licitaţie începând cu runda/rundele suplimentare, în cazul în care cererea agregată nu depăşeşte numărul de blocuri de frecvenţe disponibile în cadrul procedurii de selecţie în nicio categorie şi rămân blocuri pentru care nu există cerere; în această situaţie, Comisia:

· va comunica ofertanţilor faptul că nu se impune organizarea rundelor primare ale etapei de licitaţie;
· va declara câştigătoare toate ofertele iniţiale ale ofertanţilor, care vor fi astfel desemnaţi ofertanţi câştigători, şi va comunica fiecărui ofertant numărul de blocuri abstracte câştigate de ofertantul respectiv în fiecare dintre categoriile de la A la G; şi
· va comunica fiecărui ofertant: (i) preţul de bază aferent ofertei sale declarate câştigătoare, care este preţul total pentru ansamblul blocurilor de frecvenţe abstracte din oferta iniţială şi (ii) preţurile de bază specifice pentru fiecare dintre blocurile incluse în oferta sa declarată câştigătoare, în scopul aplicării prevederilor secţiunii 4.8.2 lit. c) din prezentul Caiet de sarcini, care sunt egale cu preţurile de pornire aferente categoriilor din care fac parte aceste blocuri;
· va comunica fiecărui ofertant data de începere a rundelor suplimentare;

c) organizarea numai a rundei de alocare a etapei de licitaţie, în cazul în care cererea agregată nu depăşeşte numărul de blocuri de frecvenţe disponibile în cadrul procedurii de selecţie în nicio categorie şi nu rămân blocuri pentru care nu există cerere; în această situaţie, Comisia:

· va comunica ofertanţilor faptul că nu se impune organizarea rundelor primare şi/sau suplimentare ale etapei de licitaţie;

· va declara câştigătoare toate ofertele iniţiale ale ofertanţilor, care vor fi astfel desemnaţi ofertanţi câştigători, şi va comunica fiecărui ofertant numărul de blocuri abstracte câştigate de ofertantul respectiv în fiecare dintre categoriile de la A la G; şi

· va comunica fiecărui ofertant: (i) preţul de bază aferent ofertei sale declarate câştigătoare, care este preţul total pentru ansamblul blocurilor de frecvenţe abstracte din oferta iniţială şi (ii) preţurile de bază specifice pentru fiecare dintre blocurile incluse în oferta sa declarată câştigătoare, în scopul aplicării prevederilor secţiunii 4.8.2 lit. c) din prezentul Caiet de sarcini, care sunt egale cu preţurile de pornire aferente categoriilor din care fac parte aceste blocuri;

· va comunica fiecărui ofertant data de desfăşurare a rundei de alocare.
Trebuie menţionat faptul că etapa de licitaţie se va organiza în toate cazurile, chiar dacă va avea loc numai runda de alocare. Aceasta deoarece, date fiind limitările privind dobândirea drepturilor de utilizare, este imposibil să nu existe cel puţin 2 sau mai mulţi câştigători în fiecare categorie în cazul în care cererea agregată nu depăşeşte numărul de blocuri de frecvenţe disponibile în cadrul procedurii de selecţie în nicio categorie şi nu rămân blocuri pentru care nu există cerere.
4.6.5. Contestaţii
Un participant la procedură poate depune contestaţie cu privire la respingerea candidaturii sale în termen de 2 zile de la data primirii comunicării transmise de Comisie în acest sens, în conformitate cu prevederile secţiunii 4.6.3. Contestaţia trebuie întocmită în scris şi depusă la sediul ANCOM din Str. Delea Nouă nr. 2, sector 3, Bucureşti de reprezentantul împuternicit al candidatului, sub luare de semnătură, sau transmisă prin serviciul de trimitere recomandată cu confirmare de primire.

În termen de 3 zile de la data depunerii contestaţiilor, o comisie desemnată de preşedintele ANCOM prin decizie („Comisia de soluţionare a contestaţiilor”), formată din alte persoane decât cele care au făcut parte din Comisie, va analiza contestaţiile depuse. Comisia de soluţionare a contestaţiilor poate prelungi termenul de 3 zile, în situaţia în care analiza contestaţiilor presupune procesarea unui volum mare de informaţii. Contestaţiile depuse în termen vor fi soluţionate în sensul admiterii sau respingerii, iar cele care nu au fost depuse în termen vor fi respinse. Comisia de soluţionare a contestaţiilor va încheia un proces-verbal, aprobat de preşedintele ANCOM, şi va comunica fiecărui contestator rezultatul contestaţiei depuse, astfel cum este consemnat în procesul-verbal.

Comisia va proceda la stabilirea şi anunţarea modului de continuare a procedurii în conformitate cu prevederile secţiunii 4.6.4 numai după expirarea perioadei de depunere a contestaţiilor stabilită în prezenta secţiune, iar în cazul în care se primesc contestaţii în perioada menţionată, numai după aprobarea procesului-verbal de soluţionare a acestora, potrivit prevederilor prezentei secţiuni.
4.7. Etapa de licitaţie (etapa principală)
Etapa principală constă în una sau mai multe runde primare, urmate de una sau două runde suplimentare (dacă este cazul) şi de o rundă de alocare.

Toate ofertele făcute în etapa principală sunt oferte pentru pachete de blocuri de frecvenţe. Aceasta înseamnă că o ofertă poate fi câştigătoare numai în integralitatea sa şi că un ofertant nu poate câştiga un pachet de blocuri pentru care nu a depus o ofertă.

Cantitatea maximă de spectru asupra căruia un ofertant poate dobândi drepturi de utilizare este limitată, pe de o parte, de numărul total de puncte de eligibilitate (secţiunea 4.1.2) şi, pe de altă parte, de restricţiile aplicabile privind dobândirea drepturilor de utilizare (secţiunea 4.1.3).

4.7.1. Rundele primare de ofertare

La începutul fiecărei runde primare, Comisia comunică ofertanţilor preţul unui bloc de frecvenţe din fiecare categorie de la A la G. În prima rundă primară, preţul iniţial pentru fiecare din categoriile de la A la G va fi egal cu preţul de pornire (taxa minimă de licenţă) pentru respectiva categorie, cu excepţia categoriilor în care s-a înregistrat cerere excedentară în urma analizării formularelor de candidatură. Pentru aceste categorii, Comisia va stabili preţuri aplicabile în prima rundă primară mai mari decât preţurile de pornire cu un procent (increment de ofertare) cuprins între 5% şi 20%.

Fiecare ofertant este invitat să depună o ofertă indicând numărul de blocuri din fiecare categorie pentru care doreşte să liciteze la preţul comunicat, în conformitate cu regulile descrise mai jos şi cu limitările aplicabile privind dobândirea drepturilor de utilizare. La încheierea fiecărei runde primare, se centralizează toate ofertele primite, iar dacă în runda respectivă cererea (reprezentată de numărul total de blocuri solicitate conform ofertelor) depăşeşte numărul de blocuri de frecvenţe disponibile în una sau mai multe categorii, se organizează o nouă rundă primară.
Pentru următoarea rundă primară, Comisia va creşte preţul numai pentru blocurile din categoria sau categoriile pentru care cererea a depăşit numărul de blocuri de frecvenţe disponibil în runda încheiată. Creşterea se va face prin adăugarea la preţul din runda încheiată a unui increment de ofertare, exprimat procentual, într-un procent prestabilit (secţiunea 5.2.2).

Rundele primare se încheie după o rundă în care cererea de blocuri nu mai depăşeşte numărul de blocuri de frecvenţe din nicio categorie.

Pe parcursul rundelor primare, ofertanţii au obligaţia de a respecta anumite reguli de activitate care urmăresc să evite prelungirea procedurii în mod inutil. Aşa cum arătam, fiecărui bloc de frecvenţe îi corespunde un număr de puncte de eligibilitate (secţiunea 4.1.2). Activitatea unui ofertant în cadrul unei runde se exprimă ca sumă a punctelor de eligibilitate aferente blocurilor pentru care ofertantul a licitat în runda respectivă. Eligibilitatea ofertantului pentru orice rundă este egală cu activitatea acelui ofertant în runda anterioară.
Anterior începerii licitaţiei, în urma constituirii garanţiei de participare, fiecare ofertant dispune de un buget de puncte de eligibilitate (eligibilitate iniţială), care defineşte vocaţia sa (maximă) la obţinerea drepturilor de utilizare a frecvenţelor. Eligibilitatea iniţială a unui ofertant corespunde sumei punctelor de eligibilitate aferente blocurilor indicate în formularul de candidatură. Activitatea unui ofertant în prima rundă primară nu poate depăşi eligibilitatea sa iniţială, iar activitatea sa în cursul fiecărei runde primare ulterioare nu poate depăşi activitatea sa în runda precedentă. Aceasta înseamnă că eligibilitatea unui ofertant poate să rămână neschimbată sau să scadă în cursul rundelor primare, însă nu poate să crească. Prin urmare, ofertanţii sunt stimulaţi să liciteze în fiecare rundă la un nivel care să le permită obţinerea drepturilor de utilizare dorite, evitând pierderea vocaţiei la dobândirea acestora.
În urma rundelor primare se determină ofertele câştigătoare, respectiv ofertanţii câştigători (a se vedea secţiunea 5.2.6), precum şi preţurile de bază pe care trebuie să le plătească ofertanţii câştigători (a se vedea secţiunea 5.2.7).

4.7.2. Runda/rundele suplimentare de ofertare
În cazul în care în urma în urma centralizării ofertelor iniţiale sau în urma rundelor primare au rămas blocuri de frecvenţe (abstracte) neadjudecate, ANCOM poate decide să organizeze o rundă suplimentară de ofertare, iar dacă în urma acesteia rămân în continuare blocuri neadjudecate, şi o a doua asemenea rundă. În fiecare dintre aceste runde, fiecare ofertant va putea prezenta o ofertă în care va indica unul sau mai multe pachete formate din unul sau mai multe blocuri, precum şi suma pe care este dispus să o achite pentru achiziţionarea fiecărui asemenea pachet. Nu există limite maxime în privinţa sumei ofertate, însă sunt aplicabile limite minime, comform regulilor specifice prevăzute în secţiunea 5.3.3.
În runda/rundele suplimentare au acces toţi ofertanţii, indiferent de eligibilitatea de care aceştia dispuneau la încheierea rundelor primare şi indiferent dacă au obţinut sau nu blocuri de frecvenţe în urma rundelor primare, fiind aplicabile limitările privind dobândirea drepturilor de utilizare menţionate în secţiunea 4.1.3.
În urma rundei/rundelor suplimentare se determină ofertele câştigătoare pentru blocurile rămase neadjudecate după rundele primare, respectiv ofertanţii câştigători (a se vedea secţiunea 5.3.5), precum şi preţurile de bază pe care trebuie să le plătească aceştia (a se vedea secţiunea 5.3.6).

4.7.3. Runda de alocare
Ofertele iniţiale, rundele primare şi runda/rundele suplimentare permit determinarea numărului de blocuri generice pe care ofertanţii câştigători le vor obţine în fiecare categorie, precum şi a preţurilor de bază ale blocurilor de frecvenţe respective, dar nu şi a frecvenţelor specifice care vor fi alocate ofertanţilor câştigători. Runda de alocare urmăreşte nu numai definirea modalităţii în care vor fi repartizate între ofertanţii câştigători în urma rundelor primare şi suplimentare frecvenţele din categoriile de la A la G disponibile în benzile de frecvenţe supuse procedurii, ci şi determinarea preţurilor suplimentare pe care aceşti ofertanţi vor trebui să le plătească pentru a obţine alocarea specifică a frecvenţelor.

Toţi ofertanţii care au câştigat două sau mai multe blocuri din aceeaşi categorie vor primi frecvenţe adiacente în banda respectivă de frecvenţe.

Runda de alocare are loc simultan pentru toate categoriile de blocuri. Fiecare ofertant care a câştigat blocuri de frecvenţe pe baza ofertei iniţiale sau în rundele primare şi suplimentare îşi va exprima preferinţele, pe baza unei liste de opţiuni predefinite furnizate de Comisie, cu privire la alocarea specifică în fiecare bandă a blocurilor de frecvenţe obţinute. În acest sens, fiecare ofertant câştigător are posibilitatea de a depune o ofertă în care să indice suma pe care este dispus s-o achite pentru alocarea preferată de frecvenţe în fiecare bandă, în plus faţă de preţul de bază total pe care trebuie să îl plătească, determinat în urma rundelor primare şi/sau suplimentare. Câştigătorii care nu au preferinţe în ceea ce priveşte alocarea de frecvenţe nu trebuie să depună o ofertă. Combinaţia de oferte identificată ca având cea mai mare valoare totală pentru fiecare categorie de blocuri este combinaţia câştigătoare pentru categoria respectivă, iar ofertele care intră în componenţa ei sunt declarate câştigătoare pentru acea categorie.

Dacă există un singur ofertant câştigător într-o categorie în urma rundelor primare şi suplimentare (dacă este cazul), nu va fi necesară depunerea unei oferte pentru alocarea frecvenţelor obţinute în acea categorie. În acest caz, singurului ofertant i se vor aloca frecvenţele obţinute conform regulilor privind plasarea blocurilor neadjudecate, descrise în secţiunea 5.4.6. Pentru alocarea frecvenţelor într-o bandă unde există doar un ofertant câştigător nu se va plăti niciun preţ suplimentar.

Preţurile suplimentare vor fi stabilite conform secţiunii 5.4.7.

4.7.4. Determinarea ofertanţilor câştigători şi a cuantumului taxelor de licenţă

Ofertanţii care au depus oferte valabile în ultima rundă primară şi/sau cei care au intrat în componenţa combinaţiei câştigătoare rezultate în urma rundei/rundelor suplimentare, dacă este cazul, sunt desemnaţi ofertanţi câştigători. Aceştia vor obţine drepturile de utilizare a frecvenţelor radio corespunzătoare ofertelor câştigătoare cu condiţia achitării unei taxe de licenţă al cărei cuantum se determină prin însumarea preţului de bază determinat conform secţiunilor 5.2.7 şi, după caz, 5.3.6, la care se adaugă, dacă este cazul, preţul suplimentar determinat conform secţiunii 5.4.7.
4.8. Etapa de acordare a licenţelor

4.8.1. Anunţarea rezultatelor procedurii

La începutul etapei de acordare a licenţelor, Comisia va comunica fiecărui ofertant câştigător:

a) preţul final pe care va trebui să îl achite cu titlul de taxă de licenţă pentru obţinerea drepturilor de utilizare a blocurilor de frecvenţe pe care şi le-a adjudecat în cadrul procedurii, care reprezintă suma dintre preţul de bază determinat, după caz, în urma etapei de calificare sau a rundelor primare şi/sau suplimentare şi preţul suplimentar determinat în urma rundei de alocare;
b) condiţiile de plată a preţului prevăzute în secţiunea 4.8.2 şi condiţiile de eliberare a licenţelor.

4.8.2. Plata taxelor de licenţă
Taxele de licenţă datorate de ofertanţii câştigători vor fi achitate după cum urmează:

a) în cazul ofertanţilor care au dobândit drepturi de utilizare numai pentru blocuri din categoriile B şi D, până la data de 31.10.2012;

b) în cazul ofertanţilor care au dobândit drepturi de utilizare numai pentru blocuri din categoriile A, C, E, F şi G, până la data de 30.06.2013;

c) ofertanţii care au dobândit drepturi de utilizare atât pentru blocuri din categoriile B şi D, cât şi pentru blocuri din categoriile A, C, E, F şi G, vor putea achita taxele de licenţă corespunzătoare astfel:

(i) până la data de 31.10.2012, taxele de licenţă aferente blocurilor din categoriile B şi D dobândite, calculate ca sumă dintre preţul de bază specific pentru aceste blocuri comunicat, după caz, la încheierea etapei de calificare (în conformitate cu prevederile secţiunii 4.6.4 lit. b) liniuţa a 3-a şi lit. c) liniuţa a 3-a), a rundelor primare (în conformitate cu prevederile secţiunii 5.2.8 lit. b) pct. (ii)) sau a rundei/rundelor suplimentare (în conformitate cu prevederile secţiunii 5.3.7 lit. b) pct. (ii)), şi preţul suplimentar comunicat în urma rundei de alocare pentru alocarea obţinută de respectivii ofertanţi în fiecare dintre categoriile B şi D (în conformitate cu prevederile secţiunii 5.4.8 lit. b)); totodată, acestor ofertanţi li se va putea restitui garanţia de participare prezentată în etapa de depunere a candidaturilor în condiţiile menţionate în secţiunea 4.4.5;
(ii) până la data de 30.06.2013, diferenţa dintre preţul final comunicat conform secţiunii 4.8.1 lit. a) şi suma prevăzută la pct. (i) de mai sus.

4.8.3. Emiterea licenţelor

Licenţele se acordă ofertanţilor câştigători astfel:

a) pentru blocurile din categoriile B şi D, cel târziu până la data de 30.11.2012;

b) pentru blocurile din categoriile A, C, E, F şi G, cel târziu până la data de 31.07.2013.

Licenţele pentru toate blocurile câştigate de un ofertant pot fi eliberate anterior datelor limită prevăzute la lit. a) şi b) de mai sus, cu condiţia achitării integrale a taxei de licenţă datorate de respectivul ofertant.
Licenţele vor fi eliberate cu condiţia ca viitorul titular de licenţă să fie furnizor autorizat în condiţiile art. 6 din Ordonanţa-cadru.

4.8.4. Măsuri tranzitorii pentru benzile de 900 MHz şi 1800 MHz

Potrivit art. 2 alin. (4) din Decizia nr. 1816/2011 privind acordarea drepturilor de utilizare a frecvenţelor radio în benzile de frecvenţe 880-915 MHz/925-960 MHz, respectiv 1710-1747,5 MHz/1805-1842,5 MHz, ANCOM poate stabili, dacă este necesar, cu acordul părţilor implicate, măsuri tehnice tranzitorii în scopul reorganizării benzilor de frecvenţe generate de rezultatul procedurii de selecţie.
Capitolul 5 – Regulile desfăşurării licitaţiei
5.1. Reguli generale de desfăşurare a etapei de licitaţie
5.1.1. Locul desfăşurării licitaţiei

Licitaţia se va desfăşura la sediul ANCOM din Str. Delea Nouă nr. 2, sector 3, Bucureşti, unde fiecare ofertant va dispune de o încăpere dotată cu telefon, fax şi acces la internet. De asemenea, ofertanţii vor avea acces conform regulilor descrise în secţiunile 5.1.4, 5.1.5 şi 5.1.7 şi în încăperea unde îşi va desfăşura activitatea Comisia, situată în proximitatea încăperilor puse la dispoziţia ofertanţilor.
Rundele de ofertare se vor putea desfăşura pe parcursul uneia sau mai multor zile lucrătoare, după cum va fi necesar, în intervalul orar 9.00-16.00.

5.1.2. Sistemul electronic suport
Pe parcursul licitaţiei, atât ofertanţii, cât şi Comisia vor putea utiliza un sistem electronic suport pentru verificarea corectitudinii ofertelor din punct de vedere al respectării regulilor de eligibilitate, activitate şi al limitărilor privind dobândirea drepturilor de utilizare.
Sistemul electronic suport va fi pus la dispoziţie de ANCOM. Acesta va consta într-o aplicaţie informatică instalată exclusiv pe echipamentele IT aflate la sediul Autorităţii. În prealabil desfăşurării licitaţiei, ANCOM va organiza o sesiune de instruire a ofertanţilor cu privire la utilizarea sistemului electronic suport în cadrul licitaţiei la o dată care va fi anunţată după încheierea etapei de calificare.

5.1.3. Informarea ofertanţilor
Comisia va comunica ofertanţilor o serie de informaţii anterior fiecărei runde de licitaţie, la încheierea fiecărui tip de runde, precum şi ori de câte ori necesităţile procesului de licitaţie o impun. Regulile generale privind efectuarea informărilor sunt cuprinse în prezenta secţiune, iar reguli specifice sunt conţinute în principal în secţiunile 5.2.2, 5.3.2 şi 5.4.2.
Informarea se va realiza de către un reprezentant al Comisiei care se va deplasa în acest scop în încăperea rezervată fiecărui ofertant la sediul ANCOM. Dovada informării se va face prin luare de semnătură pe formularul de informare, fiind necesară semnătura unui singur reprezentant din partea unui ofertant. În cazul în care niciun reprezentant al unui ofertant nu este prezent în încăperea rezervată respectivului ofertant sau reprezentanţii ofertantului refuză să semneze formularul de informare, se va considera că ofertantul respectiv a renunţat la participarea la licitaţie, aplicându-se regulile stabilite în secţiunea 4.4.4.

5.1.4. Depunerea ofertelor

În vederea depunerii unei oferte într-o anumită rundă, un reprezentant al fiecărui ofertant va completa şi semna un formular specific de ofertă şi îl va înmâna preşedintelui Comisiei (sau membrului din Comisie care îi ţine locul), în timpul stabilit pentru desfăşurarea rundei respective, dacă ofertantul nu face uz de unul din drepturile de extindere (secţiunea 5.2.6). În acest scop, reprezentantul ofertantului se va deplasa în încăperea rezervată Comisiei. Preşedintele Comisiei (sau membrul din Comisie care îi ţine locul) va menţiona primirea ofertei în centralizatorul rundei respective, care va fi semnat şi de reprezentantul ofertantului, şi va semna spre neschimbare formularul depus de ofertant.
Formularul va putea fi completat fie de mână, fie prin utilizarea sistemului electronic suport. În acest ultim caz, formularul, disponibil în sistemul electronic suport, va putea fi completat şi printat folosind exclusiv echipamentele IT puse la dispoziţia ofertantului în încăperea rezervată acestuia. În toate situaţiile însă, pentru a fi valabil, formularul va trebui să poarte semnătura olografă a unui reprezentant al ofertantului.

Formularele de ofertă pentru fiecare tip de rundă (primară, suplimentară, de alocare) vor fi elaborate de ANCOM şi puse la dispoziţia ofertanţilor anterior lansării fiecărui tip de runde.
5.1.5. Drepturi de extindere

Fiecare ofertant dispune pe parcursul etapei de licitaţie de două drepturi de extindere, care pot fi exercitate în două runde distincte, indiferent de tipul acestora (primară, suplimentară sau de alocare).

Un drept de extindere acordă unui ofertant timp suplimentar în care să depună o ofertă pe parcursul unei runde. Drepturile de extindere sunt acordate ofertanţilor pentru a-i proteja în cazul apariţiei unor circumstanţe neprevăzute, care i-ar împiedica să depună ofertă pe parcursul unei runde.

Drepturile de extindere pot fi exercitate în mod activ sau pasiv.

În cazul exercitării în mod activ, ofertantul îl va anunţa pe preşedintele Comisiei pe parcursul desfăşurării unei runde cu privire la apariţia unei circumstanţe neprevăzute, care îl împiedică să depună ofertă în timpul stabilit pentru desfăşurarea rundei respective, solicitând acordarea unei perioade de extindere pentru depunerea ofertei. În acest scop, un reprezentant al ofertantului se va deplasa în încăperea rezervată Comisiei. Perioada de extindere este de 30 de minute de la momentul programat pentru închiderea rundei. Solicitarea extinderii se poate face numai pe parcursul unei runde, nu şi în intervalul de pauză dintre runde sau într-un alt moment.
Exercitarea în mod pasiv a drepturilor de extindere este posibilă numai în cadrul rundelor primare şi numai de către ofertanţii care dispun de puncte de eligibilitate (cu eligibilitate non-zero), precum şi de unul sau mai multe drepturi de extindere. Astfel, în cazul în care un asemenea ofertant nu depune ofertă în timpul stabilit pentru desfăşurarea unei runde primare, runda va fi extinsă în mod automat pentru acel ofertant cu 30 de minute de la momentul programat pentru închiderea rundei, ofertantului scăzându-i-se unul dintre drepturile de extindere disponibile.

Perioada de extindere produce efecte numai faţă de ofertantul care îşi exercită dreptul de extindere, nu şi faţă de ceilalţi ofertanţi. Ea se încheie fie la expirarea unui interval de 30 de minute de la momentul programat pentru încheierea rundei, fie atunci când ofertantul care îşi exercită dreptul de extindere şi-a depus oferta, dacă acest al doilea eveniment are loc înainte de expirarea celor 30 de minute.

5.1.6. Supravegherea electronică a desfăşurării licitaţiei

Pe parcursul desfăşurării licitaţiei, activitatea ofertanţilor şi a Comisiei va fi supravegheată electronic folosind echipamente audio-video. Înregistrările vor fi utilizate în vederea monitorizării modului de respectare a regulilor licitaţiei şi vor fi arhivate de ANCOM la încheierea procedurii.

5.1.7. Situaţii excepţionale

În cazul apariţiei unor situaţii excepţionale pe durata licitaţiei, Comisia va putea lua una dintre următoarele decizii:

a) amânarea programării unei runde, a încheierii rundei în curs sau a anunţării rezultatelor unei runde;

b) anularea unei runde în curs sau pentru care rezultatele nu au fost încă anunţate şi reprogramarea rundei respective;

c) anularea uneia sau mai multor runde şi a ofertelor făcute în cursul acestora şi reluarea etapei de licitaţie de la o rundă anterioară;

d) suspendarea etapei de licitaţie, anularea etapei de licitaţie şi/sau reluarea etapei de licitaţie.
Apariţia unei situaţii excepţionale se constată de către Comisie. Asemenea situaţii pot include, de exemplu, producerea unor evenimente naturale, a unor manifestaţii, greve, conflicte sau incidente violente de orice tip, a unor defecţiuni tehnice sau a oricăror alte evenimente cu caracter excepţional care pot perturba sau împiedica desfăşurarea activităţilor la sediul ANCOM sau funcţionarea sistemului electronic suport, apariţia unor indicii sau efectuarea unor constatări privind încălcarea regulilor privind participarea la procedura de selecţie de către unul sau mai mulţi ofertanţi, precum şi orice alte situaţii cu caracter excepţional care pot periclita în orice mod desfăşurarea licitaţiei.

Ofertanţii au obligaţia de a anunţa de îndată Comisia în cazul în care o situaţie excepţională a apărut sau este pe cale să apară, scop în care un reprezentant al ofertantului care a sesizat această împrejurare se va deplasa în încăperea rezervată Comisiei.
5.2. Reguli pentru desfăşurarea rundelor primare de ofertare

5.2.1. Programarea rundelor primare
Rundele primare sunt programate de către Comisie.

Programarea se face exclusiv pentru o singură rundă odată, nu pentru mai multe runde simultan, dat fiind că, în funcţie de rezultat, runda astfel programată poate fi şi ultima organizată în cadrul licitaţiei. Comisia stabileşte data şi ora de începere a rundei şi durata de desfăşurare a acesteia (dată şi oră de încheiere). În principiu, durata unei runde nu poate fi mai scurtă de 15 minute şi nu poate depăşi două ore.

Toate rundele primare vor fi programate să se desfăşoare între orele 9.00 şi 16.00, în zilele lucrătoare. Fiecare ofertant trebuie să asigure în fiecare zi prezenţa permanentă a reprezentanţilor săi la sediul ANCOM, în încăperea rezervată ofertantului în cauză, începând cu ora 9.00 şi până la ora 16.00 sau până la primirea anunţului Comisiei cu privire la încheierea rundelor pentru ziua respectivă. Ei vor fi anunţaţi cu privire la ora începerii unei runde primare cu cel puţin 15 minute şi cu cel mult 30 de minute în avans.

În cursul unei zile pot fi programate una sau mai multe runde, durata intervalului de pauză dintre runde fiind stabilită de Comisie (dar neputând fi mai scurtă de 30 de minute). Rundele trebuie să înceapă şi să se încheie în aceeaşi zi, nefiind acceptată întreruperea rundei la sfârşitul unei zile şi reluarea ei a doua zi. La sfârşitul ultimei runde dintr-o zi, Comisia va anunţa ofertanţii cu privire la faptul că nu vor mai fi programate alte runde în ziua respectivă. De asemenea, în cazul apariţiei unor situaţii excepţionale, care justifică întreruperea licitaţiei pentru restul zilei sau pentru o perioadă mai îndelungată, Comisia va anunţa de îndată ofertanţii cu privire la acest lucru.
5.2.2. Informarea ofertanţilor anterior rundelor primare
Odată cu anunţarea orei de începere a unei runde primare, Comisia va informa fiecare ofertant cu privire la:

a) durata rundei respective (ore, minute), menţionând expres ora de încheiere a acesteia;

b) preţurile pentru fiecare categorie aplicabile în cadrul rundei în cauză;

c) eligibilitatea sa pentru depunerea de oferte în runda respectivă (exprimată ca număr de puncte de eligibilitate); şi

d) numărul de drepturi de extindere rămase.

5.2.3. Preţurile de ofertare
În prima rundă primară, preţul pentru fiecare dintre categoriile de la A la G va fi egal cu preţul de pornire (taxa minimă de licenţă) pentru acea categorie, cu excepţia categoriilor în care s-a înregistrat cerere excedentară în urma analizării formularelor de candidatură. Pentru aceste categorii, Comisia va stabili preţuri aplicabile în prima rundă primară mai mari decât preţurile de pornire cu un procent (increment de ofertare) cuprins între 5% şi 20%.

Aceleaşi reguli de stabilire a preţurilor se aplică şi în rundele primare următoare. Astfel, dacă într-o rundă cererea de blocuri din respectiva categorie depăşeşte oferta, preţul pentru respectiva categorie va fi majorat în runda următoare.

Pentru categoriile în care nu există cerere excedentară, preţul va rămâne neschimbat în runda următoare.

Există cerere excedentară într-o categorie într-o anumită rundă atunci când numărul total de blocuri din acea categorie indicate în ofertele valabile depuse în cadrul rundei respective este mai mare decât numărul de blocuri disponibile în acea categorie.
5.2.4. Reguli de ofertare
Toate blocurile din categoriile de la A la G sunt disponibile pentru depunerea de oferte în rundele primare.

În fiecare rundă primară, un candidat poate depune doar o singură ofertă.

Fiecare ofertă va preciza numărul de blocuri din fiecare categorie pe care ofertantul doreşte să le achiziţioneze la preţul comunicat la începutul rundei. O ofertă poate include orice combinaţie de blocuri, cu respectarea limitărilor privind dobândirea drepturilor de utilizare (secţiunea 4.1.3).

Pentru a depune o ofertă, ofertanţii selectează numărul de blocuri pe care doresc să le achiziţioneze în fiecare dintre categorii, folosind formularul specific de ofertă. Ofertanţii au opţiunea de a depune o ofertă „zero”, care nu conţine niciun bloc din categoriile de la A la G. În acest caz, suma curentă a punctelor de eligibilitate pentru ofertantul respectiv va fi stabilită la „zero”. Dacă un ofertant nu depune o ofertă pe parcursul rundei sau în cursul perioadei de extindere acordată acelui ofertant (vezi secţiunea 5.1.5), Comisia va înregistra din oficiu o ofertă zero în numele acelui ofertant.

Preţul ofertei este determinat după cum urmează:

a) pentru fiecare categorie, numărul de blocuri din acea categorie incluse în ofertă va fi înmulţit cu preţul comunicat de Comisie pentru acea categorie; şi

b) valorile determinate conform lit. a) vor fi însumate pentru toate categoriile de blocuri.

Depunerea ofertei are loc conform regulilor descrise în secţiunea 5.1.4.

Fiecare ofertă depusă este considerată valabilă şi reprezintă un angajament ferm, definitiv, irevocabil şi necondiţionat de a achiziţiona pachetul de blocuri specificat în respectiva ofertă, la preţul ofertei determinat conform regulilor stabilite în prezenta secţiune.

O ofertă rămâne valabilă până când:

a) este înlocuită printr-o ofertă mai mare pentru acelaşi pachet de blocuri de frecvenţe, depusă de acelaşi ofertant într-una din rundele următoare sau în runda/rundele suplimentare; sau
b) este anulată ca efect al anulării de către Comisie a uneia sau mai multor runde, precum şi a ofertelor făcute în cursul acestora; sau
c) ofertanţilor câştigători le sunt acordate licenţele pentru drepturile de utilizare dobândite în urma procedurii de selecţie.

5.2.5. Reguli de activitate

Activitatea asociată cu o depunere de ofertă este suma totală a punctelor de eligibilitate pentru toate blocurile incluse în ofertă şi este calculată după cum urmează:

a) pentru fiecare categorie de la A la G, numărul blocurilor din acea categorie, incluse în ofertă, va fi înmulţit cu punctele de eligibilitate per bloc pentru acea categorie; şi

b) valorile determinate conform lit. a) vor fi însumate pentru toate categoriile de blocuri.

În fiecare rundă primară, un ofertant poate depune o ofertă cu un nivel de activitate mai mic sau egal cu eligibilitatea sa curentă (aferentă rundei respective) pentru categoriile de la A la G şi cu respectarea limitărilor privind dobândirea drepturilor de utilizare (secţiunea 4.1.3).

Eligibilitatea unui ofertant pentru prima rundă primară este eligibilitatea sa iniţială. Eligibilitatea iniţială reprezintă suma punctelor de eligibilitate pentru toate blocurile din categoriile de la A la G incluse în formularul de candidatură, depus ca parte a dosarului de candidatură de către respectivul ofertant, şi este calculată astfel:

a) pentru fiecare dintre categoriile de la A la G, prin înmulţirea numărului de blocuri specificat în formularul de candidatură cu punctele de eligibilitate asociate fiecărui bloc; şi

b) prin însumarea valorilor determinate conform lit. a) pentru toate categoriile de blocuri.

Pentru fiecare dintre următoarele runde primare, eligibilitatea fiecărui ofertant este egală cu activitatea acelui ofertant din runda primară anterioară. Astfel, după un număr de runde primare succesive, eligibilitatea unui ofertant poate rămâne constantă sau poate să scadă, dar nu poate niciodată să crească. Pe măsura desfăşurării rundelor primare, eligibilitatea unui ofertant poate totuşi să fluctueze între diferitele categorii de blocuri, având în vedere că ofertantul poate să îşi modifice de la o rundă la alta conţinutul pachetului de blocuri inclus în ofertă, inclusiv renunţând la blocuri din unele categorii şi selectând blocuri din alte categorii; astfel, sub acest aspect, este posibil ca, de la o rundă la alta, eligibilitatea ofertantului în una sau mai multe categorii să crească, iar în alte categorii să scadă.
Ofertanţii pot utiliza sistemul electronic suport pentru a verifica dacă oferta pe care doresc să o depună în cadrul unei runde respectă eligibilitatea ofertantului pentru runda respectivă şi limitările privind dobândirea drepturilor de utilizare (secţiunea 4.1.3). În cazul în care se recurge la această verificare, ofertantul va trebui să completeze formularul de ofertă disponibil în sistemul electronic suport, iar după completarea acestuia sistemul va afişa un mesaj prin care:

a) va anunţa ofertantul că oferta sa este conformă cu regulile de eligibilitate şi limitările menţionate; sau

b) va avertiza ofertantul cu privire la faptul că oferta este neconformă cu regulile de eligibilitate şi limitările amintite, situaţie în care ofertanţilor li se va oferi posibilitatea de a reveni în formularul de ofertă pentru a-l revizui.

De asemenea, sistemul electronic suport îl va avertiza pe ofertant în cazul în care oferta sa ar conduce la o reducere a eligibilităţii ofertantului pentru următoarea rundă. Şi în acest caz, ofertantul va putea reveni la formularul de ofertă pentru a-l revizui.

5.2.6. Determinarea ofertanţilor câştigători

Ofertele valabile depuse în ultima rundă primară vor fi declarate câştigătoare, iar titularii acestora vor fi desemnaţi ofertanţi câştigători. După încheierea rundei/rundelor suplimentare (dacă este cazul) şi a rundei de alocare, ofertanţilor câştigători li se vor aloca drepturile de utilizare a frecvenţelor aferente blocurilor incluse în ofertele câştigătoare.
5.2.7. Determinarea preţului de bază

Fiecare ofertă câştigătoare are asociat un preţ de bază. Acest preţ de bază este preţul total pentru ansamblul blocurilor de frecvenţe abstracte din oferta câştigătoare.

5.2.8. Încheierea rundelor primare

Rundele primare se încheie după o rundă în care nu a existat cerere excedentară pentru blocurile din nicio categorie. În acest moment, Comisia va stabili ofertele câştigătoare, ofertanţii câştigători şi preţurile de bază, va anunţa că rundele primare au luat sfârşit şi, după caz, că licitaţia va continua cu runda/rundele suplimentare ori direct cu runda de alocare.

De asemenea, Comisia va comunica fiecărui ofertant o serie de informaţii cu privire la rezultatele rundelor primare, după cum urmează:

a) fiecărui ofertant i se va comunica numărul de blocuri abstracte câştigate de ofertantul respectiv în fiecare dintre categoriile de la A la G;

b) fiecărui ofertant câştigător i se va comunica:
(i) preţul de bază aferent ofertei sale declarate câştigătoare;

(ii) preţurile de bază specifice pentru fiecare dintre blocurile incluse în oferta sa declarată câştigătoare, în scopul aplicării prevederilor secţiunii 4.8.2 lit. c) din prezentul Caiet de sarcini, care sunt egale cu preţurile la care ofertantul şi-a adjudecat blocurile respective prin oferta sa declarată câştigătoare.

Informaţiile menţionate la lit. a) şi b) de mai sus nu vor fi comunicate altor ofertanţi.

5.3. Reguli pentru desfăşurarea rundei/rundelor suplimentare de ofertare

5.3.1. Programarea rundei/rundelor suplimentare

Se aplică regulile descrise în secţiunea 5.2.1.

5.3.2. Informarea ofertanţilor anterior rundei/rundelor suplimentare
Odată cu anunţarea orei de începere a unei runde/rundei suplimentare, Comisia va informa fiecare ofertant cu privire la:

a) numărul de blocuri de frecvenţe rămase disponibile pentru fiecare categorie;

b) durata rundei respective (ore, minute), menţionând expres ora de încheiere a acesteia;

c) preţul minim aplicabil în cadrul rundei în cauză pentru fiecare categorie; şi

d) numărul de drepturi de extindere rămase.

5.3.3. Preţurile de ofertare
În runda/rundele suplimentare, fiecare ofertant va putea licita pentru un pachet format din unul sau mai multe blocuri de frecvenţe disponibile în aceste runde, depunând o ofertă în care va indica preţul pe care este dispus să-l achite pentru achiziţionarea respectivului pachet, cu limitările prevăzute mai jos.

Astfel, în prima rundă suplimentară, preţul ofertei nu va putea fi mai mic decât suma preţurilor minime pentru blocurile incluse în ofertă, care reprezintă:

a) preţurile aplicabile în ultima rundă primară în care cererea pentru categoriile din care acestea fac parte a fost excedentară, în cazul categoriilor pentru care s-a înregistrat cerere excedentară pe parcursul rundelor primare; şi
b) preţurile de pornire (taxa minimă de licenţă), în cazul categoriilor în care nu a existat cerere pentru toate blocurile disponibile, în cursul niciunei runde primare.
În cazul în care în urma primei runde suplimentare rămân blocuri de frecvenţe neadjudecate, Comisia va putea decide să organizeze o a doua rundă suplimentară. În această rundă, preţul ofertei nu va putea fi mai mic decât suma preţurilor de pornire (taxa minimă de licenţă) pentru blocurile incluse în ofertă.

Preţul ofertei în runda/rundele suplimentare trebuie să fie exprimat în euro.
5.3.4. Reguli de ofertare

Se aplică regulile descrise în secţiunea 5.2.4, cu excepţiile prevăzute mai jos.
Numai blocurile din categoriile de la A la G care au rămas neadjudecate în urma ofertelor iniţiale sau a rundelor primare sunt disponibile pentru depunerea de oferte în prima rundă suplimentară. În a doua rundă suplimentară, numai blocurile din categoriile de la A la G care au rămas neadjudecate în urma primei runde suplimentare sunt disponibile pentru depunerea de oferte.

Fiecare ofertă va putea fi făcută pentru unul sau mai multe pachete, conţinând fiecare unul sau mai multe blocuri de frecvenţe. Fiecare pachet reprezintă în sine o ofertă. Pentru fiecare pachet, oferta va preciza numărul de blocuri din fiecare categorie pe care ofertantul doreşte să le achiziţioneze, precum şi preţul total al pachetului.
De asemenea, pentru fiecare pachet, ofertantul va indica un preţ individual pentru fiecare dintre blocurile care intră în componenţa respectivului pachet, care, în cazul în care pachetul în cauză va intra în componenţa combinaţiei câştigătoare, va reprezenta preţul de bază specific pentru acele blocuri, exclusiv în scopul aplicării secţiunii 4.8.2 lit. c).
Un pachet poate include orice combinaţie de blocuri, cu respectarea limitărilor privind dobândirea drepturilor de utilizare (secţiunea 4.1.3), fiind luate în considerare şi drepturile de utilizare dobândite pe baza ofertelor iniţiale sau a rundelor primare.
În cadrul rundei/rundelor suplimentare, ofertanţii pot licita indiferent de eligibilitatea de care dispuneau la momentul încheierii rundelor primare.
5.3.5. Determinarea ofertanţilor câştigători
După încheierea fiecărei runde suplimentare, Comisia va stabili combinaţia câştigătoare.

Combinaţia câştigătoare este combinaţia de pachete conţinute în ofertele valabile depuse în runda suplimentară care, luate împreună, au cea mai mare valoare dintre toate combinaţiile posibile, dacă sunt îndeplinite următoarele condiţii:

a) în fiecare categorie să nu fie acordate mai multe blocuri decât sunt disponibile în categoria respectivă;

b) combinaţia să conţină cel mult un pachet din partea unui ofertant;

c) combinaţia să asigure alocarea celui mai mare număr de blocuri dintre cele disponibile în toate categoriile.

În cazul în care două sau mai multe combinaţii de pachete care îndeplinesc condiţiile de mai sus au valoare egală, combinaţia care include pachete din partea celor mai mulţi ofertanţi va fi declarată ca fiind combinaţia câştigătoare. Dacă nici această regulă nu conduce la identificarea unei singure combinaţii, Comisia va alege combinaţia câştigătoare dintre potenţialele asemenea combinaţii prin tragere la sorţi.

Ofertele pentru pachetele care intră în componenţa combinaţiei câştigătoare vor fi declarate oferte câştigătoare, iar titularii acestora vor fi desemnaţi ofertanţi câştigători.
După încheierea etapei de licitaţie, în etapa de acordare a licenţelor, ofertanţilor câştigători în urma fiecăreia dintre rundele suplimentare li se vor acorda drepturile de utilizare a frecvenţelor aparţinând blocurilor din pachetele care intră în componenţa combinaţiei câştigătoare.

5.3.6. Determinarea preţului de bază

Fiecare ofertă câştigătoare are asociat un preţ de bază. Acest preţ de bază este preţul total pentru ansamblul blocurilor de frecvenţe abstracte din pachetul care intră în componenţa combinaţiei câştigătoare.
5.3.7. Încheierea rundei/rundelor suplimentare

La încheierea rundei/rundelor suplimentare, Comisia va comunica fiecărui ofertant participant în cadrul acestora o serie de informaţii cu privire la rezultatele rundei/rundelor suplimentare, după cum urmează:

a) fiecărui ofertant i se va comunica numărul de blocuri abstracte câştigate de ofertantul respectiv în fiecare categorie;

b) fiecărui ofertant câştigător i se va comunica:
(i) preţul de bază aferent ofertei sale declarate câştigătoare în fiecare dintre rundele suplimentare organizate;

(ii) preţurile de bază specifice pentru fiecare dintre blocurile incluse în oferta sa declarată câştigătoare, în scopul aplicării prevederilor secţiunii 4.8.2 lit. c) din prezentul Caiet de sarcini, care sunt egale cu preţurile individuale indicate de ofertant pentru blocurile respective în pachetul care a intrat în componenţa combinaţiei câştigătoare, în conformitate cu prevederile secţiunii 5.3.4.

Informaţiile menţionate la lit. a) şi b) de mai sus nu vor fi comunicate altor ofertanţi.

5.4. Reguli pentru desfăşurarea rundei de alocare

5.4.1. Programarea rundei de alocare
Runda de alocare este programată de către Comisie, care stabileşte data şi ora de începere a rundei şi durata de desfăşurare a acesteia (dată şi oră de încheiere). În principiu, durata rundei de alocare nu poate fi mai scurtă de o oră.

Runda de alocare va fi programată să se desfăşoare într-un interval cuprins între orele 9.00 şi 16.00, într-o zi lucrătoare. Ofertanţii vor fi anunţaţi cu privire la data şi orele de desfăşurare cu cel puţin o zi lucrătoare în avans.

Runda de alocare trebuie să înceapă şi să se încheie în aceeaşi zi, nefiind acceptată întreruperea rundei la sfârşitul unei zile şi reluarea ei a doua zi. În cazul apariţiei unor situaţii excepţionale, care justifică întreruperea licitaţiei pentru restul zilei sau pentru o perioadă mai îndelungată, Comisia va anunţa de îndată ofertanţii cu privire la acest lucru.

5.4.2. Informarea ofertanţilor anterior rundei de alocare
Odată cu anunţarea datei şi a orei de începere a rundei de alocare, Comisia va informa fiecare ofertant cu privire la:

a) durata rundei respective (ore, minute), menţionând expres ora de încheiere a acesteia; şi
b) dacă mai dispune sau nu de un drept de extindere în urma rundelor primare şi suplimentare.

5.4.3. Preţuri de ofertare

Nu există limită minimă sau maximă de preţ pentru ofertele de alocare. Acestea trebuie să fie exprimate în euro.

5.4.4. Reguli de ofertare

Câştigarea unui anumit număr de loturi dintr-una din categoriile de la A la G, după caz, în urma ofertei iniţiale ori în rundele primare şi/sau în rundele suplimentare implică atât dreptul, cât şi obligaţia ofertantului câştigător de a achiziţiona una dintre opţiunile de alocare a frecvenţelor prezentate acelui ofertant de către Comisie pentru fiecare categorie în runda de alocare.

Ofertanţii sunt invitaţi să depună oferte pentru opţiunile specifice de alocare a frecvenţelor, astfel cum sunt stabilite de către Comisie, conform regulilor descrise mai jos.
Pentru fiecare dintre benzile de frecvenţe unde există doi sau mai mulţi ofertanţi câştigători, Comisia va stabili un set de opţiuni de alocare a frecvenţelor, pentru fiecare ofertant în parte. Mai precis, pentru fiecare ofertant, pentru fiecare categorie de blocuri, Comisia va identifica o listă exhaustivă de blocuri de frecvenţe adiacente care respectă următoarele condiţii:

a) numărul de blocuri din fiecare opţiune este egal cu numărul blocurilor pe care ofertantul le-a câştigat în rundele primare şi suplimentare;
b) orice opţiune pentru alocarea de frecvenţe către un anumit ofertant este compatibilă cu ale tuturor celorlalţi câştigători din aceeaşi categorie care primesc spectru adiacent; şi
c) blocurile nealocate de frecvenţe dintr-o bandă vor fi aranjate în banda respectivă conform regulilor prevăzute în secţiunea 5.4.6.
În runda de alocare, ofertanţii participanţi vor depune un formular de ofertă, conform regulilor descrise în secţiunea 5.1.4.

Pentru fiecare ofertant, formularul de ofertă va cuprinde o listă a tuturor opţiunilor de alocare de frecvenţe aflate la dispoziţia respectivului ofertant în fiecare dintre benzile în care a câştigat blocuri de frecvenţe în rundele primare şi suplimentare. Formularul de ofertă va fi pus la dispoziţia ofertantului de către un membru al Comisiei la începutul rundei de alocare.
Fiecare ofertant poate depune o ofertă de alocare pentru fiecare opţiune listată în formularul său de ofertă, indicând suma pe care este dispus să o achite pentru a obţine respectiva opţiune de alocare.
Pentru opţiunile de alocare de frecvenţe pentru care nu se depun oferte se vor înregistra automat oferte zero. Dacă un ofertant nu depune un formular de ofertă în timpul alocat, se va considera că a depus o ofertă zero pentru fiecare dintre opţiunile de alocare de frecvenţe din fiecare bandă aflate la dispoziţia respectivului ofertant.

Fiecare ofertă depusă în runda de alocare reprezintă un angajament ferm, definitiv, irevocabil şi necondiţionat de plată a preţului specificat pentru fiecare opţiune de alocare, în considerarea obţinerii respectivelor alocări specifice de frecvenţe, cu titlu de preţ suplimentar faţă de preţul de bază pe care trebuie să îl achite ofertantul respectiv în urma rundelor primare şi/sau suplimentare.
O ofertă rămâne valabilă până când:

a) este anulată ca efect al anulării rundei şi a ofertelor făcute în cursul acesteia de către Comisie;

b) ofertanţilor câştigători le sunt acordate licenţele pentru drepturile de utilizare dobândite în urma procedurii de selecţie.

5.4.5. Determinarea ofertelor câştigătoare
După încheierea rundei de alocare, Comisia va proceda la evaluarea ofertelor de alocare, separat pentru fiecare dintre categoriile de la A la G.

În acest scop, Comisia va stabili combinaţia câştigătoare pentru fiecare dintre categoriile de la A la G. Aceasta reprezintă combinaţia de oferte de alocare valabile depuse care are cea mai mare valoare totală dintre toate combinaţiile posibile, dacă sunt îndeplinite următoarele condiţii:

a) combinaţia să includă o singură ofertă din partea fiecărui ofertant;

b) fiecărui ofertant să i se aloce în fiecare categorie cantitatea de spectru pe care a câştigat-o în urma rundelor primare şi/sau suplimentare;

c) fiecărui ofertant să i se aloce frecvenţe adiacente în fiecare categorie;

d) plajele de frecvenţe alocate unui ofertant să nu se suprapună cu cele alocate altui ofertant; şi

e) orice blocuri neadjudecate să fie plasate în conformitate cu regulile secţiunii 5.4.6.
Fiecare ofertant va avea o ofertă de alocare câştigătoare în fiecare bandă în care a câştigat blocuri în rundele primare şi suplimentare. Oferta de alocare câştigătoare poate fi o ofertă zero, înregistrată automat pe numele ofertantului pentru o opţiune de alocare pentru care ofertantul nu a depus o ofertă de alocare.

Dacă mai multe combinaţii de oferte de alocare care îndeplinesc condiţiile prevăzute mai sus au valoare egală şi cea mai mare valoare, Comisia va selecta o combinaţie prin tragere la sorţi.

5.4.6. Plasarea frecvenţelor neadjudecate

Este posibil ca unele dintre blocurile din anumite benzi să rămână neadjudecate în urma rundelor primare şi suplimentare. Orice blocuri neadjudecate vor fi plasate conform regulilor din tabelul de mai jos.

Tabelul 24 – Modul de plasare a frecvenţelor neadjudecate

	Categorie
	Număr de blocuri
	Banda
	Mărimea blocurilor
	Plasarea oricăror blocuri neadjudecate

	A
	6
	791-821/832-862 MHz
	2 x 5 MHz
	Orice blocuri neadjudecate vor fi adiacente şi plasate imediat peste 791 MHz pereche cu 832 MHz.

	B
	5
	880-915/925-960 MHz
	2 x 5 MHz
	Plasarea blocurilor neadjudecate va fi stabilită de ANCOM ţinând cont de rezultatul licitaţiei şi în scopul asigurării compatibilităţii între reţelele existente şi cele viitoare

	C
	7
	880-915/925-960 MHz
	2 x 5 MHz
	

	D
	6
	1710-1785/1805-1880 MHz
	2 x 5 MHz
	Plasarea blocurilor neadjudecate va fi stabilită de ANCOM ţinând cont de rezultatul licitaţiei şi în scopul asigurării compatibilităţii între reţelele existente şi cele viitoare

	E
	15
	1710-1785/1805-1880 MHz
	2 x 5 MHz
	

	F
	14
	2500-2570/2620-2690 MHz
	2 x 5 MHz
	Orice blocuri neadjudecate vor fi plasate imediat sub 2570 MHz pereche cu 2690 MHz.

	G
	3
	2570-2615 MHz
	1 x 15 MHz
	Orice blocuri neadjudecate vor fi plasate imediat sub 2615 MHz.

5.4.7. Determinarea preţului suplimentar

Fiecare ofertă câştigătoare, în fiecare bandă, are asociat un preţ suplimentar. Acest preţ corespunde opţiunii de alocare aferente ofertei câştigătoare a fiecărui ofertant în banda respectivă şi reprezintă suma pe care ar trebui să o achite ofertantul titular al respectivei oferte, suplimentar faţă de preţul de bază determinat în urma rundelor primare şi suplimentare (dacă este cazul), pentru a obţine alocarea în cauză.

5.4.8. Încheierea rundei de alocare

La încheierea rundei de alocare, Comisia va comunica fiecărui ofertant participant în cadrul acesteia o serie de informaţii cu privire la rezultatele rundei, după cum urmează:

a) fiecărui ofertant i se va comunica alocarea obţinută în fiecare categorie;

b) fiecărui ofertant i se va comunica preţul suplimentar pentru alocarea obţinută în fiecare categorie.

Informaţiile menţionate la lit. a) şi b) de mai sus nu vor fi comunicate altor ofertanţi.

5.5. Încheierea etapei de licitaţie
La încheierea etapei de licitaţie, Comisia:

a) va determina preţul final pe care fiecare ofertant câştigător va trebui să îl achite pentru obţinerea drepturilor de utilizare a blocurilor de frecvenţe adjudecate de ofertantul respectiv, care reprezintă suma dintre preţul de bază determinat fie pe baza ofertei iniţiale, fie în urma rundelor primare sau suplimentare (şi care nu poate fi mai mic decât preţul de pornire pentru fiecare categorie) şi preţul suplimentar determinat în urma rundei de alocare; acest preţ final va fi anunţat odată cu rezultatele procedurii, în etapa de acordare a licenţelor;

b) va comunica ofertanţilor care nu au obţinut drepturi de utilizare în cadrul procedurii termenul în care urmează să li se restituie garanţia de participare.

Capitolul 6 – Aspecte diverse

6.1. Publicitatea procedurii de selecţie
ANCOM poate emite orice comunicări publice legate de procedura de selecţie, după cum va considera necesar, fără a anunţa în acest sens în prealabil participanţii la procedură. ANCOM va putea utiliza orice mediu de comunicare, după cum va considera necesar, incluzând mass-media scrisă şi online, pagina sa de internet (www.ancom.org.ro) etc.

Informaţiile comunicate public de ANCOM pot privi, între altele:

a) identitatea participanţilor şi a ofertanţilor câştigători;

b) blocurile de frecvenţe concrete asupra cărora ofertanţii câştigători au dobândit drepturi de utilizare în urma procedurii;

c) taxele de licenţă datorate de ofertanţii câştigători;

d) licenţele ce se vor acorda în urma procedurii de selecţie.
6.2. Suspendarea procedurii de selecţie

ANCOM are dreptul de a suspenda procedura de selecţie în orice moment pe parcursul acesteia, în cazul apariţiei unor situaţii excepţionale care pot afecta desfăşurarea procedurii. Apariţia unei situaţii excepţionale se constată de către Comisie. Asemenea situaţii pot include, spre exemplu, producerea unor evenimente naturale, a unor manifestaţii, greve, conflicte sau incidente violente de orice tip, a unor defecţiuni tehnice sau a oricăror alte evenimente cu caracter excepţional care pot perturba sau împiedica desfăşurarea procedurii de selecţie, apariţia unor indicii sau efectuarea unor constatări privind încălcarea regulilor licitaţiei de către unul sau mai mulţi participanţi, precum şi orice alte situaţii cu caracter excepţional care pot periclita în orice mod desfăşurarea procedurii.

6.3. Anularea procedurii de selecţie
În conformitate cu dispoziţiile art. 26 alin. (6) din Ordonanţa-cadru, ANCOM poate anula procedura de selecţie demarată, înainte de data limită de depunere a ultimei oferte în cadrul etapei principale. Decizia de a anula procedura de selecţie trebuie obiectiv justificată ori să reprezinte consecinţa unor condiţii ce nu au putut fi cunoscute la iniţierea procedurii de selecţie. ANCOM va comunica public, în termen de cel mult 30 de zile, motivele anulării procedurii de selecţie.

Anexe

Anexa 1 – Declaraţie privind calitatea de participant la procedura de selecţie
Anexa 2 – Formular de candidatură
Anexa 3 – Modelul licenţei de utilizare a frecvenţelor radio
Anexa 4 – Modelul scrisorii de garanţie bancară

Anexa 5 – Exemple practice privind desfăşurarea licitaţiei
Anexa 6 – Schema logică a procedurii de selecţie

Anexa 7 – Lista localităţilor solicitate a fi acoperite
Anexa 8 – Planul de radiodifuziune digitală (Acordul de la Geneva 2006)
Anexa 1

[antet candidat individual/candidat asociat]

DECLARAŢIE
PRIVIND CALITATEA DE PARTICIPANT LA PROCEDURA DE SELECŢIE

Către:

Autoritatea Naţională pentru Administrare şi Reglementare în Comunicaţii

Str. Delea Nouă nr. 2, Sector 3, Bucureşti

Referitor la:

Participarea la procedura de selecţie competitivă pentru acordarea drepturilor de utilizare a frecvenţelor radio în benzile de 800 MHz, 900 MHz, 1800 MHz şi 2600 MHz
Examinând prevederile Caietului de sarcini privind organizarea procedurii de selecţie competitive pentru acordarea drepturilor de utilizare a frecvenţelor radio în benzile de 800 MHz, 900 MHz, 1800 MHz şi 2600 MHz, precum şi ale Deciziei preşedintelui ANCOM nr. [...]/[...][privind organizarea procedurii de selecţie pentru acordarea drepturilor de utilizare a frecvenţelor radio], subsemnatul, [nume şi prenume], reprezentant legal al [denumirea şi sediul candidatului individual/candidatului asociat], declar pe propria răspundere, sub sancţiunea descalificării din procedura de selecţie şi cunoscând sancţiunile aplicabile pentru săvârşirea infracţiunii de fals în declaraţii, următoarele:

1. În cadrul procedurii de selecţie particip şi depun ofertă în calitate de (bifaţi opţiunea corespunzătoare):

□ candidat individual;

□ candidat asociat în asocierea condusă de [denumirea şi adresa liderului asocierii].

2. Nu depun mai mult de o candidatură, individual şi/sau în asociere cu o altă persoană juridică, cunoscând faptul că încălcarea acestei reguli atrage respingerea tuturor candidaturilor astfel depuse.

3. Candidatul pe care îl reprezint (bifaţi opţiunea corespunzătoare):

□ nu este membru al unui grup de întreprinderi;

□ este membru al unui grup de întreprinderi, ale căror denumiri, date de contact şi legături sunt prezentate în documentul [denumirea documentului conţinând structura grupului candidatului], pe care îl depun ca parte a dosarului de candidatură.
4. Toate documentele şi informaţiile prezentate şi furnizate ca parte a dosarului de candidatură sunt complete şi corecte în fiecare detaliu şi conforme cu realitatea, iar comisia de licitaţie numită prin decizie a preşedintelui ANCOM are dreptul de a solicita orice documente doveditoare, în scopul verificării şi confirmării declaraţiei mele.

5. Voi informa imediat comisia de licitaţie numită prin ordin al preşedintelui ANCOM dacă vor interveni modificări în prezenta declaraţie în orice moment pe parcursul derulării procedurii de selecţie.

Subsemnatul autorizez prin prezenta orice instituţie, societate comercială, bancă, alte persoane juridice să furnizeze informaţii reprezentanţilor autorizaţi ai ANCOM cu privire la orice aspect comercial, tehnic şi financiar în legătură cu activitatea candidatului pe care îl reprezint.

Declar totodată că am luat cunoştinţă de prevederile art. 292 „Falsul în declaraţii” din Codul Penal al României, potrivit cărora „Declararea necorespunzătoare adevărului, făcută unui organ sau instituţii de stat ori unei alte unităţi dintre cele la care se referă art. 145 [i.e. organisme publice], în vederea producerii unei consecinţe juridice, pentru sine sau pentru altul, atunci când, potrivit legii ori împrejurărilor, declaraţia făcută serveşte pentru producerea acelei consecinţe, se pedepseşte cu închisoare de la 3 luni la 2 ani sau cu amendă”.

Prezenta declaraţie este valabilă până la data de [data expirării perioadei de valabilitate a ofertei].
Data completării

[denumire candidat individual/candidat asociat]

 (semnătura autorizată şi ştampila)

Anexa 2

[antet candidat]

FORMULAR DE CANDIDATURĂ
Către:

Autoritatea Naţională pentru Administrare şi Reglementare în Comunicaţii

Str. Delea Nouă nr. 2, Sector 3, Bucureşti

Referitor la:

Participarea la procedura de selecţie competitivă pentru acordarea drepturilor de utilizare a frecvenţelor radio în benzile de 800 MHz, 900 MHz, 1800 MHz şi 2600 MHz
Examinând prevederile Caietului de sarcini privind organizarea procedurii de selecţie competitive pentru acordarea drepturilor de utilizare a frecvenţelor radio în benzile de 800 MHz, 900 MHz, 1800 MHz şi 2600 MHz („Caietul de sarcini”), precum şi ale Deciziei preşedintelui ANCOM nr. [...]/[...][privind organizarea procedurii de selecţie pentru acordarea drepturilor de utilizare a frecvenţelor radio] („Decizia ANCOM”), subsemnatul, [nume şi prenume], reprezentant legal/împuternicit al [denumirea şi sediul candidatului], mă angajez în mod ferm, definitiv, irevocabil şi necondiţionat:
1. Să iau parte la procedura de selecţie şi să respect regulile acesteia (incluzând şi sancţiunile aplicabile în cazul încălcării acestor reguli), astfel cum sunt stabilite prin Caietul de sarcini şi Decizia ANCOM, pe întreaga durată de desfăşurare a procedurii, până la acordarea licenţelor, fără a aduce atingere dreptului ANCOM de a aplica unele sancţiuni şi ulterior acordării licenţelor (de exemplu, revocarea licenţei);

2. Să menţin valabilă oferta de dobândire a drepturilor de utilizare asupra cantităţilor de frecvenţe radio din fiecare bandă indicate în tabelul de mai jos, la preţul de bază acolo specificat (la care se va adăuga eventualul preţ suplimentar comunicat de ANCOM în urma rundei de alocare) până la data de [data expirării perioadei de valabilitate a ofertei] sau până la data încetării anticipate a valabilităţii ofertei
; înţeleg prin aceasta că:
· oferta este valabilă numai pentru întregul pachet de blocuri de frecvenţe indicat în tabel, astfel că nu voi putea dobândi o cantitate mai redusă de frecvenţe pe baza acestei oferte decât cea aferentă pachetului indicat;

· depunerea prezentei oferte nu aduce atingere dreptului meu de a depune ulterior o ofertă pentru orice alt pachet de blocuri de frecvenţe în rundele primare şi/sau suplimentare ale etapei de licitaţie, cu condiţia respectării regulilor de activitate şi eligibilitate şi a limitărilor privind dobândirea drepturilor de utilizare a frecvenţelor, stabilite în cadrul Caietului de sarcini şi al Deciziei ANCOM.

3. În cazul în care candidatul pe care îl reprezint este desemnat câştigător în urma procedurii de selecţie, să achit în termenul şi în condiţiile stabilite de ANCOM preţul de bază şi, după caz, preţul suplimentar rezultat în urma procedurii pentru drepturile de utilizare obţinute şi să respect prevederile capitolului 3 din Caietul de sarcini şi ale Deciziei ANCOM, referitoare la licenţele acordate prin procedura de selecţie.

(Notă: Candidatul va completa tabelul următor indicând numărul de blocuri din fiecare bandă de frecvenţe pentru care depune oferta iniţială. În cazul în care nu depune ofertă pentru niciun bloc dintr-o anumită bandă, candidatul va bara rubricile corespunzătoare. Atenţie! Candidatul trebuie să selecteze minim un bloc din cel puţin una din categoriile de la A la G şi trebuie să respecte limitările privind dobândirea drepturilor de utilizare menţionate în secţiunea 4.1.3 din Caietul de sarcini, în caz contrar candidatura sa urmând a fi respinsă)

	Categorie
	Număr de blocuri disponibile
	Banda
	Utilizare
	Preţ pornire/

bloc
(euro)
	OFERTA INIŢIALĂ (număr de blocuri)
	Total (euro)

	A
	6
	791-821 /

832-862 MHz
	06.04.2014 – 05.04.2029
	35.000.000
	
	

	B
	5
	880-915 /

925-960 MHz
	01.01.2013 – 05.04.2014
	3.400.000
	
	

	C
	7
	880-915 /

925-960 MHz
	06.04.2014 – 05.04.2029
	40.000.000
	
	

	D
	6
	1710-1785 /

1805-1880 MHz
	01.01.2013 – 05.04.2014
	800.000
	
	

	E
	15
	1710-1785 /

1805-1880 MHz
	06.04.2014 – 05.04.2029
	10.000.000
	
	

	F
	14
	2500-2570 /

2620-2690 MHz
	06.04.2014 – 05.04.2029
	4.000.000
	
	

	G
	3
	2570-2615 MHz
	06.04.2014 – 05.04.2029
	3.000.000
	
	

4. Declar în mod expres şi neechivoc, irevocabil şi necondiţionat că în situaţia survenirii oricărui diferend/litigiu în legătură cu prezenta procedură de selecţie şi acordarea drepturilor de utilizare a frecvenţelor radio în urma acesteia, înţeleg să accept ca aplicabile normele materiale şi procedurale ale legii române şi jurisdicţia instanţelor de judecată din România şi renunţ la aplicabilitatea oricărei jurisdicţii străine care ar putea fi incidentă în soluţionarea respectivului diferend/litigiu.

Data completării

 [denumire candidat]

 (semnătura autorizată şi ştampila)

Anexa 3
[image: image8.emf]
În temeiul Decretului preşedintelui României nr. 509/2009 privind numirea preşedintelui Autorităţii Naţionale pentru Administrare şi Reglementare în Comunicaţii,

În temeiul prevederilor art. 10 alin. (2) pct. 12 şi 13, ale art. 11 alin. (1), ale art. 12 alin. (1) din Ordonanţa de urgenţă a Guvernului nr. 22/2009 privind înfiinţarea Autorităţii Naţionale pentru Administrare şi Reglementare în Comunicaţii, aprobată prin Legea nr. 113/2010, cu modificările şi completările ulterioare, precum şi ale art. 23 alin. (1), ale art. 24 alin. (1), (2) şi (3), ale art. 31 alin. (1)
/(2)
 din Ordonanţa de urgenţă a Guvernului nr. 111/2011 privind comunicaţiile electronice,

Având în vedere prevederile Deciziei preşedintelui Autorităţii Naţionale pentru Administrare şi Reglementare în Comunicaţii nr. ___/________ privind organizarea procedurii de selecţie pentru acordarea drepturilor de utilizare a frecvenţelor radio,
preşedintele Autorităţii Naţionale pentru Administrare şi Reglementare în Comunicaţii

emite prezenta

LICENŢĂ

DE UTILIZARE A FRECVENŢELOR RADIO

PENTRU FURNIZAREA DE REŢELE PUBLICE DE COMUNICAŢII ELECTRONICE ŞI DE SERVICII DE COMUNICAŢII ELECTRONICE

nr. _________________

Titularul: _________________________
cu sediul în: _________________________

înmatriculată la Oficiul Registrului Comerţului cu nr. _________________________,
cod unic de înregistrare: _________________________,

este autorizat să exercite dreptul de a utiliza frecvenţele radio prevăzute în prezenta licenţă în scopul furnizării de reţele publice de comunicaţii electronice şi de servicii de comunicaţii electronice mobile, în următoarele subbenzi de frecvenţe alocate:

1. în benzile de frecvenţe ____________________________:

2. în benzile de frecvenţe ____________________________;

I. Definiţii

1. În cuprinsul prezentei Licenţe sunt aplicabile şi definiţiile relevante prevăzute în Regulamentul Radio adoptat de Uniunea Internaţională a Telecomunicaţiilor (UIT) ori în legislaţia naţională din domeniul comunicaţiilor electronice.

II. Condiţii tehnice şi operaţionale

1. Titularul Licenţei poate utiliza oricare tehnologie disponibilă pentru fiecare tip de aplicaţie stabilită prin Tabelul naţional de atribuire a benzilor de frecvenţe radio (TNABF) şi în conformitate cu dispoziţiile prevăzute de legislaţia Uniunii Europene şi cea naţională, după caz.

2. Titularul are obligaţia de a-şi exercita drepturile ce decurg din prezenta Licenţă în condiţii care să asigure utilizarea efectivă, raţională şi eficientă a frecvenţelor radio şi evitarea interferenţelor prejudiciabile.

3. Titularul are dreptul să instaleze, opereze, controleze şi să pună la dispoziţie către terţi o reţea publică de comunicaţii electronice, precum şi infrastructura corespunzătoare, în vederea furnizării de servicii de comunicaţii electronice mobile destinate publicului.

4. Asignările de frecvenţe pentru furnizarea reţelei, caracteristicile de identificare a staţiilor de radiocomunicaţii, parametrii tehnici care definesc zona de serviciu asociată frecvenţelor asignate şi caracteristicile semnalelor radio transmise în cadrul reţelei sunt cuprinse în autorizaţiile de asignare care fac parte integrantă din prezenta Licenţă.

5. Titularul are obligaţia de a se conforma cerinţelor ce decurg din respectarea tuturor acordurilor internaţionale care privesc utilizarea frecvenţelor radio, inclusiv în zonele de frontieră, la care România este parte.

6. În zonele de frontieră, utilizarea de către titularii de licenţe a blocurilor de frecvenţe alocate se va face numai în baza coordonării cu administraţiile de comunicaţii ale ţărilor vecine, cu respectarea cerinţelor care decurg din aplicarea acordurilor internaţionale la care România este parte sau din reglementările internaţionale privind coordonarea frecvenţelor aplicabile spectrului alocat.

7. Titularul are obligaţia de a se conforma cerinţelor ce decurg din realizarea obiectivelor de armonizare la nivel european şi de cooperare internaţională în domeniul comunicaţiilor electronice şi care pot consta în modificarea frecvenţelor radio asignate sau a parametrilor tehnici corespunzători stabiliţi în prezenta Licenţă. Implementarea modificărilor conform prezentului punct se realizează într-un termen rezonabil stabilit de ANCOM după consultarea titularului.

8. Titularul are obligaţia de a notifica ANCOM amplasamentul staţiilor de bază, cu cel puţin 30 de zile înainte de începerea lucrărilor de execuţie. ANCOM poate solicita titularului modificarea amplasamentului, în vederea asigurării compatibilităţii electromagnetice. Titularul are obligaţia de a notifica ANCOM valorile parametrilor tehnici ai staţiilor de bază (amplasamentele, frecvenţe propuse, puterea de emisie, antene/echipamente utilizate etc.) cu cel puţin 15 zile calendaristice înainte de punerea în funcţiune.

10. Modificarea amplasamentelor staţiilor de bază notificate în conformitate cu punctul 8 ori dezafectarea unui amplasament notificat atrage după sine obligaţia notificării situaţiei în termen de maxim 30 de zile.

11. Titularul are obligaţia de a respecta standardele adoptate de Institutul European de Standarde în Telecomunicaţii (ETSI), precum şi reglementările adoptate de ANCOM.

12. În scopul evitării sau eliminării interferenţelor prejudiciabile, titularul are obligaţia de a respecta condiţiile tehnice şi operaţionale de utilizare a frecvenţelor radio stabilite de ANCOM.

13. Titularul va lua măsurile necesare, pe propria cheltuială, pentru eliminarea interferenţelor prejudiciabile care îi sunt datorate sau care i se pot imputa, incluzând dar nelimitându-se la reparaţii, inserţia unor filtre suplimentare, corectarea erorilor datorate instalării neadecvate sau defectuoase a reţelei sau a operării necorespunzătoare a echipamentelor.

14. Aparatele din cadrul reţelei vor respecta cerinţele esenţiale şi standardele europene armonizate aplicabile în România. Titularul nu va pretinde – direct sau indirect – cerinţe pentru echipamentul terminal în afara celor definite de standardele aplicabile adoptate de ETSI.

III. Condiţii de acoperire şi calitate

1. Condiţii de acoperire
a) ___________________;

b) ___________________;

c) ___________________.

d) acoperirea localităţilor.

1.1. Lista localităților şi drumurilor principale care vor fi acoperite de titular este cuprinsă în Anexa nr.
2. Condiţii de calitate GSM
a) ___________________;

b) ___________________;

c) ___________________.

3. Condiţii de calitate UMTS
a) ___________________;

b) ___________________;

c) ___________________.

4. Condiţii de calitate IMT altele decât GSM şi UMTS.

În situaţia introducerii altor tehnologii, titlularul are obligaţia respectării cerinţelor prevăzute în standardele IMT corespunzătoare.

IV. Verificarea respectării condiţiilor de acoperire şi calitate

1. Metodologia de evaluare ce va fi folosită pentru verificarea respectării condiţiilor de acoperire şi calitate va fi stabilită prin decizie a preşedintelui ANCOM în temeiul art. 10 alin. (1) pct. 1 şi alin. (2) pct. 20 din Ordonanţa de urgenţă a Guvernului nr. 22/2009.
2. Evaluarea respectării condiţiilor de acoperire - proces de determinare prin calcul (simulare) sau măsurări efectuate în teren în vederea identificării parametrilor tehnici relevanţi ai unei reţele de radiocomunicaţii în scopul verificării şi respectării condiţiilor de acoperire impuse. Pentru reţelele întinse, aşa cum sunt reţelele mobile celulare, măsurările în teren se realizează în mişcare, utilizând aparatura instalată în autovehicule.

V. Modificarea drepturilor de utilizare a frecvenţelor radio

1. Dreptul de utilizare a frecvenţelor radio poate fi modificat, la iniţiativa ANCOM, în conformitate cu procedura stabilită de lege, în următoarele situaţii
a) respectarea condițiilor privind utilizarea efectivă, rațională și eficientă a frecvențelor radio;

b) evitarea interferențelor prejudiciabile;

c) implementarea obiectivelor de armonizare la nivel european și cooperare internațională privind utilizarea frecvențelor radio;

d) respectarea acordurilor internaționale la care România este parte referitoare la utilizarea frecvențelor radio;

e) rezolvarea situațiilor de disponibilitate limitată a frecvențelor radio, în anumite arii geografice și în condiții tehnice specificate, în benzile de frecvențe radio desemnate pentru tipul de aplicație destinat furnizării rețelei care face obiectul licenței;

f) implementarea strategiei de dezvoltare a comunicațiilor electronice și de gestionare a spectrului de frecvențe radio;

g) modificarea TNABF.

2. În situaţia prevăzută la punctul 1, ANCOM va informa titularul drepturilor de utilizare cu privire la modificările ce trebuie operate și îi acordă un termen corespunzător în vederea implementării acestor modificări, proporțional cu natura calitativă sau cantitativă a acestora.
3. ANCOM va modifica licenţele de utilizare a frecvenţelor radio şi ca urmare a apariţiei unora dintre următoarele situaţii:

a) cesiunea drepturilor de utilizare;

b) renunţarea parţială la drepturile de utilizare;

c) retragerea parţială a drepturilor de utilizare, dacă este cazul, în condiţiile legii.

VI. Transferul drepturilor de utilizare a frecvenţelor radio

1. Drepturile de utilizare a frecvenţelor radio pot fi cedate total sau parţial către un terţ, în condiţiile legii, numai cu acordul prealabil al ANCOM, cu asumarea tuturor obligaţiilor decurgând din aceasta precum şi cu respectarea condiţiilor și obiectivelor stabilite ori avute în vedere la acordarea dreptului.

2. În situaţia cedării parţiale a drepturilor de utilizare a frecvenţelor radio conferite prin Licenţă, titularul acesteia va putea cesiona numai blocuri de cel puţin 5 MHz.

3. Cedarea drepturilor de utilizare a frecvențelor radio nu trebuie să aibă ca efect restrângerea, împiedicarea sau denaturarea concurenţei şi, în cazurile în care utilizarea frecvenţelor radio este armonizată la nivel european, nu trebuie să conducă la schimbarea destinaţiei de folosinţă a frecvenţelor care fac obiectul Licenţei într-un mod care să contravină acestei utilizări armonizate.

4. În cazul cedării licenţei de utilizare a frecvenţelor radio în integralitatea sa nu este permisă schimbarea destinaţiei de folosinţă a frecvenţelor radio pentru care a fost acordată Licenţa.

VII. Obligaţii privind accesul operatorilor de reţele mobile virtuale

__.

VIII. Roaming naţional
.

__.
IX. Tariful de utilizare a spectrului

1. Titularul are obligaţia de a achita, pentru toată perioada de valabilitate a drepturilor de utilizare, tariful de utilizare a spectrului, în cuantumul şi la termenele stabilite conform actelor normative în vigoare.

X. Perioada de valabilitate

Drepturile de utilizare a frecvenţelor radio sunt acordate până la data de 5 aprilie 2014
/5 aprilie 2029.

XI. Revocarea drepturilor de utilizare a frecvenţelor radio
1. Dreptul de utilizare a frecvenţelor radio poate fi retras, total sau parţial, în conformitate cu procedura stabilită de lege, în următoarele situaţii:

a) retragerea totală a drepturilor de utilizare a frecvenţelor radio, în condiţiile art. 27, art. 147 lit. b) coroborat cu art. 141 alin. (1) sau ale art. 148 din Ordonanţa de urgenţă a Guvernului nr. 111/2011 privind comunicaţiile electronice;

b) revocarea dreptului de a utiliza frecvenţe radio, în condiţiile art. 6 alin. (6) din Ordonanţa de urgenţă a Guvernului nr. 111/2011 privind comunicaţiile electronice.
XI. Dispoziţii finale

1. ANCOM poate interzice, la cererea motivată a instituţiilor competente din cadrul sistemului naţional de apărare, ordine publică şi siguranţă naţională, pe o perioadă limitată, utilizarea parţială sau totală a drepturilor de utilizare alocate prin prezenta Licenţă în cazul în care siguranţa naţională, ordinea publică sau apărarea naţională impune această măsură, precum şi în cazul respectării unor angajamente asumate prin acorduri internaţionale.

2. Titularului îi revine obligaţia de a furniza ANCOM toate informaţiile şi materialele pe care aceasta le solicită pentru îndeplinirea atribuţiilor ce îi revin privind supravegherea şi controlul respectării obligaţiilor cuprinse în prezenta Licenţă sau în legislația din domeniul comunicaţiilor electronice.

3. Titularul are obligaţia de a permite accesul personalului de control împuternicit al ANCOM în orice amplasament în care se află echipamente, aparate şi instalaţii de comunicaţii electronice aparţinând reţelei, în vederea inspectării acestora în scopul verificării respectării condiţiilor şi obligaţiilor stabilite în Licenţă sau în legislația din domeniul comunicaţiilor electronice.

4. Nerespectarea condiţiilor tehnice şi/sau operaţionale precum şi a obligaţiilor prevăzute în prezenta Licenţă, inclusiv în anexele la aceasta sau nerespectarea oricăror altor prevederi legislative şi/sau reglementări tehnice aplicabile prezentei Licenţe, conduc la aplicarea sancţiunilor prevăzute de legislaţia în vigoare, care constau în aplicarea de amenzi contravenţionale, suspendarea dreptului de utilizare a spectrului de frecvenţe radio, pe un termen precizat sau revocarea drepturilor de utilizare, după caz.

5. Neachitarea la termen a tarifului de utilizare a spectrului, conform legii, atrage după sine aplicarea majorărilor de întârziere iar pentru depăşirea termenului legal de plată determinat în condiţiile prevăzute de actele normative în vigoare, ANCOM poate dispune suspendarea şi/sau revocarea Licenţei.

6. Prezenta Licenţă nu înlocuieşte alte acorduri sau aprobări care sunt necesare, potrivit legislaţiei naţionale în vigoare din alte domenii decât comunicaţiile electronice, pentru desfăşurarea activităţii titularului în România pe perioada de valabilitate a drepturilor de utilizare.

7. Prevederile prezentei Licenţe se completează de drept cu dispoziţiile legale în vigoare din domeniul comunicaţiilor electronice.

Anexa 4
[antet emitent]
INSTRUMENT DE GARANTARE (SCRISOARE DE GARANŢIE)
pentru participare cu ofertă la procedura de selecţie competitivă pentru acordarea drepturilor de utilizare a frecvenţelor radio în benzile de

800 MHz, 900 MHz, 1800 MHz şi 2600 MHz
Către:

Autoritatea Naţională pentru Administrare şi Reglementare în Comunicaţii

Str. Delea Nouă nr. 2, Sector 3, Bucureşti

Cu privire la procedura de selecţie competitivă pentru acordarea drepturilor de utilizare a frecvenţelor radio în benzile de 800 MHz, 900 MHz, 1800 MHz şi 2600 MHz, noi [denumirea şi sediul băncii/societăţii de asigurare], ne obligăm necondiţionat şi irevocabil faţă de Autoritatea Naţională pentru Administrare şi Reglementare în Comunicaţii (ANCOM), să plătim suma de
[suma în litere] ([suma în cifre]) euro,
la prima cerere scrisă a ANCOM şi fără ca aceasta să aibă obligaţia de a-şi motiva cererea respectivă, cu condiţia ca, în cererea sa, ANCOM să specifice că suma cerută de ea şi datorată ei este din cauza existenţei uneia dintre situaţiile următoare:

(1) [denumirea candidatului], în cazul în care este desemnat ofertant câştigător în urma procedurii de selecţie, nu achită la scadenţă una sau mai multe rate din preţul final datorat cu titlul de taxă de licenţă;

(2) [denumirea candidatului], în cazul în care este desemnat ofertant câştigător în urma procedurii de selecţie, renunţă la dreptul de a i se acorda licenţa de utilizare a frecvenţelor radio

(3) [denumirea candidatului] încalcă regulile privind participarea la procedura de selecţie stabilite de ANCOM.
Prezenta garanţie este valabilă până la data de [ziua/luna/anul].
Legea aplicabilă prezentului instrument de garantare/prezentei scrisori de garanţie este legea română.

Instanţele judecătoreşti din România sunt competente să soluţioneze orice litigii apărute în legătură cu prezentul instrument de garantare/prezenta scrisoare de garanţie.

Parafată de Emitent _________________ în data de [ziua/luna/anul].

semnătura autorizată)
Anexa 5

Exemple practice privind desfăşurarea licitaţiei

Date luate în considerare:

	Categorie bloc
	Număr blocuri per categorie
	Puncte de eligibilitate per bloc
	Taxa minimă de licenţă per bloc

- euro -

	A (800 MHz, 06.04.14–05.04.29)
	6
	175
	35.000.000

	B (900 MHz, 01.01.13–05.04.14)
	5
	17
	3.400.000

	C (900 MHz, 06.04.14–05.04.29)
	7
	200
	40.000.000

	D (1800 MHz , 01.01.13–05.04.14)
	6
	4
	800.000

	E (1800 MHz, 06.04.14–05.04.29)
	15
	50
	10.000.000

	F (2600 MHz, 06.04.14–05.04.29)
	14
	20
	4.000.000

	G (2600 MHz, 06.04.14–05.04.29)
	3
	15
	3.000.000

EXEMPLUL PRACTIC NR. 1

	
Formularul de candidatură (oferta iniţială) din cadrul etapei de depunere a candidaturilor

Număr de ofertanţi şi denumirea acestora: 4 (Alfa, Beta, Gama Delta)
Oferta iniţială a ofertanţilor cuprinde cereri pentru numărul şi categoriile de blocuri, precum şi punctele de eligibilitate conform tabelului de mai jos:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate prin oferta iniţială
	

	
	Alfa
	Beta
	Gama
	Delta
	Total
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	2
	2
	8
	

	B (900 MHz, 01.01.13–05.04.14)
	3
	3
	1
	2
	9
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	2
	2
	8
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	2
	2
	10
	

	E (1800 MHz, 06.04.14–05.04.29)
	4
	4
	4
	4
	16
	

	F (2600 MHz, 06.04.14–05.04.29)
	4
	4
	4
	4
	16
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	1
	1
	1
	4
	

	Puncte de eligibilitate
	1108
	1108
	1070
	1087
	
	

	
Agregare oferte iniţiale din cadrul tuturor candidaturilor şi determinarea cererii agregate de frecvenţe

Necesitatea rundelor primare şi preţul de ofertare în prima rundă primară rezultă din următorul tabel:

	Categorie bloc/ Codul benzii
	Preţ minim per bloc (taxă minimă de licenţă per bloc)
	Blocuri disponibile (oferta)
	Blocuri solicitate (cererea)
	Cererea>oferta?
	Raport cerere/ofertă (r)
	Preţ incrementat pentru prima rundă primară

	A (800 MHz, 06.04.14–05.04.29)
	35.000.000
	6
	8
	Da
	1,33
	38.500.000

	B (900 MHz, 01.01.13–05.04.14)
	3.400.000
	5
	9
	Da
	1,80
	4.080.000

	C (900 MHz, 06.04.14–05.04.29)
	40.000.000
	7
	8
	Da
	1,14
	42.000.000

	D (1800 MHz , 01.01.13–05.04.14)
	800.000
	6
	10
	Da
	1,67
	960.000

	E (1800 MHz, 06.04.14–05.04.29)
	10.000.000
	15
	16
	Da
	1,07
	10.500.000

	F (2600 MHz, 06.04.14–05.04.29)
	4.000.000
	14
	16
	Da
	1,14
	4.200.000

	G (2600 MHz, 06.04.14–05.04.29)
	3.000.000
	3
	4
	Da
	1,33
	3.300.000

	Are loc prima rundă primară?
(există măcar o categorie de bloc în care cererea să fie mai mare decât oferta?)
	Da

	Runda primară nr. 1
Ofertanţii depun oferte respectând limita maximă de puncte de eligibilitate din cadrul ofertei iniţiale:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate în runda primară nr. 1
	

	
	Alfa
	Beta
	Gama
	Delta
	Total
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	2
	2
	8
	

	B (900 MHz, 01.01.13–05.04.14)
	3
	3
	1
	2
	9
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	2
	2
	8
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	2
	2
	10
	

	E (1800 MHz, 06.04.14–05.04.29)
	4
	4
	4
	4
	16
	

	F (2600 MHz, 06.04.14–05.04.29)
	4
	4
	4
	4
	16
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	1
	1
	1
	4
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 1
	1108
	1108
	1070
	1087
	
	

	Puncte de eligibilitate conform ofertei iniţiale
	1108
	1108
	1070
	1087
	
	

	Se respectă limita de puncte de eligibilitate?
	Da
	Da
	Da
	Da
	
	

	
Concluzii în urma rundei primare nr. 1:
- toţi ofertanţii şi-au menţinut ofertele iniţiale şi au păstrat punctele de eligibilitate.

Necesitatea rundei primare nr. 2 şi preţul de ofertare pentru runda primară nr. 2 rezultă din următorul tabel:

	Categorie bloc/ Codul benzii
	Preţ minim per bloc (taxă minimă de licenţă per bloc)
	Blocuri disponibile (oferta)
	Blocuri solicitate (cererea)
	Cererea>oferta?
	Raport cerere/ofertă (r)
	Preţ incrementat pentru a doua rundă primară

	A (800 MHz, 06.04.14–05.04.29)
	38.500.000
	6
	8
	Da
	1,33
	42.350.000

	B (900 MHz, 01.01.13–05.04.14)
	4.080.000
	5
	9
	Da
	1,80
	4.896.000

	C (900 MHz, 06.04.14–05.04.29)
	42.000.000
	7
	8
	Da
	1,14
	44.100.000

	D (1800 MHz , 01.01.13–05.04.14)
	960.000
	6
	10
	Da
	1,67
	1.152.000

	E (1800 MHz, 06.04.14–05.04.29)
	10.500.000
	15
	16
	Da
	1,07
	11.025.000

	F (2600 MHz, 06.04.14–05.04.29)
	4.200.000
	14
	16
	Da
	1,14
	4.410.000

	G (2600 MHz, 06.04.14–05.04.29)
	3.300.000
	3
	4
	Da
	1,33
	3.630.000

	Are loc a doua rundă primară?
(există măcar o categorie de bloc în care cererea să fie mai mare decât oferta?)
	Da

	
Runda primară nr. 2

Ofertanţii depun oferte respectând limita maximă de puncte de eligibilitate din cadrul rundei primare nr. 1:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate în runda primară nr. 2
	

	
	Alfa
	Beta
	Gama
	Delta
	Total
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	6
	

	B (900 MHz, 01.01.13–05.04.14)
	3
	3
	1
	2
	9
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	2
	2
	8
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	2
	2
	10
	

	E (1800 MHz, 06.04.14–05.04.29)
	4
	4
	4
	4
	16
	

	F (2600 MHz, 06.04.14–05.04.29)
	4
	4
	6
	6
	20
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	1
	1
	1
	4
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 2
	1108
	1108
	935
	952
	
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 1
	1108
	1108
	1070
	1087
	
	

	Se respectă limita de puncte de eligibilitate?
	Da
	Da
	Da
	Da
	
	

	
Concluzii în urma rundei primare nr. 2:
- Gama şi Delta renunţă parţial la blocurile din categoria B, însă cresc cererea pentru blocuri în categoria F, respectând limita punctelor de eligibilitate conform activităţii din runda anterioară;
- ca urmare a formulării ofertei în acest fel, Gama şi Delta îşi scad punctele de eligibilitate.

Necesitatea rundei primare nr. 3 şi preţul de ofertare pentru runda primară nr. 3 rezultă din următorul tabel:

	Categorie bloc/ Codul benzii
	Preţ minim per bloc (taxă minimă de licenţă per bloc)
	Blocuri disponibile (oferta)
	Blocuri solicitate (cererea)
	Cererea>oferta?
	Raport cerere/ofertă (r)
	Preţ incrementat pentru a treia rundă primară

	A (800 MHz, 06.04.14–05.04.29)
	42.350.000
	6
	6
	Nu
	1,00
	42.350.000

	B (900 MHz, 01.01.13–05.04.14)
	4.896.000
	5
	9
	Da
	1,80
	5.875.200

	C (900 MHz, 06.04.14–05.04.29)
	44.100.000
	7
	8
	Da
	1,14
	46.305.000

	D (1800 MHz , 01.01.13–05.04.14)
	1.152.000
	6
	10
	Da
	1,67
	1.382.400

	E (1800 MHz, 06.04.14–05.04.29)
	11.025.000
	15
	16
	Da
	1,07
	11.576.250

	F (2600 MHz, 06.04.14–05.04.29)
	4.410.000
	14
	20
	Da
	1,43
	5.071.500

	G (2600 MHz, 06.04.14–05.04.29)
	3.630.000
	3
	4
	Da
	1,33
	3.993.000

	Are loc a treia rundă primară?
(există măcar o categorie de bloc în care cererea să fie mai mare decât oferta?)
	Da

	
Runda primară nr. 3

Ofertanţii depun oferte respectând limita maximă de puncte de eligibilitate din cadrul rundei nr. 2:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate în runda primară nr. 3
	

	
	Alfa
	Beta
	Gama
	Delta
	Total
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	6
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	1
	2
	7
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	2
	2
	8
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	2
	2
	10
	

	E (1800 MHz, 06.04.14–05.04.29)
	4
	4
	3
	3
	14
	

	F (2600 MHz, 06.04.14–05.04.29)
	3
	3
	6
	6
	18
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	1
	1
	1
	4
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 3
	1071
	1071
	885
	902
	
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 2
	1108
	1108
	935
	952
	
	

	Se respectă limita de puncte de eligibilitate?
	Da
	Da
	Da
	Da
	
	

	
Concluzii în urma rundei primare nr. 3:
- toţi ofertanţii renunţă la unele blocuri şi nu ofertează altele în loc;
- fiecare ofertant îşi reduce astfel punctele de eligibilitate.

Necesitatea rundei primare nr. 4 şi preţul de ofertare pentru runda primară nr. 4 rezultă din următorul tabel:

	Categorie bloc/ Codul benzii
	Preţ minim per bloc (taxă minimă de licenţă per bloc)
	Blocuri disponibile (oferta)
	Blocuri solicitate (cererea)
	Cererea>oferta?
	Raport cerere/ofertă (r)
	Preţ incrementat pentru a patra rundă primară

	A (800 MHz, 06.04.14–05.04.29)
	42.350.000
	6
	6
	Nu
	1,00
	42.350.000

	B (900 MHz, 01.01.13–05.04.14)
	5.875.200
	5
	7
	Da
	1,40
	6.756.480

	C (900 MHz, 06.04.14–05.04.29)
	46.305.000
	7
	8
	Da
	1,14
	48.620.250

	D (1800 MHz , 01.01.13–05.04.14)
	1.382.400
	6
	10
	Da
	1,67
	1.658.880

	E (1800 MHz, 06.04.14–05.04.29)
	11.576.250
	15
	14
	Nu
	0,93
	11.576.250

	F (2600 MHz, 06.04.14–05.04.29)
	5.071.500
	14
	18
	Da
	1,29
	5.578.650

	G (2600 MHz, 06.04.14–05.04.29)
	3.993.000
	3
	4
	Da
	1,33
	4.392.300

	Are loc a patra rundă primară?
(există măcar o categorie de bloc în care cererea să fie mai mare decât oferta?)
	Da

	
Runda primară nr. 4

Ofertanţii depun oferte respectând limita maximă de puncte de eligibilitate din cadrul rundei nr. 3:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate în runda primară nr. 4
	

	
	Alfa
	Beta
	Gama
	Delta
	Total
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	6
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	1
	1
	6
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	1
	2
	7
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	2
	2
	10
	

	E (1800 MHz, 06.04.14–05.04.29)
	4
	4
	4
	3
	15
	

	F (2600 MHz, 06.04.14–05.04.29)
	2
	2
	5
	5
	14
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	1
	1
	1
	4
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 4
	1051
	1051
	715
	865
	
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 3
	1071
	1071
	885
	902
	
	

	Se respectă limita de puncte de eligibilitate?
	Da
	Da
	Da
	Da
	
	

	
Concluzii în urma rundei primare nr. 4:
- în urma ofertelor depuse, se reduce numărul benzilor în care cererea este excedentară;
- Alfa şi Beta îşi menţin ofertele aproape identice cu cele iniţiale.

Necesitatea rundei primare nr. 5 şi preţul de ofertare pentru runda primară nr. 5 rezultă din următorul tabel:

	Categorie bloc/ Codul benzii
	Preţ minim per bloc (taxă minimă de licenţă per bloc)
	Blocuri disponibile (oferta)
	Blocuri solicitate (cererea)
	Cererea>oferta?
	Raport cerere/ofertă (r)
	Preţ incrementat pentru a cincea rundă primară

	A (800 MHz, 06.04.14–05.04.29)
	42.350.000
	6
	6
	Nu
	1,00
	42.350.000

	B (900 MHz, 01.01.13–05.04.14)
	6.756.480
	5
	6
	Da
	1,20
	7.094.304

	C (900 MHz, 06.04.14–05.04.29)
	48.620.250
	7
	7
	Nu
	1,00
	48.620.250

	D (1800 MHz , 01.01.13–05.04.14)
	1.658.880
	6
	10
	Da
	1,67
	1.990.656

	E (1800 MHz, 06.04.14–05.04.29)
	11.576.250
	15
	15
	Nu
	1,00
	11.576.250

	F (2600 MHz, 06.04.14–05.04.29)
	5.578.650
	14
	14
	Nu
	1,00
	5.578.650

	G (2600 MHz, 06.04.14–05.04.29)
	4.392.300
	3
	4
	Da
	1,33
	4.831.530

	Are loc a cincea rundă primară?
(există măcar o categorie de bloc în care cererea să fie mai mare decât oferta?)
	Da

	
Runda primară nr. 5

Ofertanţii depun oferte respectând limita maximă de puncte de eligibilitate din cadrul rundei nr. 4:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate în runda primară nr. 5
	

	
	Alfa
	Beta
	Gama
	Delta
	Total
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	6
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	1
	0
	5
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	1
	2
	7
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	2
	0
	8
	

	E (1800 MHz, 06.04.14–05.04.29)
	4
	4
	4
	3
	15
	

	F (2600 MHz, 06.04.14–05.04.29)
	2
	2
	5
	5
	14
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	1
	1
	0
	3
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 5
	1051
	1051
	715
	825
	
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 4
	1051
	1051
	715
	865
	
	

	Se respectă limita de puncte de eligibilitate?
	Da
	Da
	Da
	Da
	
	

	
Concluzii în urma rundei primare nr. 5:
- Delta renunţă la unele blocuri
- Cererea rămâne excedentară doar în categoria D

Necesitatea rundei primare nr. 6 şi preţul de ofertare pentru runda primară nr. 6 rezultă din următorul tabel:

	Categorie bloc/ Codul benzii
	Preţ minim per bloc (taxă minimă de licenţă per bloc)
	Blocuri disponibile (oferta)
	Blocuri solicitate (cererea)
	Cererea>oferta?
	Raport cerere/ofertă (r)
	Preţ incrementat pentru a şasea rundă primară

	A (800 MHz, 06.04.14–05.04.29)
	42.350.000
	6
	6
	Nu
	1,00
	42.350.000

	B (900 MHz, 01.01.13–05.04.14)
	7.094.304
	5
	5
	Nu
	1,00
	7.094.304

	C (900 MHz, 06.04.14–05.04.29)
	48.620.250
	7
	7
	Nu
	1,00
	48.620.250

	D (1800 MHz , 01.01.13–05.04.14)
	1.990.656
	6
	8
	Da
	1,33
	2.189.722

	E (1800 MHz, 06.04.14–05.04.29)
	11.576.250
	15
	15
	Nu
	1,00
	11.576.250

	F (2600 MHz, 06.04.14–05.04.29)
	5.578.650
	14
	14
	Nu
	1,00
	5.578.650

	G (2600 MHz, 06.04.14–05.04.29)
	4.831.530
	3
	3
	Nu
	1,00
	4.831.530

	Are loc a şasea rundă primară?
(există măcar o categorie de bloc în care cererea să fie mai mare decât oferta?)
	Da

	Runda primară nr. 6

Ofertanţii depun oferte respectând limita maximă de puncte de eligibilitate din cadrul rundei nr. 5:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate în runda primară nr. 6
	

	
	Alfa
	Beta
	Gama
	Delta
	Total
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	6
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	1
	0
	5
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	1
	2
	7
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	0
	0
	6
	

	E (1800 MHz, 06.04.14–05.04.29)
	4
	4
	3
	3
	14
	

	F (2600 MHz, 06.04.14–05.04.29)
	2
	2
	5
	3
	12
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	0
	1
	0
	2
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 6
	1051
	1036
	657
	785
	
	

	Puncte de eligibilitate conform activităţii din runda primară nr. 5
	1051
	1051
	715
	825
	
	

	Se respectă limita de puncte de eligibilitate?
	Da
	Da
	Da
	Da
	
	

	
Concluzii în urma rundei primare nr. 6:
- Gama renunţă la blocurile din categoria D;
- se ajunge astfel în situaţia în care în cadrul categoriei D nu mai există cerere în exces;
- niciun alt ofertant nu solicită blocuri suplimentare, însă se renunţă la unele blocuri din alte categorii.

În cadrul niciunei categorii de blocuri nu mai există cerere excedentară, aşa cum rezultă din următorul tabel, astfel încât runda nr. 6 este ultima rundă primară.

	Categorie bloc/ Codul benzii
	Preţ minim per bloc (taxă minimă de licenţă per bloc)
	Blocuri disponibile (oferta)
	Blocuri solicitate (cererea)
	Cererea>oferta?
	Raport cerere/ofertă (r)
	Preţ de bază

	A (800 MHz, 06.04.14–05.04.29)
	42.350.000
	6
	6
	Nu
	1,00
	42.350.000

	B (900 MHz, 01.01.13–05.04.14)
	7.094.304
	5
	5
	Nu
	1,00
	7.094.304

	C (900 MHz, 06.04.14–05.04.29)
	48.620.250
	7
	7
	Nu
	1,00
	48.620.250

	D (1800 MHz , 01.01.13–05.04.14)
	2.189.722
	6
	6
	Nu
	1,00
	2.189.722

	E (1800 MHz, 06.04.14–05.04.29)
	11.576.250
	15
	14
	Nu
	0,93
	11.576.250

	F (2600 MHz, 06.04.14–05.04.29)
	5.578.650
	14
	12
	Nu
	0,86
	5.578.650

	G (2600 MHz, 06.04.14–05.04.29)
	4.831.530
	3
	2
	Nu
	0,67
	4.831.530

	Are loc a şaptea rundă primară?
(există măcar o categorie de bloc în care cererea să fie mai mare decât oferta?)
	Nu

	
Determinarea ofertanţilor câştigători în rundele primare şi stabilirea preţului de bază în cadrul acestor runde

Toţi ofertanţii au depus oferte valide în runda primară nr. 6, astfel încât toate ofertele acestora vor fi declarate câştigătoare, iar preţurile de bază pe care ofertanţii trebuie să le plătească sunt calculate prin înmulţirea preţului incrementat pentru fiecare categorie de bloc cu numărul de blocuri solicitat de fiecare ofertant în parte, astfel:

	Categorie bloc/ Codul benzii
	Număr blocuri câştigate în runda primară finală
	Preţ de bază per bloc
	

	
	Alfa
	Beta
	Gama
	Delta
	
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	42.350.000
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	1
	0
	7.094.304
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	1
	2
	48.620.250
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	0
	0
	2.189.722
	

	E (1800 MHz, 06.04.14–05.04.29)
	4
	4
	3
	3
	11.576.250
	

	F (2600 MHz, 06.04.14–05.04.29)
	2
	2
	5
	3
	5.578.650
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	0
	1
	0
	4.831.530
	

	Preţ de bază per ofertant
	264.992.102,80
	260.160.572,80
	165.518.084,00
	191.055.200,00
	
	

	
Rundele suplimentare

Întrucât în categoriile de blocuri E, F şi G, în urma finalizării rundelor primare, există încă blocuri disponibile, acestea vor fi oferite spre licitare în cadrul rundelor suplimentare la valoarea ofertată în cadrul ultimei runde primare pentru care cererea a depăşit oferta, astfel:

	Categorie bloc/ Codul benzii
	Preţ minim per bloc
	Blocuri disponibile (oferta)
	Observaţii
	
	
	

	E (1800 MHz, 06.04.14–05.04.29)
	11.576.250,00
	1
	Preţ obţinut în runda nr. 2
	
	
	

	F (2600 MHz, 06.04.14–05.04.29)
	5.578.650,00
	2
	Preţ obţinut în runda nr. 3
	
	
	

	G (2600 MHz, 06.04.14–05.04.29)
	4.831.530,00
	1
	Preţ obţinut în runda nr. 4
	
	
	

	
Runda suplimentară nr. 1

Nu se depune nicio ofertă, iar Comisia decide să se organizeze încă o rundă suplimentară. În cadrul acesteia, preţul minim per bloc va fi conform următorului tabel:

	Categorie bloc/ Codul benzii
	Preţ minim per bloc (taxă minimă de licenţă per bloc)
	Blocuri disponibile (oferta)
	Observaţii
	
	
	

	E (1800 MHz, 06.04.14–05.04.29)
	10.000.000
	1
	Preţul minim este egal cu taxa minimă de licenţă per bloc
	
	
	

	F (2600 MHz, 06.04.14–05.04.29)
	4.000.000
	2
	Preţul minim este egal cu taxa minimă de licenţă per bloc
	
	
	

	G (2600 MHz, 06.04.14–05.04.29)
	3.000.000
	1
	Preţul minim este egal cu taxa minimă de licenţă per bloc
	
	
	

	
Runda suplimentară nr. 2

Se depun oferte conform următorului tabel:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate în runda suplimentară nr. 2

	
	Alfa-pachet_1
	Alfa-pachet_2
	Alfa-pachet_3
	Beta_pachet_1
	Delta_pachet_1
	Delta_pachet_2

	E (1800 MHz, 06.04.14–05.04.29)
	1
	1
	1
	0
	0
	1

	F (2600 MHz, 06.04.14–05.04.29)
	0
	2
	2
	2
	0
	2

	G (2600 MHz, 06.04.14–05.04.29)
	1
	0
	1
	0
	1
	1

	Preţ ofertat
	14.000.000,00
	20.000.000,00
	21.000.000,00
	9.000.000,00
	4.000.000,00
	22.000.000,00

	
Concluzii în urma rundei suplimentare nr. 2:
- ofertele sau combinaţiile de oferte în urma cărora se ajunge la atribuirea celei mai mari cantitati de spectru sunt urmatoarele:
1. Alfa-pachet_1 + Beta-pachet_1 = 23.000.000 (se adjudeca intreg spectrul disponibil)
2. Alfa-pachet_2 + Delta-pachet_1 = 24.000.000 (se adjudeca intreg spectrul disponibil)
3. Alfa-pachet_3 = 21.000.000 (se adjudeca intreg spectrul disponibil)
4. Delta-pachet_2 = 22.000.000 (se adjudeca intreg spectrul disponibil)

- astfel, prin combinaţia de pachete nr. 2, în principal se adjudeca intreg spectrul disponibil rămas în urma rundelor primare şi, în subsidiar, se obţine cel mai mare preţ de bază;

- Alfa obţine în rundele suplimentare 1 bloc în categoria E şi 2 blocuri în categoria F pentru preţul de bază de 20.000.000;
- Delta obţine în rundele suplimentare 1 bloc în categoria G pentru preţul de bază de 4.000.000.

În urma rundelor primare şi suplimentare, s-au castigat toate blocurile disponibile, iar ofertanţii au câştigat următoarele blocuri, la următoarele preţuri de bază:

	Categorie bloc/ Codul benzii
	Număr blocuri câştigate în rundele primare şi secundare
	
	

	
	Alfa
	Beta
	Gama
	Delta
	
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	1
	0
	
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	1
	2
	
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	0
	0
	
	

	E (1800 MHz, 06.04.14–05.04.29)
	5
	4
	3
	3
	
	

	F (2600 MHz, 06.04.14–05.04.29)
	4
	2
	5
	3
	
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	0
	1
	1
	
	

	Preţ de bază în runda primară
	264.992.102,80
	260.160.572,80
	165.518.084,00
	191.055.200,00
	
	

	Preţ de bază în runda suplimentară
	20.000.000,00
	0,00
	0,00
	4.000.000,00
	
	

	Preţ de bază total
	284.992.102,80
	260.160.572,80
	165.518.084,00
	195.055.200,00
	
	

	Runda de alocare

Pentru fiecare ofertant, Comisia întocmeşte şi transmite acestuia formularul de ofertă care va cuprinde o listă a tuturor opţiunilor de alocare de frecvenţe aflate la dispoziţia respectivului ofertant în fiecare dintre benzile în care a câştigat blocuri de frecvenţe în rundele primare şi suplimentare. Astfel, structura formularelor de ofertă sunt diferite pentru fiecare ofertant dacă minim într-o categorie de blocuri numărul de blocuri alocate este diferit.
Fiecare ofertant poate oferta preţuri suplimentare pentru una sau mai multe dintre combinaţiile de alocări incluse în formularul de ofertă.
Combinaţia câştigătoare este combinaţia de oferte de alocare valabile depuse care are cea mai mare valoare totală dintre toate combinaţiile posibile, dacă sunt îndeplinite următoarele condiţii:
a) combinaţia să includă o singură ofertă din partea fiecărui ofertant;
b) fiecărui ofertant să i se aloce în fiecare categorie cantitatea de spectru pe care a câştigat-o în urma rundelor primare şi suplimentare;
c) fiecărui ofertant să i se aloce frecvenţe adiacente în fiecare categorie;
d) plajele de frecvenţe alocate unui ofertant să nu se suprapună cu cele alocate altui ofertant; şi
e) orice blocuri neadjudecate să fie adiacente şi plasate în conformitate cu regulile secţiunii 5.4.6.

Pentru scopul prezentului exemplu, presupunem combinaţia câştigătoare formată din următoarele oferte:
- Alfa_oferta_X (conţine opţiunea de alocare de frecvenţe nr. 2 din formularul de ofertă al Alfa) = 12.000.000
- Beta_oferta_Y (conţine opţiunea de alocare de frecvenţe nr. 7 din formularul de ofertă al Beta) = 9.000.000
- Gama_oferta_Z (conţine opţiunea de alocare de frecvenţe nr. 1 din formularul de ofertă al Gama) = 6.000.000

Concluzii în urma rundei de alocare:
- [opţiunea de alocare de frecvenţe nr. 2 din formularul de ofertă al Alfa] &
[opţiunea de alocare de frecvenţe nr. 7 din formularul de ofertă al Beta] &
[opţiunea de alocare de frecvenţe nr. 1 din formularul de ofertă al Gama] acoperă toate blocurile de frecvenţe adjudecate prin rundele
primare şi rudele suplimentare
- Alfa, Beta şi Gama vor dispune de alocarea blocurilor adjudecate în benzi conform opţiunilor/ofertelor de alocare câştigătoare anterioare
- Delta va dispune de alocarea blocurilor adjudecate în benzi în combinaţia ce va rămâne după alocările Alfa, Beta şi Gama
conform opţiunilor lor câştigătoare;
- Alfa, Beta şi Gama trebuie să achite preţurile suplimentare ofertate, respectiv 12.000.000, 9.000.000 şi 6.000.000.

În urma etapelor de licitaţie (rundele primare, suplimentare şi runda de alocare) ofertanţii trebuie să achite următoarele taxe de licenţă:

	
	Alfa
	Beta
	Gama
	Delta
	
	

	Preţ de bază în runda primară
	264.992.102,80
	260.160.572,80
	165.518.084,00
	191.055.200,00
	
	

	Preţ de bază în runda suplimentară
	20.000.000,00
	0,00
	0,00
	4.000.000,00
	
	

	Preţ suplimentar
	12.000.000,00
	9.000.000,00
	6.000.000,00
	0,00
	
	

	Taxa de licenţă
	296.992.102,80
	269.160.572,80
	171.518.084,00
	195.055.200,00
	
	

EXEMPLUL PRACTIC NR. 2

	
Formularul de candidatură (oferta iniţială) din cadrul etapei de depunere a candidaturilor

Număr de ofertanţi şi denumirea acestora: 4 (Alfa, Beta, Gama Delta)
Oferta iniţială a ofertanţilor cuprinde cereri pentru numărul şi categoriile de blocuri, precum şi punctele de eligibilitate conform tabelului de mai jos:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate prin oferta iniţială
	

	
	Alfa
	Beta
	Gama
	Delta
	Total
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	6
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	0
	0
	4
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	2
	0
	6
	

	D (1800 MHz , 01.01.13–05.04.14)
	2
	2
	1
	1
	6
	

	E (1800 MHz, 06.04.14–05.04.29)
	2
	2
	4
	4
	12
	

	F (2600 MHz, 06.04.14–05.04.29)
	4
	4
	3
	3
	14
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	0
	1
	1
	3
	

	Puncte de eligibilitate
	987
	972
	854
	454
	
	

	
Agregare oferte iniţiale din cadrul tuturor candidaturilor şi determinarea cererii agregate de frecvenţe

Din următorul tabel rezultă:
- nu există cerere excendentară în urma ofertelor iniţiale, ca atare nu este nevoie de runde prinare
- rămân blocuri pentru care nu există cerere prin ofertele iniţiale agregate, astfel încât este nevoie de runde suplimentare
- preţurile minime pentru pachetele ofertate în runda/rundele suplimentare care este taxa minimă de licenţă

	Categorie bloc/ Codul benzii
	Preţ minim per bloc (taxă minimă de licenţă per bloc)
	Blocuri disponibile (oferta)
	Blocuri solicitate (cererea)
	Cererea>oferta?
	Raport cerere/ofertă (r)
	Preţ de pornire

	A (800 MHz, 06.04.14–05.04.29)
	35.000.000
	6
	6
	Nu
	1,00
	35.000.000

	B (900 MHz, 01.01.13–05.04.14)
	3.400.000
	5
	4
	Nu
	0,80
	3.400.000

	C (900 MHz, 06.04.14–05.04.29)
	40.000.000
	7
	6
	Nu
	0,86
	40.000.000

	D (1800 MHz , 01.01.13–05.04.14)
	800.000
	6
	6
	Nu
	1,00
	800.000

	E (1800 MHz, 06.04.14–05.04.29)
	10.000.000
	15
	12
	Nu
	0,80
	10.000.000

	F (2600 MHz, 06.04.14–05.04.29)
	4.000.000
	14
	14
	Nu
	1,00
	4.000.000

	G (2600 MHz, 06.04.14–05.04.29)
	3.000.000
	3
	3
	Nu
	1,00
	3.000.000

	Are loc prima rundă primară?
(există măcar o categorie de bloc în care cererea să fie mai mare decât oferta?)
	Nu

	Are loc prima rundă suplimentară? (există măcar o categorie de bloc în care cererea să fie mai mică decât oferta?)
	Da

	
Rundele suplimentare

Întrucât în categoriile de blocuri B, C şi E, în urma ofertelor iniţiale, există încă blocuri disponibile, acestea vor fi oferite spre licitare în cadrul rundelor suplimentare la valoarea egală cu taxa minimă de licenţă, astfel:

	Categorie bloc/ Codul benzii
	Preţ minim per bloc
	Blocuri disponibile (oferta)
	Observaţii
	
	
	

	B (900 MHz, 01.01.13–05.04.14)
	3.400.000
	1
	Taxa minimă de licenţă
	
	
	

	C (900 MHz, 06.04.14–05.04.29)
	40.000.000
	1
	Taxa minimă de licenţă
	
	
	

	E (1800 MHz, 06.04.14–05.04.29)
	10.000.000
	3
	Taxa minimă de licenţă
	
	
	

	
Runda suplimentară nr. 1

Se depun oferte conform următorului tabel:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate în runda suplimentară nr. 1

	
	Alfa-pachet_1
	Beta_pachet_1
	Beta_pachet_2
	Gama_pachet_1
	Delta_pachet_1
	Delta_pachet_2

	B (900 MHz, 01.01.13–05.04.14)
	1
	1
	1
	0
	0
	0

	C (900 MHz, 06.04.14–05.04.29)
	0
	0
	0
	1
	1
	1

	E (1800 MHz, 06.04.14–05.04.29)
	1
	2
	1
	0
	0
	3

	Preţ ofertat
	14.000.000,00
	25.000.000,00
	15.000.000,00
	42.000.000,00
	45.000.000,00
	80.000.000,00

	
Concluzii în urma rundei suplimentare nr. 1:
- ofertele sau combinaţiile de oferte în urma cărora se ajunge la atribuirea celei mai mari cantitati de spectru sunt urmatoarele:
1. Alfa-pachet_1 + Gama-pachet_1 = 74.000.000 (rămâne neadjudecat 1 bloc E)
2. Beta_pachet_1 + Gama-pachet_1 = 67.000.000 (rămâne neadjudecat 1 bloc E)
3. Beta_pachet_1 + Delta-pachet_1 = 70.000.000 (rămâne neadjudecat 1 bloc E)
4. Delta-pachet_3 = 80.000.000 (rămâne neadjudecat 1 bloc B)

- astfel, prin combinaţia de pachete nr. 4, în principal se adjudeca cea mai mare cantitate de spectrul disponibil rămas în urma ofertelor iniţiale şi a nedesfăşurării rundelor primare şi, în subsidiar, se obţine cel mai mare preţ de bază;

- Delta obţine în runda suplimentară nr. 1, 1 bloc în categoria C şi 3 blocuri în categoria E pentru preţul de bază de 80.000.000.

În urma ofertei iniţiale şi a primei runde suplimentare, ofertanţii au câştigat următoarele blocuri, la următoarele preţuri de bază:

	Categorie bloc/ Codul benzii
	Număr blocuri câştigate în rundele primare şi secundare
	
	

	
	Alfa
	Beta
	Gama
	Delta
	
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	0
	0
	
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	2
	1
	
	

	D (1800 MHz , 01.01.13–05.04.14)
	2
	2
	1
	1
	
	

	E (1800 MHz, 06.04.14–05.04.29)
	2
	2
	4
	7
	
	

	F (2600 MHz, 06.04.14–05.04.29)
	4
	4
	3
	3
	
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	0
	1
	1
	
	

	Preţ de bază în oferta iniţială
	197.400.000,00
	194.400.000,00
	170.800.000,00
	160.800.000,00
	
	

	Preţ de bază în runda suplimentară
	0,00
	0,00
	0,00
	80.000.000,00
	
	

	Preţ de bază total
	197.400.000,00
	194.400.000,00
	170.800.000,00
	240.800.000,00
	
	

	
Întrucât în categoria de blocuri B, în urma ofertelor iniţiale şi a primei runde suplimentare, există încă blocuri disponibile, acestea vor fi oferite spre licitare în cadrul rundei suplimentare nr. 2 la valoarea egală cu taxa minimă de licenţă, astfel:

	Categorie bloc/ Codul benzii
	Preţ minim per bloc
	Blocuri disponibile (oferta)
	Observaţii
	
	
	

	B (900 MHz, 01.01.13–05.04.14)
	3.400.000
	1
	Taxa minimă de licenţă
	
	
	

	
Runda suplimentară nr. 2

Se depun oferte conform următorului tabel:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate în runda suplimentară nr. 2
	
	

	
	Alfa
	Beta
	Gama
	Delta
	
	

	B (900 MHz, 01.01.13–05.04.14)
	1
	1
	1
	1
	
	

	Preţ ofertat
	4.000.000,00
	3.500.000,00
	5.000.000,00
	4.000.000,00
	
	

	
Concluzii în urma rundei suplimentare nr. 2:
- oferta cea mai mare este a lui Gama pentru ultimul bloc din categoria B rămas neadjudecat
- Gama obţine în runda suplimentară nr. 2, 1 bloc în categoria B şi pentru preţul de bază de 5.000.000;
- nu mai există niciun bloc neadjudecat, în nicio categorie.

În urma ofertei iniţiale şi a rundelor suplimentare, ofertanţii au câştigat următoarele blocuri, la următoarele preţuri de bază:

	Categorie bloc/ Codul benzii
	Număr blocuri câştigate în rundele primare şi secundare
	
	

	
	Alfa
	Beta
	Gama
	Delta
	
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	1
	0
	
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	2
	1
	
	

	D (1800 MHz , 01.01.13–05.04.14)
	2
	2
	1
	1
	
	

	E (1800 MHz, 06.04.14–05.04.29)
	2
	2
	4
	7
	
	

	F (2600 MHz, 06.04.14–05.04.29)
	4
	4
	3
	3
	
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	0
	1
	1
	
	

	Preţ de bază în oferta iniţială
	197.400.000,00
	194.400.000,00
	170.800.000,00
	160.800.000,00
	
	

	Preţ de bază în runda suplimentară 1
	0,00
	0,00
	0,00
	80.000.000,00
	
	

	Preţ de bază în runda suplimentară 2
	0,00
	0,00
	5.000.000,00
	0,00
	
	

	Preţ de bază total
	197.400.000,00
	194.400.000,00
	175.800.000,00
	240.800.000,00
	
	

	
Runda de alocare

Pentru fiecare ofertant, Comisia întocmeşte şi transmite acestuia formularul de ofertă care va cuprinde o listă a tuturor opţiunilor de alocare de frecvenţe aflate la dispoziţia respectivului ofertant în fiecare dintre benzile în care a câştigat blocuri de frecvenţe în rundele primare şi suplimentare. Astfel, structura formularelor de ofertă sunt diferite pentru fiecare ofertant dacă minim într-o categorie de blocuri numărul de blocuri alocate este diferit.
Fiecare ofertant poate oferta preţuri suplimentare pentru una sau mai multe dintre combinaţiile de alocări incluse în formularul de ofertă.
Combinaţia câştigătoare este combinaţia de oferte de alocare valabile depuse care are cea mai mare valoare totală dintre toate combinaţiile posibile, dacă sunt îndeplinite următoarele condiţii:
a) combinaţia să includă o singură ofertă din partea fiecărui ofertant;
b) fiecărui ofertant să i se aloce în fiecare categorie cantitatea de spectru pe care a câştigat-o în urma rundelor primare şi suplimentare;
c) fiecărui ofertant să i se aloce frecvenţe adiacente în fiecare categorie;
d) plajele de frecvenţe alocate unui ofertant să nu se suprapună cu cele alocate altui ofertant; şi
e) orice blocuri neadjudecate să fie adiacente şi plasate în conformitate cu regulile secţiunii 5.4.6.

Pentru scopul prezentului exemplu, presupunem combinaţia câştigătoare formată din următoarele oferte:
- Alfa_oferta_X (conţine opţiunea de alocare de frecvenţe nr. 2 din formularul de ofertă al Alfa) = 8.000.000
- Beta_oferta_Y (conţine opţiunea de alocare de frecvenţe nr. 1 din formularul de ofertă al Beta) = 10.000.000
- Gama_oferta_Z (conţine opţiunea de alocare de frecvenţe nr. 5 din formularul de ofertă al Gama) = 15.000.000
- Delta_oferta_T (conţine opţiunea de alocare de frecvenţe nr. 3 din formularul de ofertă al Gama) = 6.000.000

Concluzii în urma rundei de alocare:
- [opţiunea de alocare de frecvenţe nr. 2 din formularul de ofertă al Alfa] &
[opţiunea de alocare de frecvenţe nr. 1 din formularul de ofertă al Beta] &
[opţiunea de alocare de frecvenţe nr. 5 din formularul de ofertă al Gama] &
[opţiunea de alocare de frecvenţe nr. 3 din formularul de ofertă al Gama]
acoperă toate blocurile de frecvenţe adjudecate prin rundele
primare şi rudele suplimentare
- ofertanţii vor dispune de alocarea blocurilor adjudecate în benzi conform opţiunilor/ofertelor de alocare câştigătoare anterioare
- ofertanţii să achite preţurile suplimentare ofertate, respectiv 8.000.000, 10.000.000, 15.000.000 şi 6.000.000.

În urma etapelor de licitaţie (rundele suplimentare şi runda de alocare) ofertanţii trebuie să achite următoarele taxe de licenţă:

	
	Alfa
	Beta
	Gama
	Delta
	
	

	Preţ de bază în oferta iniţială
	197.400.000,00
	194.400.000,00
	170.800.000,00
	160.800.000,00
	
	

	Preţ de bază în runda suplimentară 1
	0,00
	0,00
	0,00
	80.000.000,00
	
	

	Preţ de bază în runda suplimentară 2
	0,00
	0,00
	5.000.000,00
	0,00
	
	

	Preţ suplimentar
	8.000.000,00
	10.000.000,00
	15.000.000,00
	6.000.000,00
	
	

	Taxa de licenţă
	205.400.000,00
	204.400.000,00
	190.800.000,00
	246.800.000,00
	
	

EXEMPLUL PRACTIC NR. 3

	
Formularul de candidatură (oferta iniţială) din cadrul etapei de depunere a candidaturilor

Număr de ofertanţi şi denumirea acestora: 4 (Alfa, Beta, Gama Delta)
Oferta iniţială a ofertanţilor cuprinde cereri pentru numărul şi categoriile de blocuri, precum şi punctele de eligibilitate conform tabelului de mai jos:

	Categorie bloc/ Codul benzii
	Număr blocuri solicitate prin oferta iniţială
	

	
	Alfa
	Beta
	Gama
	Delta
	Total
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	6
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	1
	0
	5
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	3
	0
	7
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	0
	0
	6
	

	E (1800 MHz, 06.04.14–05.04.29)
	4
	3
	4
	4
	15
	

	F (2600 MHz, 06.04.14–05.04.29)
	4
	4
	3
	3
	14
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	0
	1
	1
	3
	

	Puncte de eligibilitate
	1091
	1026
	1067
	450
	
	

	
Agregare oferte iniţiale din cadrul tuturor candidaturilor şi determinarea cererii agregate de frecvenţe

Din următorul tabel rezultă:
- nu există cerere excendentară în urma ofertelor iniţiale, ca atare nu este nevoie de runde prinare
- nu rămân blocuri pentru care nu există cerere prin ofertele iniţiale agregate, astfel încât nu este nevoie de runde suplimentare
- se trece direct la runda de alocare

	Categorie bloc/ Codul benzii
	Preţ minim per bloc (taxă minimă de licenţă per bloc)
	Blocuri disponibile (oferta)
	Blocuri solicitate (cererea)
	Cererea>oferta?
	Raport cerere/ofertă (r)
	Preţ de pornire

	A (800 MHz, 06.04.14–05.04.29)
	35.000.000
	6
	6
	Nu
	1,00
	35.000.000

	B (900 MHz, 01.01.13–05.04.14)
	3.400.000
	5
	5
	Nu
	1,00
	3.400.000

	C (900 MHz, 06.04.14–05.04.29)
	40.000.000
	7
	7
	Nu
	1,00
	40.000.000

	D (1800 MHz , 01.01.13–05.04.14)
	800.000
	6
	6
	Nu
	1,00
	800.000

	E (1800 MHz, 06.04.14–05.04.29)
	10.000.000
	15
	15
	Nu
	1,00
	10.000.000

	F (2600 MHz, 06.04.14–05.04.29)
	4.000.000
	14
	14
	Nu
	1,00
	4.000.000

	G (2600 MHz, 06.04.14–05.04.29)
	3.000.000
	3
	3
	Nu
	1,00
	3.000.000

	Are loc prima rundă primară?
(există măcar o categorie de bloc în care cererea să fie mai mare decât oferta?)
	Nu

	Are loc prima rundă suplimentară? (există măcar o categorie de bloc în care cererea să fie mai mică decât oferta?)
	Nu

	

În urma ofertei iniţiale , ofertanţii au câştigat următoarele blocuri, la următoarele preţuri de bază:

	Categorie bloc/ Codul benzii
	Număr blocuri câştigate în rundele primare şi secundare
	
	

	
	Alfa
	Beta
	Gama
	Delta
	
	

	A (800 MHz, 06.04.14–05.04.29)
	2
	2
	1
	1
	
	

	B (900 MHz, 01.01.13–05.04.14)
	2
	2
	1
	0
	
	

	C (900 MHz, 06.04.14–05.04.29)
	2
	2
	3
	0
	
	

	D (1800 MHz , 01.01.13–05.04.14)
	3
	3
	0
	0
	
	

	E (1800 MHz, 06.04.14–05.04.29)
	4
	3
	4
	4
	
	

	F (2600 MHz, 06.04.14–05.04.29)
	4
	4
	3
	3
	
	

	G (2600 MHz, 06.04.14–05.04.29)
	1
	0
	1
	1
	
	

	Preţ de bază în oferta iniţială
	218.200.000,00
	205.200.000,00
	213.400.000,00
	90.000.000,00
	
	

	Preţ de bază total
	218.200.000,00
	205.200.000,00
	213.400.000,00
	90.000.000,00
	
	

	
Runda de alocare

Pentru fiecare ofertant, Comisia întocmeşte şi transmite acestuia formularul de ofertă care va cuprinde o listă a tuturor opţiunilor de alocare de frecvenţe aflate la dispoziţia respectivului ofertant în fiecare dintre benzile în care a câştigat blocuri de frecvenţe în rundele primare şi suplimentare. Astfel, structura formularelor de ofertă sunt diferite pentru fiecare ofertant dacă minim într-o categorie de blocuri numărul de blocuri alocate este diferit.
Fiecare ofertant poate oferta preţuri suplimentare pentru una sau mai multe dintre combinaţiile de alocări incluse în formularul de ofertă.
Combinaţia câştigătoare este combinaţia de oferte de alocare valabile depuse care are cea mai mare valoare totală dintre toate combinaţiile posibile, dacă sunt îndeplinite următoarele condiţii:
a) combinaţia să includă o singură ofertă din partea fiecărui ofertant;
b) fiecărui ofertant să i se aloce în fiecare categorie cantitatea de spectru pe care a câştigat-o în urma rundelor primare şi suplimentare;
c) fiecărui ofertant să i se aloce frecvenţe adiacente în fiecare categorie;
d) plajele de frecvenţe alocate unui ofertant să nu se suprapună cu cele alocate altui ofertant; şi
e) orice blocuri neadjudecate să fie adiacente şi plasate în conformitate cu regulile secţiunii 5.4.6.

Pentru scopul prezentului exemplu, presupunem combinaţia câştigătoare formată din următoarele oferte:
- Gama_oferta_Z (conţine opţiunea de alocare de frecvenţe nr. 5 din formularul de ofertă al Gama) = 20.000.000

Concluzii în urma rundei de alocare:
- [opţiunea de alocare de frecvenţe nr. 5 din formularul de ofertă al Gama]
acoperă toate blocurile de frecvenţe adjudecate prin rundele
primare şi rudele suplimentare
- ofertanţii vor dispune de alocarea blocurilor adjudecate în benzi conform opţiunii din oferta Gama
- Gama trebuie să achite preţul suplimentar ofertat, respectiv 20.000.000.

În urma ofertei iniţiale şi a rundei de alocare, ofertanţii trebuie să achite următoarele taxe de licenţă:

	
	Alfa
	Beta
	Gama
	Delta
	
	

	Preţ de bază în oferta iniţială
	218.200.000,00
	205.200.000,00
	213.400.000,00
	90.000.000,00
	
	

	Preţ suplimentar
	0,00
	0,00
	20.000.000,00
	0,00
	
	

	Taxa de licenţă
	218.200.000,00
	205.200.000,00
	233.400.000,00
	90.000.000,00
	
	

Anexa 6

Schema logică a procedurii de selecţie

[image: image5.emf]ETAPA DE DEPUNERE A

CANDIDATURILOR

ETAPA DE CALIFICARE

ETAPA DE LICITAŢIE

Runda primară/ rundele primare

ETAPA DE LICITAŢIE

Runda suplimentară/ rundele suplimentare

ETAPA DE LICITAŢIE

Runda de alocare

ETAPA DE

ACORDARE

A LICENŢELOR

O

F

E

R

T

A

N

Ţ

I

I

C

O

M

I

S

I

A

DA

NU

NU

DA

DA

NU

Se comunică

preţul

(4.7.1 par. 1)

Se comunică

preţulmodificat

(4.7.1 par. 3)

Depun ofertă

(4.7.1 par. 2)

Centralizarea

ofertelor

(4.7.1 par. 2)

Se stabilesc:

-ofertele

câştigătoare

-ofertanţii

câştigători

-preţurile de bază

(4.7.1 par. 7)

Se comunică

preţul minim

(5.3.2 lit.b)

Depun ofertă

(4.7.1 par. 2,

5.3.4 par. 4)

Există blocuri

neadjudecate?

(4.7.2 par. 1)

Se stabilesc:

-combinaţia

câştigătoare

-ofertanţii

câştigători

-preţurile de bază

(5.3.5)

Comisia stabileşte

un set de opţiuni de

alocare a

frecvenţelor, pentru

fiecare ofertant în

parte

(5.4.4 par. 3)

Se stabilesc:

-ofertele

câştigătoare

-ofertanţii

câştigători

-preţurile finale

(5.5)

Se stabilesc:

-combinaţiile

câştigătoare

-ofertanţii

câştigători

-preţurile

suplimentare

(5.4.7)

Depun ofertă

(5.4.4 par. 4)

Există blocuri

neadjudecate?

(4.7.2 par. 1)

Cererea>=oferta?

(4.7.1 par. 2)

START

Publicarea

anunţului de

participare

Sunt îndeplinite

criteriile de calificare?

(4.6.1)

Întocmirea şi depunerea

dosarului de

candidatură care conţine:

-documente de prezentare

a situaţiei candidatului;

-formularul de

candidatură (oferta

iniţială);

-planul de afaceri al

candidatului;

-scrisoarea de garanţie

bancară.

(4.5.1)

END

NU

DA

Agregare oferte

iniţiale din cadrul

tuturor

candidaturilor şi

determinarea

cererii agregate de

frecvenţe

Cererea agregată

depăşeşte cantitatea de frecvenţe

disponibile în cadrul procedurii

de selecţie în cel puţin o

categorie?

(4.6.3 lit.a)

Informare ofertanţi

începere etape de

licitaţie -rundă

primară

Rămân blocuri

pentru care

nu există cerere?

(4.6.3 lit.b)

NU

Informare ofertanţi

începere etape de

licitaţie -rundă

suplimentară

DA

Informare ofertanţi

începere etape de

licitaţie -rundă de

alocare

(4.6.3 lit.c)

Candidatură respinsă

(4.6.3 par. 1)

Candidatură admisă

(4.6.3 par. 1)

DA

NU

Eliberarea

licenţei/ licenţelor

ofertanţilor care îşi

îndeplinesc

obligaţia de plată a

taxei de licenţă

(preţurilor finale)

conform 4.8.2

Anexa 7
Lista localităţilor neacoperite de reţele de comunicaţii mobile

	Cod SIRUTA
	Judeţ
	Nume localitate
	Localităţi/sate aparţinătoare
	Tip localitate
	Populaţie
	Gospodării

	2274
	AB
	Albac
	Ruseşti
	rural
	25
	26

	2327
	AB
	Almaşu Mare
	Almaşu de Mijloc
	rural
	314
	113

	2318
	AB
	Almaşu Mare
	Almaşu Mare
	rural
	592
	246

	2336
	AB
	Almaşu Mare
	Brădet
	rural
	27
	32

	2354
	AB
	Almaşu Mare
	Cib
	rural
	460
	202

	2363
	AB
	Almaşu Mare
	Glod
	rural
	310
	109

	2372
	AB
	Almaşu Mare
	Nădăştia
	rural
	170
	77

	2595
	AB
	Avram Iancu
	Achimeţeşti
	rural
	35
	15

	2611
	AB
	Avram Iancu
	Bădăi
	rural
	29
	16

	2666
	AB
	Avram Iancu
	Cârăşti
	rural
	29
	22

	2675
	AB
	Avram Iancu
	Cârţuleşti
	rural
	52
	17

	2648
	AB
	Avram Iancu
	Căsoaia
	rural
	36
	16

	2684
	AB
	Avram Iancu
	Coceşti
	rural
	76
	31

	2728
	AB
	Avram Iancu
	Doleşti
	rural
	113
	53

	2791
	AB
	Avram Iancu
	Orgeşti
	rural
	50
	33

	2817
	AB
	Avram Iancu
	Plai
	rural
	37
	21

	2835
	AB
	Avram Iancu
	Şoiceşti
	rural
	38
	18

	2853
	AB
	Avram Iancu
	Târsa
	rural
	324
	118

	2862
	AB
	Avram Iancu
	Târsa-Plai
	rural
	30
	14

	3887
	AB
	Ceru Băcăinţi
	Cucuta
	rural
	51
	24

	3930
	AB
	Ceru Băcăinţi
	Valea Mare
	rural
	27
	18

	4776
	AB
	Horea
	Horea
	rural
	340
	124

	5005
	AB
	Întregalde
	Dealu Geoagiului
	rural
	80
	43

	5014
	AB
	Întregalde
	Ghioncani
	rural
	102
	43

	5023
	AB
	Întregalde
	Ilieşti
	rural
	21
	11

	5032
	AB
	Întregalde
	Ivăniş
	rural
	95
	41

	4990
	AB
	Întregalde
	Întregalde
	rural
	91
	40

	5041
	AB
	Întregalde
	Mărineşti
	rural
	22
	11

	5050
	AB
	Întregalde
	Modoleşti
	rural
	126
	51

	5069
	AB
	Întregalde
	Necrileşti
	rural
	185
	63

	5087
	AB
	Întregalde
	Sfârcea
	rural
	62
	32

	5185
	AB
	Livezile
	Izvoarele
	rural
	190
	143

	5283
	AB
	Lopadea Nouă
	Ocnişoara
	rural
	35
	30

	5363
	AB
	Lupşa
	Bârzan
	rural
	44
	7

	5522
	AB
	Lupşa
	Valea Holhorii
	rural
	34
	15

	5559
	AB
	Lupşa
	Văi
	rural
	144
	50

	5611
	AB
	Meteş
	Lunca Ampoiţei
	rural
	165
	51

	5620
	AB
	Meteş
	Lunca Meteşului
	rural
	105
	36

	5648
	AB
	Meteş
	Poiana Ampoiului
	rural
	316
	105

	5675
	AB
	Meteş
	Remetea
	rural
	25
	14

	5693
	AB
	Meteş
	Văleni
	rural
	279
	82

	5862
	AB
	Mogoş
	Bârleşti-Cătun
	rural
	26
	11

	5871
	AB
	Mogoş
	Bârzogani
	rural
	40
	18

	5844
	AB
	Mogoş
	Bărbeşti
	rural
	36
	19

	5906
	AB
	Mogoş
	Buteşti
	rural
	34
	18

	5915
	AB
	Mogoş
	Cojocani
	rural
	58
	31

	5924
	AB
	Mogoş
	Cristeşti
	rural
	64
	26

	5933
	AB
	Mogoş
	Mămăligani
	rural
	48
	24

	5835
	AB
	Mogoş
	Mogoş
	rural
	107
	63

	5951
	AB
	Mogoş
	Onceşti
	rural
	29
	21

	5960
	AB
	Mogoş
	Poienile Mogoş
	rural
	129
	68

	5997
	AB
	Mogoş
	Valea Barnii
	rural
	74
	44

	6002
	AB
	Mogoş
	Valea Coceşti
	rural
	37
	17

	6011
	AB
	Mogoş
	Valea Giogeşti
	rural
	40
	26

	6020
	AB
	Mogoş
	Valea Mlacii
	rural
	75
	34

	6039
	AB
	Mogoş
	Valea Ţupilor
	rural
	51
	23

	6137
	AB
	Ocoliş
	Lunca Largă
	rural
	86
	63

	6128
	AB
	Ocoliş
	Ocoliş
	rural
	460
	236

	6155
	AB
	Ocoliş
	Vidolm
	rural
	126
	122

	6262
	AB
	Pianu
	Strungari
	rural
	238
	72

	6324
	AB
	Poiana Vadului
	Făgetu de Sus
	rural
	188
	49

	6280
	AB
	Poiana Vadului
	Poiana Vadului
	rural
	210
	68

	6413
	AB
	Ponor
	După Deal
	rural
	105
	51

	6422
	AB
	Ponor
	Geogel
	rural
	159
	96

	6431
	AB
	Ponor
	Măcăreşti
	rural
	47
	23

	6404
	AB
	Ponor
	Ponor
	rural
	144
	87

	6459
	AB
	Ponor
	Vale în Jos
	rural
	181
	81

	6440
	AB
	Ponor
	Valea Bucurului
	rural
	69
	35

	6501
	AB
	Poşaga
	Lunca
	rural
	204
	124

	6510
	AB
	Poşaga
	Orăşti
	rural
	126
	52

	6477
	AB
	Poşaga
	Poşaga de Jos
	rural
	485
	241

	6529
	AB
	Poşaga
	Poşaga de Sus
	rural
	241
	100

	6538
	AB
	Poşaga
	Săgagea
	rural
	301
	141

	6654
	AB
	Râmeţ
	Brădeşti
	rural
	48
	21

	6734
	AB
	Râmeţ
	Valea Poienii
	rural
	53
	43

	6994
	AB
	Sălciua
	Dealu Caselor
	rural
	111
	38

	7008
	AB
	Sălciua
	Dumeşti
	rural
	79
	44

	6985
	AB
	Sălciua
	Sălciua de Jos
	rural
	673
	256

	7017
	AB
	Sălciua
	Sălciua de Sus
	rural
	576
	201

	7026
	AB
	Sălciua
	Sub Piatra
	rural
	178
	75

	7035
	AB
	Sălciua
	Valea Larga
	rural
	140
	75

	7464
	AB
	Sohodol
	Băzeşti
	rural
	42
	502

	7650
	AB
	Sohodol
	Nicoreşti
	rural
	60
	19

	8087
	AB
	Şugag
	Tău Bistra
	rural
	297
	216

	8372
	AB
	Valea Lungă
	Făget
	rural
	58
	58

	8390
	AB
	Valea Lungă
	Lodroman
	rural
	233
	120

	8407
	AB
	Valea Lungă
	Lunca
	rural
	468
	167

	8568
	AB
	Vidra
	Goieşti
	rural
	69
	34

	8620
	AB
	Vidra
	Lunca Bisericii
	rural
	68
	24

	8648
	AB
	Vidra
	Lunca Goieşti
	rural
	53
	27

	8657
	AB
	Vidra
	Lunca Veseşti
	rural
	80
	28

	8675
	AB
	Vidra
	Nemeşi
	rural
	74
	30

	8755
	AB
	Vidra
	Segaj
	rural
	25
	13

	8817
	AB
	Vidra
	Vârtăneşti
	rural
	61
	23

	8434
	AB
	Vidra
	Vidra
	rural
	50
	25

	1954
	AB
	ZLATNA
	Boteşti
	rural
	104
	43

	2050
	AB
	ZLATNA
	Pârâu Gruiului
	rural
	231
	57

	2078
	AB
	ZLATNA
	Runc
	rural
	41
	29

	14423
	AG
	Berevoieşti
	Bratia
	rural
	145
	51

	15215
	AG
	Călineşti
	Valea Corbului
	rural
	889
	201

	17076
	AG
	Mălureni
	Păuleasca
	rural
	784
	164

	17236
	AG
	Miceşti
	Păuleasca
	rural
	840
	208

	17272
	AG
	Mihăeşti
	Drăghici
	rural
	1.153
	423

	17325
	AG
	Mihăeşti
	Văcarea
	rural
	636
	249

	18830
	AG
	Stâlpeni
	Piţigaia
	rural
	48
	28

	13418
	AG
	ŞTEFĂNEŞTI
	Enculeşti
	rural
	551
	193

	16695
	AG
	Vultureşti
	Huluba
	rural
	231
	74

	10140
	AR
	Bârzava
	Dumbrăviţa
	rural
	327
	110

	10159
	AR
	Bârzava
	Groşii Noi
	rural
	283
	95

	10186
	AR
	Bârzava
	Slatina de Mureş
	rural
	209
	71

	10257
	AR
	Brazii
	Buceava-Şoimuş
	rural
	217
	64

	10275
	AR
	Brazii
	Mădrigeşti
	rural
	298
	88

	10284
	AR
	Brazii
	Secaş
	rural
	472
	139

	10435
	AR
	Chisindia
	Păiuşeni
	rural
	465
	217

	11012
	AR
	Gurahonţ
	Musteşti
	rural
	94
	32

	11049
	AR
	Gurahonţ
	Zimbru
	rural
	502
	246

	11192
	AR
	Hălmăgel
	Luncşoara
	rural
	537
	159

	11708
	AR
	Petriş
	Obârşia
	rural
	124
	40

	11717
	AR
	Petriş
	Roşia Nouă
	rural
	313
	100

	11897
	AR
	Săvârşin
	Pârneşti
	rural
	207
	69

	11922
	AR
	Săvârşin
	Troaş
	rural
	197
	66

	12484
	AR
	Tauţ
	Minişul de Sus
	rural
	116
	49

	12493
	AR
	Tauţ
	Nadăş
	rural
	870
	367

	12590
	AR
	Vărădia de Mureş
	Baia
	rural
	126
	38

	21034
	BC
	Agăş
	Coşnea
	rural
	570
	278

	21837
	BC
	Căiuţi
	Pralea
	rural
	883
	257

	21908
	BC
	Coloneşti
	Coloneşti
	rural
	681
	287

	21962
	BC
	Coloneşti
	Zăpodia
	rural
	279
	108

	22558
	BC
	Filipeni
	Slobozia
	rural
	126
	46

	22683
	BC
	Găiceana
	Arini
	rural
	1.338
	458

	22763
	BC
	Ghimeş-Făget
	Răchitiş
	rural
	306
	140

	23626
	BC
	Motoşeni
	Sendreşti
	rural
	472
	192

	23993
	BC
	Palanca
	Cădăreşti
	rural
	112
	95

	24016
	BC
	Palanca
	Pajiştea
	rural
	36
	26

	24891
	BC
	Răchitoasa
	Dănăila
	rural
	97
	50

	24908
	BC
	Răchitoasa
	Dumbrava
	rural
	606
	214

	24944
	BC
	Răchitoasa
	Magazia
	rural
	152
	49

	25601
	BC
	Stănişeşti
	Slobozia Nouă
	rural
	735
	207

	26154
	BC
	Vultureni
	Dorneni
	rural
	109
	37

	26163
	BC
	Vultureni
	Ghilăveşti
	rural
	261
	118

	27766
	BH
	Brusturi
	Brusturi
	rural
	1.186
	490

	27775
	BH
	Brusturi
	Cuieşd
	rural
	469
	179

	27800
	BH
	Brusturi
	Păuleşti
	rural
	353
	141

	27819
	BH
	Brusturi
	Picleu
	rural
	731
	303

	27828
	BH
	Brusturi
	Ţigăneştii de Criş
	rural
	323
	149

	27837
	BH
	Brusturi
	Varasău
	rural
	142
	42

	27926
	BH
	Buduslău
	Albiş
	rural
	974
	301

	28460
	BH
	Cetariu
	Şuşturogi
	rural
	260
	141

	29065
	BH
	Derna
	Sacalasău
	rural
	658
	218

	31146
	BH
	Sârbi
	Almaşu Mic
	rural
	141
	78

	31155
	BH
	Sârbi
	Burzuc
	rural
	824
	373

	31164
	BH
	Sârbi
	Chioag
	rural
	190
	95

	30979
	BH
	SĂCUENI
	Sânnicolau de Munte
	rural
	966
	286

	31253
	BH
	Spinuş
	Sălişte
	rural
	248
	107

	31583
	BH
	Tarcea
	Adoni
	rural
	777
	290

	33177
	BN
	Coşbuc
	Coşbuc
	rural
	2.020
	642

	33471
	BN
	Lechinţa
	Sângeorzu Nou
	rural
	1.009
	313

	33523
	BN
	Leşu
	Leşu
	rural
	1.817
	500

	33676
	BN
	Matei
	Bidiu
	rural
	244
	112

	33694
	BN
	Matei
	Enciu
	rural
	224
	100

	33809
	BN
	Mărişelu
	Jeica
	rural
	88
	72

	34128
	BN
	Nuşeni
	Malin
	rural
	445
	182

	34084
	BN
	Nuşeni
	Nuşeni
	rural
	930
	279

	34146
	BN
	Nuşeni
	Viţa
	rural
	391
	147

	34164
	BN
	Parva
	Parva
	rural
	2.685
	732

	34315
	BN
	Rebrişoara
	Gersa 2
	rural
	267
	60

	34388
	BN
	Romuli
	Dealu Ştefăniţei
	rural
	383
	130

	34379
	BN
	Romuli
	Romuli
	rural
	1.395
	420

	34413
	BN
	Runcu Salvei
	Runcu Salvei
	rural
	1.402
	442

	32875
	BN
	Spermezeu
	Dumbrăviţa
	rural
	761
	229

	34574
	BN
	Spermezeu
	Lunca Borlesei
	rural
	98
	36

	34583
	BN
	Spermezeu
	Păltineasa
	rural
	130
	37

	34609
	BN
	Spermezeu
	Şesuri Spermezeu-Vale
	rural
	118
	25

	34663
	BN
	Şieu
	Ardan
	rural
	803
	198

	34896
	BN
	Şieuţ
	Sebiş
	rural
	931
	192

	35223
	BN
	Târlişua
	Molişet
	rural
	240
	93

	35232
	BN
	Târlişua
	Oarzina
	rural
	177
	49

	35250
	BN
	Târlişua
	Şendroaia
	rural
	210
	63

	33195
	BN
	Telciu
	Bichigiu
	rural
	988
	301

	35072
	BN
	Telciu
	Fiad
	rural
	290
	94

	35081
	BN
	Telciu
	Telcişor
	rural
	1.139
	317

	35465
	BN
	Zagra
	Poienile Zagrei
	rural
	1.003
	220

	35474
	BN
	Zagra
	Suplai
	rural
	689
	252

	35438
	BN
	Zagra
	Zagra
	rural
	1.192
	352

	36220
	BT
	Adăşeni
	Adăşeni
	rural
	1.092
	459

	36168
	BT
	Albeşti
	Coştiugeni
	rural
	681
	278

	36177
	BT
	Albeşti
	Jijia
	rural
	657
	288

	36186
	BT
	Albeşti
	Măşcăteni
	rural
	466
	155

	36195
	BT
	Albeşti
	Tudor Vladimirescu
	rural
	1.994
	527

	36239
	BT
	Avrămeni
	Aurel Vlaicu
	rural
	639
	257

	36248
	BT
	Avrămeni
	Dimitrie Cantemir
	rural
	137
	69

	36284
	BT
	Avrămeni
	Tudor Vladimirescu
	rural
	659
	351

	36505
	BT
	Călăraşi
	Călăraşi
	rural
	2.785
	1.398

	36514
	BT
	Călăraşi
	Libertatea
	rural
	531
	258

	36523
	BT
	Călăraşi
	Pleşani
	rural
	692
	362

	36541
	BT
	Conceşti
	Conceşti
	rural
	2.054
	797

	36550
	BT
	Conceşti
	Movileni
	rural
	423
	143

	36658
	BT
	Cordăreni
	Cordăreni
	rural
	1.138
	571

	36827
	BT
	Coţuşca
	Avram Iancu
	rural
	90
	41

	36836
	BT
	Coţuşca
	Cotu Miculinţi
	rural
	570
	249

	36845
	BT
	Coţuşca
	Crasnaleuca
	rural
	796
	346

	36872
	BT
	Coţuşca
	Nichiteni
	rural
	701
	225

	36881
	BT
	Coţuşca
	Nicolae Bălcescu
	rural
	33
	7

	36890
	BT
	Coţuşca
	Puţureni
	rural
	754
	309

	36998
	BT
	Cristineşti
	Fundu Herţii
	rural
	643
	253

	37066
	BT
	Dângeni
	Dângeni
	rural
	816
	245

	37075
	BT
	Dângeni
	Hulub
	rural
	633
	285

	37084
	BT
	Dângeni
	Iacobeni
	rural
	1.130
	305

	37093
	BT
	Dângeni
	Strahotin
	rural
	473
	110

	35964
	BT
	DARABANI
	Bajura
	rural
	1.966
	687

	35955
	BT
	DARABANI
	DARABANI
	urban
	8.971
	3.110

	35973
	BT
	DARABANI
	Eşanca
	rural
	483
	193

	37128
	BT
	Dobârceni
	Bivolari
	rural
	191
	92

	37164
	BT
	Dobârceni
	Brăteni
	rural
	708
	357

	37137
	BT
	Dobârceni
	Cişmăneşti
	rural
	428
	198

	37119
	BT
	Dobârceni
	Dobârceni
	rural
	892
	434

	37155
	BT
	Dobârceni
	Murguţa
	rural
	494
	200

	37208
	BT
	Drăguşeni
	Sarata
	rural
	162
	60

	37244
	BT
	Durneşti
	Bârsăneşti
	rural
	253
	75

	37235
	BT
	Durneşti
	Băbiceni
	rural
	521
	195

	37253
	BT
	Durneşti
	Broşteni
	rural
	286
	92

	37262
	BT
	Durneşti
	Cucuteni
	rural
	893
	348

	37226
	BT
	Durneşti
	Durneşti
	rural
	1.163
	404

	37271
	BT
	Durneşti
	Guranda
	rural
	959
	303

	37404
	BT
	George Enescu
	Dumeni
	rural
	1.653
	1.067

	37440
	BT
	George Enescu
	Stânca
	rural
	357
	210

	37477
	BT
	Gorbăneşti
	Bătrâneşti
	rural
	286
	118

	37486
	BT
	Gorbăneşti
	George Coşbuc
	rural
	258
	140

	37510
	BT
	Gorbăneşti
	Socrujeni
	rural
	846
	388

	37565
	BT
	Havârna
	Balinţi
	rural
	456
	258

	37556
	BT
	Havârna
	Havârna
	rural
	3.160
	1.344

	37636
	BT
	Hăneşti
	Borolea
	rural
	405
	176

	37627
	BT
	Hăneşti
	Hăneşti
	rural
	1.273
	665

	37645
	BT
	Hăneşti
	Moara Jorii
	rural
	106
	47

	37654
	BT
	Hăneşti
	Sărata-Basarab
	rural
	471
	197

	37663
	BT
	Hăneşti
	Slobozia
	rural
	83
	47

	37716
	BT
	Hilişeu-Horia
	Hilişeu-Crişan
	rural
	937
	448

	37752
	BT
	Hlipiceni
	Dragalina
	rural
	521
	179

	37743
	BT
	Hlipiceni
	Hlipiceni
	rural
	1.765
	741

	37805
	BT
	Hudeşti
	Baranca
	rural
	1.082
	297

	37814
	BT
	Hudeşti
	Mlenăuţi
	rural
	733
	343

	37878
	BT
	Leorda
	Belcea
	rural
	34
	13

	37994
	BT
	Manoleasa
	Iorga
	rural
	106
	95

	38009
	BT
	Manoleasa
	Liveni
	rural
	891
	326

	38018
	BT
	Manoleasa
	Loturi
	rural
	234
	61

	38027
	BT
	Manoleasa
	Manoleasa Prut
	rural
	116
	41

	38036
	BT
	Manoleasa
	Sadoveni
	rural
	534
	218

	38054
	BT
	Manoleasa
	Zahoreni
	rural
	597
	163

	38170
	BT
	Mihăileni
	Mihăileni
	rural
	1.536
	537

	38205
	BT
	Mihăileni
	Pârâu Negru
	rural
	558
	194

	38214
	BT
	Mihăileni
	Rogojeşti
	rural
	702
	239

	38269
	BT
	Mihălăşeni
	Caraiman
	rural
	207
	91

	38250
	BT
	Mihălăşeni
	Mihălăşeni
	rural
	843
	320

	38278
	BT
	Mihălăşeni
	Năstase
	rural
	228
	94

	38287
	BT
	Mihălăşeni
	Negreşti
	rural
	306
	100

	38296
	BT
	Mihălăşeni
	Păun
	rural
	313
	115

	38303
	BT
	Mihălăşeni
	Sărata
	rural
	337
	129

	38312
	BT
	Mihălăşeni
	Slobozia
	rural
	210
	107

	38330
	BT
	Mileanca
	Mileanca
	rural
	1.774
	816

	38394
	BT
	Mitoc
	Horia
	rural
	592
	345

	38508
	BT
	Păltiniş
	Păltiniş
	rural
	2.086
	1.082

	38571
	BT
	Pomârla
	Racovăţ
	rural
	334
	120

	38651
	BT
	Rădăuţi Prut
	Miorcani
	rural
	2.116
	976

	38642
	BT
	Rădăuţi Prut
	Rădăuţi Prut
	rural
	945
	378

	38660
	BT
	Rădăuţi Prut
	Rediu
	rural
	1.096
	442

	38704
	BT
	Răuseni
	Pogorăşti
	rural
	195
	90

	38688
	BT
	Răuseni
	Răuseni
	rural
	1.235
	644

	38713
	BT
	Răuseni
	Rediu
	rural
	641
	327

	38740
	BT
	Ripiceni
	Ripiceni
	rural
	2.313
	945

	38866
	BT
	Româneşti
	Dămideni
	rural
	551
	315

	38857
	BT
	Româneşti
	Româneşti
	rural
	1.821
	909

	38884
	BT
	Româneşti
	Sărata
	rural
	65
	20

	38919
	BT
	Santa Mare
	Bădărăi
	rural
	136
	54

	38928
	BT
	Santa Mare
	Berza
	rural
	239
	81

	38937
	BT
	Santa Mare
	Bogdăneşti
	rural
	438
	151

	38946
	BT
	Santa Mare
	Durneşti
	rural
	92
	41

	38955
	BT
	Santa Mare
	Ilişeni
	rural
	219
	94

	38964
	BT
	Santa Mare
	Rânghileşti
	rural
	429
	178

	38973
	BT
	Santa Mare
	Rânghileşti Deal
	rural
	263
	107

	38900
	BT
	Santa Mare
	Santa Mare
	rural
	1.203
	473

	36088
	BT
	SĂVENI
	Bodeasa
	rural
	458
	138

	39006
	BT
	Suharău
	Izvoare
	rural
	76
	39

	39024
	BT
	Suharău
	Oroftiana
	rural
	1.120
	591

	38991
	BT
	Suharău
	Suharău
	rural
	2.247
	1.154

	39186
	BT
	ŞTEFĂNEŞTI
	Bădiuţi
	rural
	839
	272

	39195
	BT
	ŞTEFĂNEŞTI
	Bobuleşti
	rural
	1.782
	573

	39202
	BT
	ŞTEFĂNEŞTI
	Stânca
	rural
	1.176
	381

	39177
	BT
	ŞTEFĂNEŞTI
	ŞTEFĂNEŞTI
	urban
	1.676
	544

	39211
	BT
	ŞTEFĂNEŞTI
	Ştefăneşti-Sat
	rural
	2.048
	666

	39300
	BT
	Todireni
	Gârbeşti
	rural
	145
	57

	39275
	BT
	Todireni
	Todireni
	rural
	2.339
	952

	39373
	BT
	Truşeşti
	Ionăşeni
	rural
	1.463
	530

	39382
	BT
	Truşeşti
	Păsăteni
	rural
	65
	53

	39337
	BT
	Truşeşti
	Truşeşti
	rural
	2.123
	839

	39462
	BT
	Ungureni
	Durneşti
	rural
	295
	100

	39578
	BT
	Unţeni
	Mănăstireni
	rural
	758
	217

	39630
	BT
	Văculeşti
	Gorovei
	rural
	64
	37

	39676
	BT
	Viişoara
	Cuza Vodă
	rural
	634
	264

	39667
	BT
	Viişoara
	Viişoara
	rural
	1.033
	431

	41328
	BV
	Jibert
	Lovnic
	rural
	537
	216

	41337
	BV
	Jibert
	Văleni
	rural
	182
	76

	40321
	BV
	PREDEAL
	Pârâul Rece
	rural
	1.040
	118

	41998
	BV
	Şoarş
	Seliştat
	rural
	311
	128

	41952
	BV
	Şoarş
	Şoarş
	rural
	623
	188

	42094
	BV
	Ticuşu
	Cobor
	rural
	194
	102

	42227
	BV
	Vama Buzăului
	Dălghiu
	rural
	98
	58

	45263
	BZ
	Bisoca
	Băltăgari
	rural
	229
	107

	45325
	BZ
	Bisoca
	Șindrila
	rural
	246
	89

	45290
	BZ
	Bisoca
	Pleşi
	rural
	498
	207

	45307
	BZ
	Bisoca
	Recea
	rural
	357
	136

	45316
	BZ
	Bisoca
	Sările
	rural
	587
	189

	45398
	BZ
	Bozioru
	Bozioru
	rural
	438
	189

	45414
	BZ
	Bozioru
	Fişici
	rural
	110
	44

	45423
	BZ
	Bozioru
	Găvanele
	rural
	143
	54

	45441
	BZ
	Bozioru
	Izvoarele
	rural
	200
	86

	45450
	BZ
	Bozioru
	Nucu
	rural
	99
	44

	45469
	BZ
	Bozioru
	Scăeni
	rural
	81
	36

	45487
	BZ
	Bozioru
	Văvălucile
	rural
	58
	28

	45548
	BZ
	Brăeşti
	Brăeşti
	rural
	594
	230

	45566
	BZ
	Brăeşti
	Goideşti
	rural
	391
	120

	45575
	BZ
	Brăeşti
	Ivăneţu
	rural
	689
	260

	45593
	BZ
	Brăeşti
	Pârscovelu
	rural
	59
	26

	45584
	BZ
	Brăeşti
	Pinu
	rural
	322
	134

	45600
	BZ
	Brăeşti
	Ruginoasa
	rural
	111
	40

	45762
	BZ
	Calvini
	Calvini
	rural
	826
	281

	46000
	BZ
	Cătina
	Zeletin
	rural
	187
	142

	46457
	BZ
	Colţi
	Aluniş
	rural
	186
	78

	46448
	BZ
	Colţi
	Colţi
	rural
	586
	263

	46466
	BZ
	Colţi
	Colţii de Jos
	rural
	362
	182

	46475
	BZ
	Colţi
	Muscelul Cărămăneşti
	rural
	155
	90

	46572
	BZ
	Cozieni
	Anini
	rural
	91
	43

	46590
	BZ
	Cozieni
	Berceşti
	rural
	190
	84

	46616
	BZ
	Cozieni
	Cocârceni
	rural
	206
	97

	46750
	BZ
	Cozieni
	Zăpodia
	rural
	22
	15

	47097
	BZ
	Gura Teghii
	Furtuneşti
	rural
	1.087
	376

	47088
	BZ
	Gura Teghii
	Gura Teghii
	rural
	1.152
	357

	47104
	BZ
	Gura Teghii
	Nemertea
	rural
	449
	151

	47113
	BZ
	Gura Teghii
	Păltiniş
	rural
	973
	280

	47131
	BZ
	Gura Teghii
	Vadu Oii
	rural
	67
	30

	47140
	BZ
	Gura Teghii
	Varlaam
	rural
	551
	240

	47211
	BZ
	Lopătari
	Fundata
	rural
	175
	78

	47239
	BZ
	Lopătari
	Pestriţu
	rural
	118
	47

	47248
	BZ
	Lopătari
	Plaiul Nucului
	rural
	669
	207

	47257
	BZ
	Lopătari
	Ploştina
	rural
	613
	231

	47284
	BZ
	Lopătari
	Terca
	rural
	581
	183

	47701
	BZ
	Mânzăleşti
	Jgheab
	rural
	165
	68

	48003
	BZ
	NEHOIU
	Stănila
	rural
	45
	42

	48058
	BZ
	Odăile
	Corneanu
	rural
	40
	19

	48600
	BZ
	Pârscov
	Oleşeşti
	rural
	36
	19

	48370
	BZ
	PĂTÂRLAGELE
	Gornet
	rural
	23
	19

	48469
	BZ
	PĂTÂRLAGELE
	Valea Sibiciului
	rural
	277
	134

	49518
	BZ
	Siriu
	Caşoca
	rural
	648
	229

	49527
	BZ
	Siriu
	Gura Siriului
	rural
	49
	34

	56149
	CJ
	Bobâlna
	Cremenea
	rural
	88
	37

	56700
	CJ
	Căşeiu
	Custura
	rural
	42
	17

	56728
	CJ
	Căşeiu
	Guga
	rural
	312
	93

	56746
	CJ
	Căşeiu
	Rugăşeşti
	rural
	1.098
	296

	56755
	CJ
	Căşeiu
	Sălătruc
	rural
	87
	23

	57065
	CJ
	Chinteni
	Sânmărtin
	rural
	217
	71

	57136
	CJ
	Chiuieşti
	Strâmbu
	rural
	386
	122

	57573
	CJ
	Dăbâca
	Pâglişa
	rural
	166
	81

	55428
	CJ
	GHERLA
	Silivaş
	rural
	190
	69

	58044
	CJ
	Iara
	Buru
	rural
	215
	94

	58071
	CJ
	Iara
	Lungeşti
	rural
	60
	28

	58099
	CJ
	Iara
	Măgura Ierii
	rural
	57
	35

	58106
	CJ
	Iara
	Ocolişel
	rural
	168
	69

	58516
	CJ
	Mărgău
	Răchiţele
	rural
	823
	300

	59096
	CJ
	Poieni
	Lunca Vişagului
	rural
	261
	109

	59167
	CJ
	Recea-Cristur
	Ciubanca
	rural
	132
	69

	59513
	CJ
	Sânmartin
	Ceaba
	rural
	281
	110

	59531
	CJ
	Sânmartin
	Diviciorii Mari
	rural
	198
	98

	59568
	CJ
	Sânmartin
	Sâmboieni
	rural
	194
	93

	59504
	CJ
	Sânmartin
	Sânmartin
	rural
	248
	109

	59292
	CJ
	Săcuieu
	Săcuieu
	rural
	552
	191

	59853
	CJ
	Ţaga
	Sântejude
	rural
	211
	91

	59906
	CJ
	Unguraş
	Batin
	rural
	791
	330

	59899
	CJ
	Unguraş
	Unguraş
	rural
	1.906
	717

	59933
	CJ
	Unguraş
	Valea Unguraşului
	rural
	304
	138

	59960
	CJ
	Vad
	Bogata de Jos
	rural
	295
	125

	60044
	CJ
	Valea Ierii
	Cerc
	rural
	140
	55

	101733
	CL
	Căscioarele
	Căscioarele
	rural
	1.939
	834

	101831
	CL
	Chiselet
	Chiselet
	rural
	3.489
	1.160

	93094
	CL
	Ciocăneşti
	Ciocăneşti
	rural
	4.459
	1.772

	104190
	CL
	Mânăstirea
	Mânăstirea
	rural
	3.690
	1.190

	105268
	CL
	Spanţov
	Spanţov
	rural
	1.176
	338

	105286
	CL
	Spanţov
	Stancea
	rural
	2.489
	716

	94615
	CL
	Ulmu
	Ulmu
	rural
	754
	455

	51396
	CS
	Berlişte
	Berlişte
	rural
	403
	259

	51403
	CS
	Berlişte
	Iam
	rural
	437
	174

	51412
	CS
	Berlişte
	Milcoveni
	rural
	301
	120

	51421
	CS
	Berlişte
	Rusova Nouă
	rural
	109
	43

	51430
	CS
	Berlişte
	Rusova Veche
	rural
	85
	34

	51458
	CS
	Berzasca
	Berzasca
	rural
	1.466
	696

	51467
	CS
	Berzasca
	Bigăr
	rural
	307
	111

	51476
	CS
	Berzasca
	Cozla
	rural
	114
	45

	51494
	CS
	Berzasca
	Liubcova
	rural
	1.238
	495

	51591
	CS
	Bozovici
	Poneasca
	rural
	76
	31

	51859
	CS
	Cărbunari
	Cărbunari
	rural
	811
	304

	51868
	CS
	Cărbunari
	Ştinăpări
	rural
	456
	179

	51957
	CS
	Ciclova Română
	Ciclova Română
	rural
	1.227
	844

	51966
	CS
	Ciclova Română
	Ilidia
	rural
	377
	151

	51975
	CS
	Ciclova Română
	Socolari
	rural
	181
	73

	51993
	CS
	Ciuchici
	Ciuchici
	rural
	581
	313

	52008
	CS
	Ciuchici
	Macovişte
	rural
	170
	90

	52017
	CS
	Ciuchici
	Nicolinţ
	rural
	307
	170

	52026
	CS
	Ciuchici
	Petrilova
	rural
	178
	99

	52044
	CS
	Ciudanoviţa
	Ciudanoviţa
	rural
	576
	299

	52053
	CS
	Ciudanoviţa
	Jitin
	rural
	188
	96

	52188
	CS
	Cornereva
	Arsuri
	rural
	52
	19

	52197
	CS
	Cornereva
	Bogâltin
	rural
	221
	80

	52204
	CS
	Cornereva
	Bojia
	rural
	167
	61

	52213
	CS
	Cornereva
	Borugi
	rural
	31
	12

	52222
	CS
	Cornereva
	Camena
	rural
	123
	44

	52231
	CS
	Cornereva
	Cireşel
	rural
	39
	15

	52179
	CS
	Cornereva
	Cornereva
	rural
	299
	108

	52259
	CS
	Cornereva
	Cozia
	rural
	144
	52

	52286
	CS
	Cornereva
	Dobraia
	rural
	22
	9

	52295
	CS
	Cornereva
	Dolina
	rural
	38
	15

	52302
	CS
	Cornereva
	Gruni
	rural
	59
	21

	52311
	CS
	Cornereva
	Hora Mare
	rural
	81
	30

	52339
	CS
	Cornereva
	Ineleţ
	rural
	23
	13

	52348
	CS
	Cornereva
	Izvor
	rural
	92
	35

	52357
	CS
	Cornereva
	Lunca Florii
	rural
	68
	27

	52366
	CS
	Cornereva
	Lunca Zaicii
	rural
	98
	36

	52393
	CS
	Cornereva
	Obiţa
	rural
	38
	15

	52419
	CS
	Cornereva
	Pogara
	rural
	44
	16

	52400
	CS
	Cornereva
	Pogaru de Sus
	rural
	208
	77

	52437
	CS
	Cornereva
	Prisacina
	rural
	29
	11

	52446
	CS
	Cornereva
	Prislop
	rural
	80
	31

	52455
	CS
	Cornereva
	Ruştin
	rural
	101
	37

	52464
	CS
	Cornereva
	Scărişoara
	rural
	24
	14

	52473
	CS
	Cornereva
	Strugasca
	rural
	47
	17

	52482
	CS
	Cornereva
	Studena
	rural
	60
	22

	52491
	CS
	Cornereva
	Sub Crâng
	rural
	35
	13

	52507
	CS
	Cornereva
	Sub Plai
	rural
	102
	37

	52516
	CS
	Cornereva
	Topla
	rural
	160
	58

	52525
	CS
	Cornereva
	Ţaţu
	rural
	43
	16

	52534
	CS
	Cornereva
	Zănogi
	rural
	123
	44

	52543
	CS
	Cornereva
	Zbegu
	rural
	169
	61

	52552
	CS
	Cornereva
	Zmogotin
	rural
	100
	36

	52561
	CS
	Cornereva
	Zoina
	rural
	68
	26

	53498
	CS
	Coronini
	Coronini
	rural
	1.337
	431

	53504
	CS
	Coronini
	Sfânta Elena
	rural
	510
	169

	52703
	CS
	Dognecea
	Dognecea
	rural
	1.898
	909

	52874
	CS
	Forotic
	Brezon
	rural
	126
	47

	52883
	CS
	Forotic
	Comorâşte
	rural
	660
	249

	52865
	CS
	Forotic
	Forotic
	rural
	601
	421

	52892
	CS
	Forotic
	Surducu Mare
	rural
	499
	178

	52918
	CS
	Gârnic
	Gârnic
	rural
	515
	301

	52927
	CS
	Gârnic
	Padina Matei
	rural
	993
	484

	53041
	CS
	Iablaniţa
	Globu Craiovei
	rural
	831
	287

	53176
	CS
	Lupac
	Lupac
	rural
	949
	249

	51074
	CS
	MOLDOVA NOUĂ
	Măceşti
	rural
	596
	140

	51065
	CS
	MOLDOVA NOUĂ
	MOLDOVA NOUĂ
	urban
	3.437
	1.375

	51083
	CS
	MOLDOVA NOUĂ
	MOLDOVA VECHE
	urban
	9.362
	3.802

	51092
	CS
	MOLDOVA NOUĂ
	Moldoviţa
	rural
	304
	122

	53363
	CS
	Naidăş
	Leşcoviţa
	rural
	350
	102

	53354
	CS
	Naidăş
	Naidăş
	rural
	943
	475

	51154
	CS
	ORAVIŢA
	Agadici
	rural
	254
	100

	51163
	CS
	ORAVIŢA
	Brădişoru de Jos
	rural
	577
	231

	51136
	CS
	ORAVIŢA
	Ciclova Montană
	rural
	626
	250

	51145
	CS
	ORAVIŢA
	Marila
	rural
	68
	37

	53531
	CS
	Pojejena
	Belobreşca
	rural
	645
	430

	53540
	CS
	Pojejena
	Divici
	rural
	336
	224

	53522
	CS
	Pojejena
	Pojejena
	rural
	1.240
	827

	53559
	CS
	Pojejena
	Radimna
	rural
	551
	367

	53568
	CS
	Pojejena
	Şuşca
	rural
	474
	316

	53684
	CS
	Răcăşdia
	Răcăşdia
	rural
	1.710
	556

	53693
	CS
	Răcăşdia
	Vrăniuţ
	rural
	437
	199

	53817
	CS
	Sasca Montană
	Bogodinţ
	rural
	189
	126

	53826
	CS
	Sasca Montană
	Potoc
	rural
	296
	185

	53808
	CS
	Sasca Montană
	Sasca Montană
	rural
	577
	481

	53835
	CS
	Sasca Montană
	Sasca Română
	rural
	443
	221

	53844
	CS
	Sasca Montană
	Slatina Nera
	rural
	350
	242

	53871
	CS
	Sicheviţa
	Brestelnic
	rural
	28
	12

	53899
	CS
	Sicheviţa
	Cârşie
	rural
	57
	24

	53906
	CS
	Sicheviţa
	Cracu Almaj
	rural
	23
	12

	53915
	CS
	Sicheviţa
	Cruşoviţa
	rural
	104
	45

	53924
	CS
	Sicheviţa
	Curmătura
	rural
	25
	10

	53933
	CS
	Sicheviţa
	Frăsiniş
	rural
	32
	14

	53942
	CS
	Sicheviţa
	Gornea
	rural
	651
	284

	53951
	CS
	Sicheviţa
	Liborajdea
	rural
	42
	19

	53960
	CS
	Sicheviţa
	Lucacevăţ
	rural
	30
	13

	53979
	CS
	Sicheviţa
	Martinovăţ
	rural
	23
	11

	53862
	CS
	Sicheviţa
	Sicheviţa
	rural
	1.373
	597

	54010
	CS
	Sicheviţa
	Valea Ravensca
	rural
	78
	33

	54029
	CS
	Sicheviţa
	Valea Sicheviţei
	rural
	58
	24

	54038
	CS
	Sicheviţa
	Zănou
	rural
	59
	26

	54047
	CS
	Sicheviţa
	Zăsloane
	rural
	50
	22

	54127
	CS
	Socol
	Baziaş
	rural
	67
	25

	54136
	CS
	Socol
	Câmpia
	rural
	633
	234

	54145
	CS
	Socol
	Pârneaura
	rural
	75
	28

	54118
	CS
	Socol
	Socol
	rural
	776
	287

	54154
	CS
	Socol
	Zlatiţa
	rural
	711
	264

	54190
	CS
	Şopotu Nou
	Driştie
	rural
	21
	7

	54216
	CS
	Şopotu Nou
	Ravensca
	rural
	162
	50

	54225
	CS
	Şopotu Nou
	Răchita
	rural
	164
	51

	54234
	CS
	Şopotu Nou
	Stancilova
	rural
	395
	131

	54172
	CS
	Şopotu Nou
	Şopotu Nou
	rural
	328
	102

	54243
	CS
	Şopotu Nou
	Urcu
	rural
	42
	13

	54252
	CS
	Şopotu Nou
	Valea Răchitei
	rural
	104
	32

	54323
	CS
	Ticvaniu Mare
	Cârnecea
	rural
	355
	163

	54314
	CS
	Ticvaniu Mare
	Ticvaniu Mare
	rural
	818
	377

	54341
	CS
	Ticvaniu Mare
	Ticvaniul Mic
	rural
	356
	164

	54528
	CS
	Vărădia
	Mercina
	rural
	632
	256

	54519
	CS
	Vărădia
	Vărădia
	rural
	878
	318

	54591
	CS
	Vrani
	Ciortea
	rural
	218
	85

	54608
	CS
	Vrani
	Iertof
	rural
	139
	54

	54582
	CS
	Vrani
	Vrani
	rural
	880
	340

	60909
	CT
	Adamclisi
	Abrud
	rural
	115
	47

	60892
	CT
	Adamclisi
	Adamclisi
	rural
	1.177
	432

	60918
	CT
	Adamclisi
	Haţeg
	rural
	36
	17

	60927
	CT
	Adamclisi
	Urluia
	rural
	322
	106

	60936
	CT
	Adamclisi
	Zorile
	rural
	645
	286

	60954
	CT
	Albesti
	Albeşti
	rural
	1.398
	763

	60972
	CT
	Albesti
	Coroana
	rural
	130
	56

	60990
	CT
	Albesti
	Vârtop
	rural
	299
	96

	61014
	CT
	Aliman
	Aliman
	rural
	734
	338

	61032
	CT
	Aliman
	Dunăreni
	rural
	1.576
	476

	63090
	CT
	Amzacea
	Amzacea
	rural
	1.274
	309

	61470
	CT
	Amzacea
	Casicea
	rural
	425
	255

	61489
	CT
	Amzacea
	General Scărişoreanu
	rural
	951
	349

	61078
	CT
	BĂNEASA
	BĂNEASA
	urban
	3.501
	1.446

	61087
	CT
	BĂNEASA
	Făurei
	rural
	918
	197

	61096
	CT
	BĂNEASA
	Negureni
	rural
	786
	256

	61103
	CT
	BĂNEASA
	Tudor Vladimirescu
	rural
	63
	22

	62164
	CT
	Băraganu
	Lanurile
	rural
	922
	281

	61185
	CT
	Cerchezu
	Căscioarele
	rural
	307
	96

	61176
	CT
	Cerchezu
	Cerchezu
	rural
	549
	274

	61194
	CT
	Cerchezu
	Măgura
	rural
	145
	61

	61201
	CT
	Cerchezu
	Viroaga
	rural
	541
	285

	61229
	CT
	Chirnogeni
	Chirnogeni
	rural
	2.165
	725

	61238
	CT
	Chirnogeni
	Credinţa
	rural
	305
	103

	61247
	CT
	Chirnogeni
	Plopeni
	rural
	1.319
	462

	61336
	CT
	Cobadin
	Conacu
	rural
	428
	123

	61354
	CT
	Cobadin
	Negreşti
	rural
	521
	394

	61461
	CT
	Comana
	Comana
	rural
	902
	276

	61504
	CT
	Comana
	Tătaru
	rural
	637
	241

	61684
	CT
	Deleni
	Deleni
	rural
	413
	139

	61693
	CT
	Deleni
	Petroşani
	rural
	627
	237

	61700
	CT
	Deleni
	Pietreni
	rural
	894
	247

	61728
	CT
	Deleni
	Şipotele
	rural
	550
	210

	61755
	CT
	Dobromir
	Cetatea
	rural
	285
	84

	61746
	CT
	Dobromir
	Dobromir
	rural
	787
	206

	61764
	CT
	Dobromir
	Dobromiru din Deal
	rural
	462
	167

	61773
	CT
	Dobromir
	Lespezi
	rural
	541
	151

	61782
	CT
	Dobromir
	Pădureni
	rural
	196
	59

	61791
	CT
	Dobromir
	Văleni
	rural
	590
	148

	61899
	CT
	Dumbrăveni
	Dumbrăveni
	rural
	485
	365

	61915
	CT
	Dumbrăveni
	Furnica
	rural
	90
	44

	61906
	CT
	Independenţa
	Fântâna Mare
	rural
	368
	109

	61880
	CT
	Independenţa
	Independenţa
	rural
	1.270
	685

	61924
	CT
	Independenţa
	Movila Verde
	rural
	639
	220

	61933
	CT
	Independenţa
	Olteni
	rural
	475
	179

	61942
	CT
	Independenţa
	Tufani
	rural
	391
	126

	61979
	CT
	Ion Corvin
	Brebeni
	rural
	31
	10

	61988
	CT
	Ion Corvin
	Crângu
	rural
	175
	55

	61960
	CT
	Ion Corvin
	Ion Corvin
	rural
	563
	489

	62002
	CT
	Ion Corvin
	Rariştea
	rural
	308
	109

	62011
	CT
	Ion Corvin
	Viile
	rural
	1.067
	337

	62075
	CT
	Lipniţa
	Canlia
	rural
	692
	254

	62093
	CT
	Lipniţa
	Coslugea
	rural
	829
	256

	62100
	CT
	Lipniţa
	Cuiugiuc
	rural
	374
	187

	62119
	CT
	Lipniţa
	Goruni
	rural
	145
	69

	62066
	CT
	Lipniţa
	Lipniţa
	rural
	777
	350

	62155
	CT
	Mereni
	Ciobăniţa
	rural
	316
	132

	62146
	CT
	Mereni
	Mereni
	rural
	1.226
	455

	62173
	CT
	Mereni
	Miriştea
	rural
	126
	32

	62182
	CT
	Mereni
	Osmancea
	rural
	570
	337

	62413
	CT
	NEGRU VODĂ
	Darabani
	rural
	760
	201

	62404
	CT
	NEGRU VODĂ
	NEGRU VODĂ
	urban
	4.414
	1.477

	62501
	CT
	Oltina
	Răzoarele
	rural
	716
	385

	62510
	CT
	Oltina
	Satu Nou
	rural
	212
	179

	62556
	CT
	Ostrov
	Almălău
	rural
	982
	330

	62565
	CT
	Ostrov
	Bugeac
	rural
	258
	101

	62574
	CT
	Ostrov
	Esechioi
	rural
	308
	126

	62725
	CT
	Peştera
	Ivrinezu Mare
	rural
	529
	221

	62716
	CT
	Peştera
	Peştera
	rural
	1.821
	718

	63651
	CV
	Barcani
	Lădăuţi
	rural
	737
	210

	63820
	CV
	Băţani
	Aita Seacă
	rural
	766
	287

	63848
	CV
	Băţani
	Herculian
	rural
	1.154
	381

	63562
	CV
	Comandău
	Comandău
	rural
	1.029
	369

	64309
	CV
	Dobârlău
	Valea Dobârlăului
	rural
	354
	115

	64559
	CV
	Malnaş
	Valea Zălanului
	rural
	137
	90

	64675
	CV
	Ozun
	Lisnău-Vale
	rural
	93
	64

	63704
	CV
	Sita Buzăului
	Crasna
	rural
	583
	167

	64979
	CV
	Vâlcele
	Hetea
	rural
	345
	76

	66571
	DB
	Cândeşti
	Valea Mare
	rural
	178
	104

	67531
	DB
	Glodeni
	Glodeni
	rural
	1.357
	459

	67540
	DB
	Glodeni
	Guşoiu
	rural
	874
	326

	67559
	DB
	Glodeni
	Lăculeţe
	rural
	921
	294

	67577
	DB
	Glodeni
	Malu Mierii
	rural
	274
	108

	67586
	DB
	Glodeni
	Schela
	rural
	534
	208

	65887
	DB
	Iedera
	Colibaşi
	rural
	554
	225

	68208
	DB
	Moroeni
	Dobreşti
	rural
	146
	81

	68333
	DB
	Ocniţa
	Ocniţa
	rural
	4.343
	1.598

	65459
	DB
	Răzvad
	Gorgota
	rural
	1.372
	463

	69438
	DB
	Vişineşti
	Urseiu
	rural
	813
	437

	70664
	DJ
	Amărăştii de Jos
	Prapor
	rural
	1.649
	464

	70959
	DJ
	Bârca
	Bârca
	rural
	4.042
	1.391

	70904
	DJ
	Bistreţ
	Bistreţ
	rural
	2.539
	907

	70922
	DJ
	Bistreţ
	Brânduşa
	rural
	183
	65

	70931
	DJ
	Bistreţ
	Plosca
	rural
	909
	325

	71037
	DJ
	Brabova
	Urdiniţa
	rural
	443
	202

	72668
	DJ
	Cârna
	Cârna
	rural
	1.515
	414

	71867
	DJ
	Ciupercenii Noi
	Ciupercenii Noi
	rural
	4.469
	1.190

	72043
	DJ
	Desa
	Desa
	rural
	4.832
	1.168

	72141
	DJ
	Dobreşti
	Toceni
	rural
	706
	223

	73683
	DJ
	Ghidici
	Ghidici
	rural
	2.430
	709

	72659
	DJ
	Goicea
	Goicea
	rural
	2.850
	1.843

	72999
	DJ
	Măceşu de Jos
	Măceşu de Jos
	rural
	1.187
	443

	73022
	DJ
	Măceşu de Sus
	Măceşu de Sus
	rural
	1.479
	691

	73353
	DJ
	Moţăţei
	Dobridor
	rural
	926
	296

	73674
	DJ
	Piscu Vechi
	Piscu Vechi
	rural
	2.601
	1.279

	73692
	DJ
	Piscu Vechi
	Pisculeţ
	rural
	351
	172

	73745
	DJ
	Poiana Mare
	Poiana Mare
	rural
	10.470
	2.871

	73754
	DJ
	Poiana Mare
	Tunarii Noi
	rural
	585
	160

	73763
	DJ
	Poiana Mare
	Tunarii Vechi
	rural
	1.473
	405

	73914
	DJ
	Rast
	Rast
	rural
	3.566
	1.111

	74019
	DJ
	Sadova
	Piscu Sadovei
	rural
	1.347
	380

	74000
	DJ
	Sadova
	Sadova
	rural
	6.886
	1.942

	74126
	DJ
	Seaca de Câmp
	Piscu Nou
	rural
	1.151
	381

	74117
	DJ
	Seaca de Câmp
	Seaca de Câmp
	rural
	1.065
	352

	74251
	DJ
	Sopot
	Sopot
	rural
	529
	216

	74723
	DJ
	Verbiţa
	Verbicioara
	rural
	575
	203

	79530
	GJ
	Căpreni
	Bulbuceni
	rural
	577
	198

	80016
	GJ
	Crușeţ
	Slăvuța
	rural
	743
	267

	80542
	GJ
	Hurezani
	Plopu
	rural
	249
	88

	81120
	GJ
	Padeș
	Cerna-Sat
	rural
	123
	45

	82270
	GJ
	Stejari
	Băceşti
	rural
	467
	169

	82298
	GJ
	Stejari
	Piscoiu
	rural
	882
	317

	82305
	GJ
	Stejari
	Popești Stejari
	rural
	214
	68

	82252
	GJ
	Stejari
	Stejari
	rural
	831
	309

	75560
	GL
	Bălăbăneşti
	Bursucani
	rural
	649
	315

	75604
	GL
	Bălăbăneşti
	Zimbru
	rural
	56
	28

	75659
	GL
	Bălăşesti
	Pupezeni
	rural
	268
	108

	75695
	GL
	Băneasa
	Băneasa
	rural
	1.535
	571

	75702
	GL
	Băneasa
	Roşcani
	rural
	630
	276

	75347
	GL
	BEREŞTI
	BEREŞTI
	urban
	3.510
	1.447

	75374
	GL
	Bereşti-Meria
	Aldeşti
	rural
	395
	181

	75383
	GL
	Bereşti-Meria
	Balinteşti
	rural
	1.116
	405

	75365
	GL
	Bereşti-Meria
	Bereşti-Meria
	rural
	602
	237

	75392
	GL
	Bereşti-Meria
	Onciu
	rural
	50
	17

	75409
	GL
	Bereşti-Meria
	Pleşa
	rural
	752
	289

	75418
	GL
	Bereşti-Meria
	Prodăneşti
	rural
	130
	100

	75427
	GL
	Bereşti-Meria
	Puricani
	rural
	168
	95

	75436
	GL
	Bereşti-Meria
	Săseni
	rural
	101
	58

	75445
	GL
	Bereşti-Meria
	Slivna
	rural
	778
	310

	75454
	GL
	Bereşti-Meria
	Şipote
	rural
	90
	38

	75873
	GL
	Cavadineşti
	Cavadineşti
	rural
	1.625
	837

	75882
	GL
	Cavadineşti
	Comăneşti
	rural
	287
	125

	75891
	GL
	Cavadineşti
	Găneşti
	rural
	938
	505

	75908
	GL
	Cavadineşti
	Vădeni
	rural
	669
	341

	76013
	GL
	Corni
	Corni
	rural
	956
	392

	76031
	GL
	Corni
	Urleşti
	rural
	564
	212

	76193
	GL
	Drăguşeni
	Adam
	rural
	874
	316

	76184
	GL
	Drăguşeni
	Drăguşeni
	rural
	1.733
	624

	76219
	GL
	Drăguşeni
	Fundeanu
	rural
	874
	327

	76228
	GL
	Drăguşeni
	Ghingheşti
	rural
	325
	109

	76237
	GL
	Drăguşeni
	Nicopole
	rural
	488
	169

	76246
	GL
	Drăguşeni
	Ştieţeşti
	rural
	369
	111

	76264
	GL
	Fârtăneşti
	Fârtăneşti
	rural
	3.510
	1.265

	76273
	GL
	Fârtăneşti
	Viile
	rural
	1.805
	645

	76291
	GL
	Folteşti
	Folteşti
	rural
	2.220
	722

	76308
	GL
	Folteşti
	Stoicani
	rural
	1.094
	329

	76335
	GL
	Frumuşiţa
	Ijdileni
	rural
	1.334
	413

	76647
	GL
	Jorăşti
	Jorăşti
	rural
	1.381
	574

	76656
	GL
	Jorăşti
	Lunca
	rural
	266
	11

	76665
	GL
	Jorăşti
	Zărneşti
	rural
	489
	144

	76941
	GL
	Oancea
	Oancea
	rural
	1.399
	646

	76950
	GL
	Oancea
	Slobozia Oancea
	rural
	158
	73

	76987
	GL
	Pechea
	Lupele
	rural
	43
	23

	76978
	GL
	Pechea
	Pechea
	rural
	11.243
	3.396

	75579
	GL
	Rădeşti
	Cruceanu
	rural
	270
	87

	75597
	GL
	Rădeşti
	Rădeşti
	rural
	1.437
	494

	77117
	GL
	Rediu
	Suhurlui
	rural
	1.491
	587

	77171
	GL
	Schela
	Negrea
	rural
	679
	246

	77162
	GL
	Schela
	Schela
	rural
	2.914
	1.231

	77199
	GL
	Slobozia Conachi
	Slobozia Conachi
	rural
	3.351
	1.752

	77279
	GL
	Smulţi
	Smulţi
	rural
	1.683
	768

	77304
	GL
	Suceveni
	Rogojeni
	rural
	738
	413

	77297
	GL
	Suceveni
	Suceveni
	rural
	1.452
	738

	75490
	GL
	TÂRGU BUJOR
	Moscu
	rural
	1.646
	513

	75481
	GL
	TÂRGU BUJOR
	TÂRGU BUJOR
	urban
	5.237
	1.329

	77527
	GL
	Vârlezi
	Crăieşti
	rural
	941
	401

	77518
	GL
	Vârlezi
	Vârlezi
	rural
	1.535
	512

	77554
	GL
	Vlădeşti
	Brăneşti
	rural
	915
	369

	77545
	GL
	Vlădeşti
	Vlădeşti
	rural
	1.424
	497

	102124
	GR
	Comana
	Budeni
	rural
	893
	326

	103201
	GR
	Găujani
	Găujani
	rural
	1.418
	565

	103229
	GR
	Găujani
	Pietrişu
	rural
	1.099
	365

	103327
	GR
	Gogoşari
	Drăghiceanu
	rural
	191
	85

	103318
	GR
	Gogoşari
	Gogoşari
	rural
	966
	541

	103336
	GR
	Gogoşari
	Izvoru
	rural
	885
	351

	103489
	GR
	Greaca
	Greaca
	rural
	2.012
	721

	103498
	GR
	Greaca
	Puţu Greci
	rural
	428
	147

	103504
	GR
	Greaca
	Zboiu
	rural
	355
	126

	104733
	GR
	Putineiu
	Hodivoaia
	rural
	502
	278

	87763
	HD
	Baia de Criş
	Baldovin
	rural
	115
	42

	87816
	HD
	Baia de Criş
	Rişculiţa
	rural
	423
	164

	87861
	HD
	Balşa
	Almaşu Mic de Munte
	rural
	79
	43

	87870
	HD
	Balşa
	Ardeu
	rural
	54
	32

	87852
	HD
	Balşa
	Balşa
	rural
	325
	122

	87898
	HD
	Balşa
	Galbina
	rural
	24
	23

	87914
	HD
	Balşa
	Oprişeşti
	rural
	32
	22

	87923
	HD
	Balşa
	Poiana
	rural
	108
	51

	87932
	HD
	Balşa
	Poieniţa
	rural
	61
	35

	87950
	HD
	Balşa
	Stăuini
	rural
	22
	35

	87969
	HD
	Balşa
	Techereu
	rural
	36
	25

	87987
	HD
	Balşa
	Voia
	rural
	111
	76

	88369
	HD
	Blăjeni
	Blăjeni
	rural
	344
	114

	88403
	HD
	Blăjeni
	Grosuri
	rural
	137
	70

	88467
	HD
	Boşorod
	Alun
	rural
	83
	34

	88494
	HD
	Boşorod
	Cioclovina
	rural
	50
	17

	88500
	HD
	Boşorod
	Luncani
	rural
	91
	24

	88797
	HD
	Buceş
	Buceş
	rural
	181
	80

	88859
	HD
	Buceş
	Tarniţa
	rural
	365
	217

	88886
	HD
	Bucureşci
	Curechiu
	rural
	361
	138

	88948
	HD
	Bulzeştii de Sus
	Bulzeştii de Jos
	rural
	80
	33

	88939
	HD
	Bulzeştii de Sus
	Bulzeştii de Sus
	rural
	61
	32

	88984
	HD
	Bulzeştii de Sus
	Ruseşti
	rural
	21
	13

	89035
	HD
	Bunila
	Bunila
	rural
	71
	38

	89053
	HD
	Bunila
	Cernişoara Florese
	rural
	160
	59

	89062
	HD
	Bunila
	Poieniţa Voinii
	rural
	120
	50

	89071
	HD
	Bunila
	Vadu Dobrii
	rural
	27
	21

	89124
	HD
	Burjuc
	Petreşti
	rural
	44
	20

	86794
	HD
	Cârjiţi
	Popeşti
	rural
	130
	61

	89213
	HD
	Cerbăl
	Poiana Răchiţelii
	rural
	147
	51

	89222
	HD
	Cerbăl
	Socet
	rural
	56
	30

	89366
	HD
	Densuş
	Criva
	rural
	21
	17

	89419
	HD
	Densuş
	Ştei
	rural
	210
	90

	89507
	HD
	Dobra
	Panc-Sălişte
	rural
	62
	37

	89516
	HD
	Dobra
	Răduleşti
	rural
	135
	51

	89703
	HD
	Gurasada
	Boiu de Jos
	rural
	46
	30

	89758
	HD
	Gurasada
	Dănuleşti
	rural
	60
	26

	89794
	HD
	Gurasada
	Vica
	rural
	49
	29

	86856
	HD
	HUNEDOARA
	Groş
	rural
	67
	27

	90075
	HD
	Lelese
	Lelese
	rural
	167
	63

	90093
	HD
	Lelese
	Runcu Mare
	rural
	130
	54

	90155
	HD
	Lunca Cernii de Jos
	Gura Bordului
	rural
	51
	29

	90128
	HD
	Lunca Cernii de Jos
	Lunca Cernii de Jos
	rural
	271
	57

	90164
	HD
	Lunca Cernii de Jos
	Lunca Cernii de Sus
	rural
	165
	80

	90173
	HD
	Lunca Cernii de Jos
	Meria
	rural
	281
	79

	90182
	HD
	Lunca Cernii de Jos
	Negoiu
	rural
	203
	79

	90271
	HD
	Mărtineşti
	Mărtineşti
	rural
	190
	68

	90565
	HD
	Pui
	Federi
	rural
	302
	128

	90609
	HD
	Pui
	Ohaba-Ponor
	rural
	292
	81

	90654
	HD
	Pui
	Uric
	rural
	319
	113

	90823
	HD
	Ribiţa
	Crişan
	rural
	474
	161

	90832
	HD
	Ribiţa
	Dumbrava de Jos
	rural
	219
	161

	90850
	HD
	Ribiţa
	Ribicioara
	rural
	58
	21

	91465
	HD
	Tomeşti
	Dobroţ
	rural
	128
	50

	91571
	HD
	Topliţa
	Dăbâca
	rural
	157
	82

	91599
	HD
	Topliţa
	Hăşdău
	rural
	363
	126

	91615
	HD
	Topliţa
	Vălari
	rural
	37
	21

	91848
	HD
	Vaţa de Jos
	Căzăneşti
	rural
	297
	100

	91857
	HD
	Vaţa de Jos
	Ciungani
	rural
	299
	126

	92159
	HD
	Vorţa
	Valea Poienii
	rural
	182
	65

	92168
	HD
	Vorţa
	Visca
	rural
	380
	115

	92104
	HD
	Vorţa
	Vorţa
	rural
	190
	68

	92202
	HD
	Zam
	Almaş-Sălişte
	rural
	139
	67

	92195
	HD
	Zam
	Almăşel
	rural
	28
	18

	92248
	HD
	Zam
	Godineşti
	rural
	168
	72

	92257
	HD
	Zam
	Micăneşti
	rural
	98
	40

	92266
	HD
	Zam
	Pogăneşti
	rural
	78
	33

	92293
	HD
	Zam
	Tămăşeşti
	rural
	74
	32

	84004
	HR
	Ciucsângeorgiu
	Armăşeni
	rural
	691
	255

	84059
	HR
	Ciucsângeorgiu
	Eghersec
	rural
	398
	95

	84077
	HR
	Ciucsângeorgiu
	Potiond
	rural
	249
	86

	84674
	HR
	Lunca de Jos
	Baraţcoş
	rural
	233
	81

	84692
	HR
	Lunca de Jos
	Puntea Lupului
	rural
	159
	47

	85485
	HR
	Săcel
	Şoimuşu Mare
	rural
	340
	136

	85500
	HR
	Săcel
	Uilac
	rural
	46
	23

	85519
	HR
	Săcel
	Vidacut
	rural
	346
	104

	85617
	HR
	Secuieni
	Eliseni
	rural
	1.151
	381

	85957
	HR
	Suseni
	Liban
	rural
	64
	26

	86151
	HR
	Tulgheş
	Hagota
	rural
	167
	56

	86419
	HR
	Zetea
	Şicasău
	rural
	170
	63

	95676
	IS
	Andrieşeni
	Andrieşeni
	rural
	1.677
	668

	95685
	IS
	Andrieşeni
	Buhăeni
	rural
	558
	191

	95694
	IS
	Andrieşeni
	Drăgăneşti
	rural
	158
	75

	95701
	IS
	Andrieşeni
	Fântânele
	rural
	398
	160

	95729
	IS
	Andrieşeni
	Iepureni
	rural
	88
	40

	95738
	IS
	Andrieşeni
	Spineni
	rural
	637
	226

	95952
	IS
	Bivolari
	Bivolari
	rural
	2.394
	779

	95961
	IS
	Bivolari
	Buruieneşti
	rural
	205
	58

	95970
	IS
	Bivolari
	Soloneţ
	rural
	566
	179

	95989
	IS
	Bivolari
	Tabăra
	rural
	1.098
	373

	95998
	IS
	Bivolari
	Traian
	rural
	190
	49

	96245
	IS
	Ciorteşti
	Şerbeşti
	rural
	811
	303

	96398
	IS
	Comarna
	Comarna
	rural
	2.453
	1.026

	96405
	IS
	Comarna
	Curagău
	rural
	145
	56

	96432
	IS
	Costuleni
	Costuleni
	rural
	1.589
	733

	96441
	IS
	Costuleni
	Covasna
	rural
	1.474
	717

	96450
	IS
	Costuleni
	Cozia
	rural
	1.265
	556

	96600
	IS
	Cozmeşti
	Cozmeşti
	rural
	1.476
	570

	96619
	IS
	Cozmeşti
	Podolenii de Jos
	rural
	354
	145

	96628
	IS
	Cozmeşti
	Podolenii de Sus
	rural
	1.220
	467

	96771
	IS
	Dagâţa
	Piscu Rusului
	rural
	474
	143

	96922
	IS
	Dolheşti
	Brădiceşti
	rural
	1.166
	425

	96913
	IS
	Dolheşti
	Dolheşti
	rural
	732
	250

	96931
	IS
	Dolheşti
	Pietriş
	rural
	1.014
	294

	96977
	IS
	Dumeşti
	Chilişoaia
	rural
	183
	58

	97198
	IS
	Gorban
	Gorban
	rural
	796
	406

	97205
	IS
	Gorban
	Gura Bohotin
	rural
	465
	295

	97214
	IS
	Gorban
	Podu Hagiului
	rural
	650
	315

	97232
	IS
	Gorban
	Zberoaia
	rural
	349
	185

	97376
	IS
	Gropniţa
	Săveni
	rural
	858
	246

	97410
	IS
	Grozeşti
	Colţu Cornii
	rural
	519
	270

	97401
	IS
	Grozeşti
	Grozeşti
	rural
	1.271
	428

	97429
	IS
	Grozeşti
	Sălăgeni
	rural
	51
	49

	98211
	IS
	Moşna
	Moşna
	rural
	1.949
	842

	98275
	IS
	Movileni
	Iepureni
	rural
	867
	316

	98284
	IS
	Movileni
	Larga-Jijia
	rural
	734
	248

	98293
	IS
	Movileni
	Potângeni
	rural
	961
	344

	98364
	IS
	Plugari
	Oneşti
	rural
	196
	61

	98462
	IS
	Popeşti
	Hărpăşeşti
	rural
	1.097
	269

	98532
	IS
	Popricani
	Cotu Morii
	rural
	267
	94

	98569
	IS
	Popricani
	Rediu Mitropoliei
	rural
	137
	89

	98621
	IS
	Prisăcani
	Măcăreşti
	rural
	626
	257

	98676
	IS
	Probota
	Perieni
	rural
	1.725
	616

	98701
	IS
	Răducăneni
	Bohotin
	rural
	1.376
	497

	98710
	IS
	Răducăneni
	Isaiia
	rural
	349
	125

	98694
	IS
	Răducăneni
	Răducăneni
	rural
	5.247
	1.709

	98729
	IS
	Răducăneni
	Roşu
	rural
	606
	185

	98747
	IS
	Româneşti
	Româneşti
	rural
	939
	374

	99637
	IS
	Roşcani
	Rădeni
	rural
	843
	261

	99646
	IS
	Roşcani
	Roşcani
	rural
	888
	262

	98854
	IS
	Schitu Duca
	Dumitreştii Gălăţii
	rural
	697
	298

	98881
	IS
	Schitu Duca
	Poiana
	rural
	530
	279

	98872
	IS
	Schitu Duca
	Poieni
	rural
	807
	322

	99076
	IS
	Sineşti
	Bocniţa
	rural
	357
	146

	99085
	IS
	Sineşti
	Osoi
	rural
	1.131
	294

	99398
	IS
	Şipote
	Chişcăreni
	rural
	1.950
	783

	99405
	IS
	Şipote
	Hălceni
	rural
	861
	319

	99414
	IS
	Şipote
	Iazu Nou
	rural
	996
	435

	99423
	IS
	Şipote
	Iazu Vechi
	rural
	523
	138

	99432
	IS
	Şipote
	Mitoc
	rural
	584
	175

	99389
	IS
	Şipote
	Şipote
	rural
	933
	400

	99628
	IS
	Trifeşti
	Hermeziu
	rural
	1.023
	321

	99619
	IS
	Trifeşti
	Trifeşti
	rural
	1.575
	693

	99655
	IS
	Trifeşti
	Vladomira
	rural
	307
	117

	99664
	IS
	Trifeşti
	Zaboloteni
	rural
	738
	266

	99897
	IS
	Ţigănaşi
	Cârniceni
	rural
	1.557
	608

	99913
	IS
	Ţigănaşi
	Stejarii
	rural
	486
	228

	100166
	IS
	Vlădeni
	Alexandru cel Bun
	rural
	553
	217

	100175
	IS
	Vlădeni
	Borşa
	rural
	893
	305

	100184
	IS
	Vlădeni
	Broşteni
	rural
	431
	133

	100193
	IS
	Vlădeni
	Iacobeni
	rural
	281
	123

	100200
	IS
	Vlădeni
	Vâlcelele
	rural
	453
	158

	100157
	IS
	Vlădeni
	Vlădeni
	rural
	1.808
	591

	110465
	MH
	Balta
	Balta
	rural
	381
	243

	110483
	MH
	Balta
	Costeşti
	rural
	260
	166

	110492
	MH
	Balta
	Gornoviţa
	rural
	244
	156

	110517
	MH
	Balta
	Prejna
	rural
	346
	217

	110526
	MH
	Balta
	Sfodea
	rural
	118
	75

	110731
	MH
	Bâlvăneşti
	Pârlagele
	rural
	457
	287

	113867
	MH
	Braniştea
	Braniştea
	rural
	1.622
	693

	113876
	MH
	Braniştea
	Goanţa
	rural
	583
	250

	110955
	MH
	Burila Mare
	Burila Mare
	rural
	786
	430

	110964
	MH
	Burila Mare
	Crivina
	rural
	861
	471

	110973
	MH
	Burila Mare
	Izvoru Frumos
	rural
	310
	169

	110982
	MH
	Burila Mare
	Ţigănaşi
	rural
	437
	239

	111248
	MH
	Cireşu
	Bunoaica
	rural
	201
	144

	111257
	MH
	Cireşu
	Jupâneşti
	rural
	77
	55

	111266
	MH
	Cireşu
	Negruşa
	rural
	212
	152

	111435
	MH
	Corlăţel
	Valea Anilor
	rural
	706
	369

	111462
	MH
	Cujmir
	Aurora
	rural
	798
	290

	111453
	MH
	Cujmir
	Cujmir
	rural
	2.460
	895

	111471
	MH
	Cujmir
	Cujmiru Mic
	rural
	515
	186

	111578
	MH
	Dârvari
	Gemeni
	rural
	1.335
	561

	111514
	MH
	Devesel
	Bistreţu
	rural
	684
	396

	111499
	MH
	Devesel
	Devesel
	rural
	1.372
	793

	111532
	MH
	Devesel
	Scăpău
	rural
	917
	531

	112922
	MH
	Dubova
	Baia Nouă
	rural
	269
	119

	112940
	MH
	Dubova
	Eibenthal
	rural
	303
	134

	111792
	MH
	Gârla Mare
	Gârla Mare
	rural
	3.334
	1.787

	111836
	MH
	Godeanu
	Marga
	rural
	106
	84

	111881
	MH
	Gogoşu
	Balta Verde
	rural
	1.293
	599

	111890
	MH
	Gogoşu
	Burila Mică
	rural
	974
	451

	111872
	MH
	Gogoşu
	Gogoşu
	rural
	1.186
	553

	111907
	MH
	Gogoşu
	Ostrovu Mare
	rural
	1.879
	870

	112049
	MH
	Gruia
	Gruia
	rural
	1.781
	730

	112058
	MH
	Gruia
	Izvoarele
	rural
	1.101
	452

	112067
	MH
	Gruia
	Poiana Gruii
	rural
	230
	93

	112138
	MH
	Husnicioara
	Husnicioara
	rural
	306
	193

	112192
	MH
	Husnicioara
	Marmanu
	rural
	25
	16

	112281
	MH
	Ilovăţ
	Budăneşti
	rural
	180
	105

	112307
	MH
	Ilovăţ
	Dâlbociţa
	rural
	325
	192

	112316
	MH
	Ilovăţ
	Firizu
	rural
	67
	40

	112361
	MH
	Iloviţa
	Moiseşti
	rural
	127
	74

	112405
	MH
	Isverna
	Cerna-Vârf
	rural
	242
	117

	112423
	MH
	Isverna
	Giurgiani
	rural
	81
	39

	112432
	MH
	Isverna
	Nadanova
	rural
	208
	100

	112487
	MH
	Izvoru Bârzii
	Baloteşti
	rural
	471
	192

	112539
	MH
	Izvoru Bârzii
	Schitu Topolniţei
	rural
	205
	83

	112566
	MH
	Jiana
	Cioroboreni
	rural
	930
	383

	112575
	MH
	Jiana
	Dănceu
	rural
	1.318
	542

	112557
	MH
	Jiana
	Jiana
	rural
	779
	321

	112584
	MH
	Jiana
	Jiana Mare
	rural
	899
	370

	112593
	MH
	Jiana
	Jiana Veche
	rural
	1.083
	445

	112637
	MH
	Livezile
	Izvoru Aneştilor
	rural
	293
	173

	112619
	MH
	Livezile
	Livezile
	rural
	1.141
	667

	112646
	MH
	Livezile
	Petriş
	rural
	130
	77

	112655
	MH
	Livezile
	Ştefan Odobleja
	rural
	197
	116

	112735
	MH
	Malovăţ
	23 August
	rural
	379
	198

	112673
	MH
	Malovăţ
	Malovăţ
	rural
	1.005
	524

	112762
	MH
	Obârşia de Câmp
	Izimşa
	rural
	1.218
	622

	112753
	MH
	Obârşia de Câmp
	Obârşia de Câmp
	rural
	956
	487

	110045
	MH
	Obârşia-Cloşani
	Godeanu
	rural
	209
	82

	110036
	MH
	Obârşia-Cloşani
	Obârşia-Cloşani
	rural
	898
	351

	112977
	MH
	Podeni
	Gornenţi
	rural
	228
	155

	112986
	MH
	Podeni
	Malarişca
	rural
	186
	126

	112968
	MH
	Podeni
	Podeni
	rural
	740
	497

	113019
	MH
	Ponoarele
	Băluţa
	rural
	229
	70

	113171
	MH
	Poroina Mare
	Fântânile Negre
	rural
	246
	234

	113224
	MH
	Pristol
	Cozia
	rural
	666
	346

	113215
	MH
	Pristol
	Pristol
	rural
	1.137
	588

	113411
	MH
	Punghina
	Cearângu
	rural
	239
	83

	113420
	MH
	Punghina
	Drincea
	rural
	505
	174

	113439
	MH
	Punghina
	Măgurele
	rural
	102
	34

	113402
	MH
	Punghina
	Punghina
	rural
	1.462
	496

	113484
	MH
	Rogova
	Poroiniţa
	rural
	770
	378

	113475
	MH
	Rogova
	Rogova
	rural
	704
	347

	113509
	MH
	Salcia
	Salcia
	rural
	3.388
	1.554

	113616
	MH
	Sviniţa
	Sviniţa
	rural
	1.114
	386

	109899
	MH
	Şimian
	Poroina
	rural
	265
	94

	113670
	MH
	Şişeşti
	Crăgueşti
	rural
	465
	244

	113885
	MH
	Vânători
	Roşiori
	rural
	1.120
	1.028

	113858
	MH
	Vânători
	Vânători
	rural
	1.287
	1.186

	110250
	MH
	VÂNJU MARE
	Bucura
	rural
	375
	203

	110269
	MH
	VÂNJU MARE
	Nicolae Bălcescu
	rural
	934
	505

	110278
	MH
	VÂNJU MARE
	Oreviţa Mare
	rural
	1.084
	587

	110287
	MH
	VÂNJU MARE
	Traian
	rural
	720
	390

	110241
	MH
	VÂNJU MARE
	VĂNJU MARE
	urban
	3.717
	2.009

	113910
	MH
	Vânjuleţ
	Hotărani
	rural
	404
	176

	113901
	MH
	Vânjuleţ
	Vânjuleţ
	rural
	1.509
	661

	113956
	MH
	Vlădaia
	Scorila
	rural
	315
	159

	111809
	MH
	Vrata
	Vrata
	rural
	1.997
	849

	106336
	MM
	BAIA MARE
	Blidari
	rural
	181
	62

	106345
	MM
	BAIA MARE
	Firiza
	rural
	1.306
	447

	106354
	MM
	BAIA MARE
	Valea Neagră
	rural
	153
	52

	107323
	MM
	Bârsana
	Bârsana
	rural
	4.069
	1.373

	107163
	MM
	Băiuţ
	Băiuţ
	rural
	1.783
	748

	107172
	MM
	Băiuţ
	Poiana Botizii
	rural
	280
	115

	107289
	MM
	Bistra
	Bistra
	rural
	1.683
	269

	107298
	MM
	Bistra
	Crasna Vişeului
	rural
	1.721
	481

	107305
	MM
	Bistra
	Valea Vişeului
	rural
	1.613
	447

	107387
	MM
	Bocicoiu Mare
	Lunca la Tisa
	rural
	905
	316

	107421
	MM
	Bogdan Vodă
	Bocicoel
	rural
	945
	428

	107412
	MM
	Bogdan Vodă
	Bogdan Vodă
	rural
	2.510
	975

	106764
	MM
	BORŞA
	Baia Borşa
	rural
	5.636
	3.938

	107494
	MM
	Botiza
	Botiza
	rural
	2.959
	881

	107537
	MM
	Budeşti
	Sârbi
	rural
	738
	327

	107573
	MM
	Călineşti
	Văleni
	rural
	1.489
	443

	107635
	MM
	Cerneşti
	Izvoarele
	rural
	45
	22

	107699
	MM
	Cicârlău
	Handalu Ilbei
	rural
	570
	162

	107984
	MM
	Deseşti
	Deseşti
	rural
	996
	335

	107993
	MM
	Deseşti
	Hărniceşti
	rural
	635
	218

	108008
	MM
	Deseşti
	Mara
	rural
	1.006
	325

	108026
	MM
	DRAGOMIREŞTI
	DRAGOMIREŞTI
	urban
	3.344
	1.369

	108179
	MM
	Giuleşti
	Berbeşti
	rural
	1.500
	546

	108160
	MM
	Giuleşti
	Giuleşti
	rural
	1.162
	460

	108197
	MM
	Giuleşti
	Mănăstirea
	rural
	158
	59

	108213
	MM
	Ieud
	Ieud
	rural
	4.745
	1.572

	108259
	MM
	Leordina
	Leordina
	rural
	2.552
	921

	108428
	MM
	Ocna Şugatag
	Breb
	rural
	1.482
	502

	108437
	MM
	Ocna Şugatag
	Hoteni
	rural
	472
	158

	108419
	MM
	Ocna Şugatag
	Ocna Şugatag
	rural
	1.457
	497

	108446
	MM
	Ocna Şugatag
	Sat Şugatag
	rural
	1.092
	465

	108464
	MM
	Petrova
	Petrova
	rural
	2.667
	998

	108482
	MM
	Poienile de sub Munte
	Poienile de sub Munte
	rural
	10.139
	3.741

	107500
	MM
	Poienile Izei
	Poienile Izei
	rural
	1.043
	468

	108570
	MM
	Remeţi
	Piatra
	rural
	408
	124

	108561
	MM
	Remeţi
	Remeţi
	rural
	2.415
	1.219

	108589
	MM
	Remeţi
	Teceu Mic
	rural
	182
	114

	108605
	MM
	Repedea
	Repedea
	rural
	4.725
	1.419

	108623
	MM
	Rona de Jos
	Rona de Jos
	rural
	2.165
	886

	108650
	MM
	Rona de Sus
	Coştiui
	rural
	772
	354

	108641
	MM
	Rona de Sus
	Rona de Sus
	rural
	3.864
	1.319

	108678
	MM
	Rozavlea
	Rozavlea
	rural
	3.819
	984

	108703
	MM
	Ruscova
	Ruscova
	rural
	5.253
	1.264

	108954
	MM
	Săpânţa
	Săpânţa
	rural
	3.248
	1.280

	109023
	MM
	Strâmtura
	Glod
	rural
	651
	291

	109032
	MM
	Strâmtura
	Slătioara
	rural
	529
	246

	109014
	MM
	Strâmtura
	Strâmtura
	rural
	3.002
	1.101

	108687
	MM
	Şieu
	Şieu
	rural
	2.817
	1.019

	106871
	MM
	TÂRGU LĂPUŞ
	Dobricu Lăpuşului
	rural
	444
	157

	106522
	MM
	TĂUŢII MĂGHERĂUŞ
	Nistru
	rural
	1.072
	313

	106666
	MM
	Vadu Izei
	Valea Stejarului
	rural
	537
	217

	109513
	MM
	Vişeu de Jos
	Vişeu de Jos
	rural
	5.429
	2.197

	106997
	MM
	VIŞEU DE SUS
	Vişeu de Mijloc
	rural
	2.599
	947

	106988
	MM
	VIŞEU DE SUS
	VIŞEU DE SUS
	urban
	14.067
	4.497

	115334
	MS
	Bahnea
	Cund
	rural
	189
	60

	115352
	MS
	Bahnea
	Gogan
	rural
	663
	234

	115361
	MS
	Bahnea
	Idiciu
	rural
	368
	104

	115566
	MS
	Batoş
	Uila
	rural
	592
	190

	116625
	MS
	Eremitu
	Câmpu Cetaţii
	rural
	370
	141

	117364
	MS
	Gurghiu
	Fundoaia
	rural
	135
	42

	117373
	MS
	Gurghiu
	Glăjărie
	rural
	1.772
	567

	117382
	MS
	Gurghiu
	Larga
	rural
	123
	38

	117408
	MS
	Gurghiu
	Orşova Pădure
	rural
	168
	55

	117453
	MS
	Hodac
	Bicaşu
	rural
	137
	49

	117596
	MS
	Ibăneşti
	Dulcea
	rural
	366
	109

	118496
	MS
	Nadeş
	Pipea
	rural
	97
	44

	118539
	MS
	Neaua
	Ghineşti
	rural
	380
	153

	118566
	MS
	Neaua
	Vădaş
	rural
	394
	143

	119368
	MS
	SÂNGEORGIU DE PĂDURE
	Bezidu Nou
	rural
	38
	10

	120272
	MS
	Vânători
	Archita
	rural
	779
	255

	120192
	MS
	Veţca
	Jacodu
	rural
	289
	127

	120236
	MS
	Viişoara
	Ormeniş
	rural
	388
	124

	120245
	MS
	Viişoara
	Sântioana
	rural
	530
	177

	120227
	MS
	Viişoara
	Viişoara
	rural
	717
	230

	121411
	NT
	Boghicea
	Căuşeni
	rural
	395
	98

	121439
	NT
	Boghicea
	Nistria
	rural
	413
	113

	122203
	NT
	Crăcăoani
	Cracăul Negru
	rural
	1.221
	452

	122221
	NT
	Crăcăoani
	Mitocu Bălan
	rural
	347
	128

	122267
	NT
	Dămuc
	Huisurez
	rural
	761
	317

	122588
	NT
	Farcaşa
	Frumosu
	rural
	480
	163

	123503
	NT
	Piatra Şoimului
	Neguleşti
	rural
	683
	205

	123825
	NT
	Poiana Teiului
	Dreptu
	rural
	677
	278

	123852
	NT
	Poiana Teiului
	Pârâul Fagului
	rural
	297
	122

	124359
	NT
	Stăniţa
	Chicerea
	rural
	284
	149

	124395
	NT
	Stăniţa
	Veja
	rural
	240
	84

	124518
	NT
	Tarcău
	Ardeluţa
	rural
	26
	16

	124527
	NT
	Tarcău
	Brateş
	rural
	281
	117

	124545
	NT
	Tarcău
	Schitu Tarcău
	rural
	38
	11

	126175
	OT
	Cârlogani
	Cârlogani
	rural
	1.370
	499

	126200
	OT
	Cârlogani
	Scorbura
	rural
	321
	113

	125597
	OT
	Gârcov
	Gârcov
	rural
	1.652
	401

	125604
	OT
	Gârcov
	Ursa
	rural
	1.051
	285

	128329
	OT
	Poboru
	Albeşti
	rural
	584
	218

	129308
	OT
	Ştefan cel Mare
	Ianca Nouă
	rural
	773
	238

	129291
	OT
	Ştefan cel Mare
	Ştefan cel Mare
	rural
	1.382
	463

	132440
	PH
	Brebu
	Podu Cheii
	rural
	202
	64

	132477
	PH
	Călugăreni
	Valea Scheilor
	rural
	139
	58

	132583
	PH
	Ceraşu
	Ceraşu
	rural
	896
	338

	132592
	PH
	Ceraşu
	Slon
	rural
	2.421
	762

	132618
	PH
	Ceraşu
	Valea Brădetului
	rural
	385
	129

	132636
	PH
	Ceraşu
	Valea Tocii
	rural
	352
	127

	132663
	PH
	Chiojdeanca
	Nucet
	rural
	439
	154

	132672
	PH
	Chiojdeanca
	Trenu
	rural
	678
	211

	134817
	PH
	Predeal-Sărari
	Tulburea
	rural
	92
	38

	134826
	PH
	Predeal-Sărari
	Tulburea Văleni
	rural
	56
	19

	134880
	PH
	Proviţa de Jos
	Piatra
	rural
	142
	49

	134933
	PH
	Proviţa de Sus
	Valea Bradului
	rural
	127
	63

	135137
	PH
	Salcia
	Salcia
	rural
	1.279
	468

	135299
	PH
	Sângeru
	Piatra Mica
	rural
	195
	47

	135565
	PH
	Şotrile
	Lunca Mare
	rural
	523
	166

	135592
	PH
	Şotrile
	Seciuri
	rural
	384
	127

	135663
	PH
	Talea
	Talea
	rural
	934
	309

	144143
	SB
	Axente Sever
	Şoala
	rural
	309
	135

	144250
	SB
	Bârghiş
	Apoş
	rural
	270
	86

	144241
	SB
	Bârghiş
	Bârghiş
	rural
	760
	272

	144278
	SB
	Bârghiş
	Pelişor
	rural
	483
	184

	144296
	SB
	Bârghiş
	Zlagna
	rural
	180
	69

	144642
	SB
	Hoghilag
	Valchid
	rural
	675
	253

	144660
	SB
	Iacobeni
	Iacobeni
	rural
	925
	285

	144704
	SB
	Iacobeni
	Ştejărişu
	rural
	492
	163

	144759
	SB
	Laslea
	Floreşti
	rural
	124
	69

	144768
	SB
	Laslea
	Mălâncrav
	rural
	1.122
	437

	144973
	SB
	Merghindeal
	Merghindeal
	rural
	773
	215

	145015
	SB
	Micăsasa
	Chesler
	rural
	108
	57

	145060
	SB
	Mihăileni
	Metiş
	rural
	295
	100

	145088
	SB
	Mihăileni
	Răvăşel
	rural
	153
	46

	145097
	SB
	Mihăileni
	Şalcău
	rural
	114
	43

	145122
	SB
	Moşna
	Alma Vii
	rural
	377
	107

	145391
	SB
	Râu Sadului
	Râu Sadului
	rural
	719
	265

	145694
	SB
	Şeica Mare
	Buia
	rural
	624
	416

	145710
	SB
	Şeica Mare
	Petiş
	rural
	87
	144

	145729
	SB
	Şeica Mare
	Ştenea
	rural
	183
	160

	145756
	SB
	Şeica Mică
	Soroştin
	rural
	570
	201

	140075
	SJ
	Almaşu
	Ţăudu
	rural
	204
	83

	140155
	SJ
	Bălan
	Bălan
	rural
	1.026
	384

	140164
	SJ
	Bălan
	Chechiş
	rural
	626
	268

	140173
	SJ
	Bălan
	Chendrea
	rural
	872
	228

	140191
	SJ
	Bălan
	Gâlgău Almaşului
	rural
	1.065
	337

	140413
	SJ
	Buciumi
	Huta
	rural
	29
	15

	140789
	SJ
	Cristolţ
	Cristolţ
	rural
	740
	251

	141269
	SJ
	Gârbou
	Călacea
	rural
	336
	168

	141278
	SJ
	Gârbou
	Cernuc
	rural
	273
	103

	141287
	SJ
	Gârbou
	Fabrica
	rural
	105
	32

	141241
	SJ
	Gârbou
	Gârbou
	rural
	669
	245

	141296
	SJ
	Gârbou
	Popteleac
	rural
	366
	131

	141303
	SJ
	Gârbou
	Solomon
	rural
	420
	159

	141465
	SJ
	Hida
	Baica
	rural
	133
	53

	141474
	SJ
	Hida
	Miluani
	rural
	110
	65

	141492
	SJ
	Hida
	Racâş
	rural
	554
	206

	141508
	SJ
	Hida
	Sânpetru Almaşului
	rural
	533
	241

	141526
	SJ
	Hida
	Trestia
	rural
	362
	138

	142220
	SJ
	Năpradea
	Vădurele
	rural
	247
	75

	142391
	SJ
	Poiana Blenchii
	Fălcuşa
	rural
	89
	34

	142694
	SJ
	Sânmihaiu Almaşului
	Bercea
	rural
	222
	88

	142792
	SJ
	Surduc
	Brâglez
	rural
	347
	124

	142818
	SJ
	Surduc
	Solona
	rural
	283
	108

	143085
	SJ
	Zalha
	Ceaca
	rural
	289
	118

	143094
	SJ
	Zalha
	Ciureni
	rural
	135
	56

	143138
	SJ
	Zalha
	Vârteşca
	rural
	78
	27

	143076
	SJ
	Zalha
	Zalha
	rural
	371
	147

	136928
	SM
	Batarci
	Batarci
	rural
	2.381
	703

	136937
	SM
	Batarci
	Comlăuşa
	rural
	876
	282

	136946
	SM
	Batarci
	Şirlău
	rural
	341
	102

	137265
	SM
	Călineşti Oaş
	Păşunea Mare
	rural
	306
	133

	137283
	SM
	Cămărzana
	Cămărzana
	rural
	2.607
	833

	137782
	SM
	Halmeu
	Băbeşti
	rural
	433
	139

	137808
	SM
	Halmeu
	Dabolţ
	rural
	344
	122

	137773
	SM
	Halmeu
	Halmeu
	rural
	3.688
	1.023

	138128
	SM
	Medieşu Aurit
	Medieş Râturi
	rural
	325
	169

	138093
	SM
	Medieşu Aurit
	Medieşu Aurit
	rural
	2.680
	916

	138609
	SM
	Pişcolt
	Scărişoara Nouă
	rural
	502
	202

	137791
	SM
	Porumbeşti
	Cidreag
	rural
	1.519
	319

	137835
	SM
	Porumbeşti
	Porumbeşti
	rural
	1.049
	413

	138707
	SM
	Sanislău
	Horea
	rural
	197
	118

	139027
	SM
	Tarna Mare
	Bocicău
	rural
	677
	254

	139018
	SM
	Tarna Mare
	Tarna Mare
	rural
	2.449
	835

	139036
	SM
	Tarna Mare
	Valea Seacă
	rural
	1.234
	512

	139152
	SM
	Târşolţ
	Târşolţ
	rural
	2.591
	816

	139198
	SM
	Turţ
	Gherţa Mare
	rural
	1.622
	535

	139205
	SM
	Turţ
	Turţ Băi
	rural
	162
	35

	146806
	SV
	Adâncata
	Adâncata
	rural
	2.725
	868

	147027
	SV
	Bălcăuţi
	Negostina
	rural
	1.451
	503

	147214
	SV
	Breaza
	Breaza
	rural
	1.140
	496

	147232
	SV
	Breaza
	Pârâul Negrei
	rural
	194
	84

	147269
	SV
	Brodina
	Brodina de Jos
	rural
	409
	124

	147278
	SV
	Brodina
	Cununschi
	rural
	93
	29

	147287
	SV
	Brodina
	Dubiusca
	rural
	64
	20

	147296
	SV
	Brodina
	Ehreşte
	rural
	148
	46

	147312
	SV
	Brodina
	Norocu
	rural
	40
	12

	147321
	SV
	Brodina
	Paltin
	rural
	174
	52

	147330
	SV
	Brodina
	Sadău
	rural
	361
	108

	147349
	SV
	Brodina
	Zalomestra
	rural
	134
	40

	147385
	SV
	BROŞTENI
	Dârmoxa
	rural
	191
	73

	147722
	SV
	Cârlibaba
	Cârlibaba
	rural
	1.041
	333

	147731
	SV
	Cârlibaba
	Cârlibaba Nouă
	rural
	427
	137

	147740
	SV
	Cârlibaba
	Iedu
	rural
	171
	55

	147768
	SV
	Cârlibaba
	Ţibău
	rural
	185
	59

	147777
	SV
	Cârlibaba
	Valea Stânei
	rural
	113
	35

	147982
	SV
	Dărmăneşti
	Călineşti - Vasilache
	rural
	237
	93

	148792
	SV
	Fundu Moldovei
	Botuş
	rural
	675
	264

	148783
	SV
	Fundu Moldovei
	Botuşel
	rural
	144
	56

	148809
	SV
	Fundu Moldovei
	Braniştea
	rural
	127
	50

	148827
	SV
	Fundu Moldovei
	Delniţa
	rural
	105
	41

	148836
	SV
	Fundu Moldovei
	Deluţ
	rural
	82
	32

	148845
	SV
	Fundu Moldovei
	Obcina
	rural
	49
	19

	148863
	SV
	Fundu Moldovei
	Smida Ungurenilor
	rural
	32
	13

	148934
	SV
	Grămeşti
	Bălineşti
	rural
	542
	218

	148943
	SV
	Grămeşti
	Botoşeniţa Mică
	rural
	280
	112

	148925
	SV
	Grămeşti
	Grămeşti
	rural
	1.924
	773

	148952
	SV
	Grămeşti
	Rudeşti
	rural
	135
	54

	149209
	SV
	Izvoarele Sucevei
	Bobeica
	rural
	494
	165

	149218
	SV
	Izvoarele Sucevei
	Brodina
	rural
	800
	269

	149192
	SV
	Izvoarele Sucevei
	Izvoarele Sucevei
	rural
	949
	318

	149361
	SV
	Mălini
	Văleni - Stânişoara
	rural
	775
	263

	149405
	SV
	Mănăstirea Humorului
	Poiana Micului
	rural
	982
	392

	149557
	SV
	Moldoviţa
	Argel
	rural
	1.002
	354

	149566
	SV
	Moldoviţa
	Demacuşa
	rural
	1.002
	354

	149575
	SV
	Moldoviţa
	Raşca
	rural
	748
	264

	149593
	SV
	Muşeniţa
	Baineţ
	rural
	369
	164

	149619
	SV
	Muşeniţa
	Climăuţi
	rural
	507
	228

	149664
	SV
	Ostra
	Ostra
	rural
	2.905
	1.002

	149708
	SV
	Panaci
	Catrinari
	rural
	71
	28

	149726
	SV
	Panaci
	Drăgoiasa
	rural
	208
	81

	149735
	SV
	Panaci
	Glodu
	rural
	313
	120

	149744
	SV
	Panaci
	Păltiniş
	rural
	98
	37

	149888
	SV
	Poiana Stampei
	Dornişoara
	rural
	342
	122

	146664
	SV
	SIRET
	SIRET
	urban
	8.086
	2.732

	150374
	SV
	Stulpicani
	Gemenea
	rural
	898
	274

	150383
	SV
	Stulpicani
	Negrileasa
	rural
	1.086
	331

	150409
	SV
	Stulpicani
	Vadu Negrilesei
	rural
	611
	185

	147615
	SV
	Şerbăuţi
	Călineşti
	rural
	1.188
	429

	150720
	SV
	Ulma
	Costileva
	rural
	340
	109

	150739
	SV
	Ulma
	Lupcina
	rural
	700
	295

	150748
	SV
	Ulma
	Măgura
	rural
	357
	114

	150757
	SV
	Ulma
	Nisipitu
	rural
	440
	141

	150711
	SV
	Ulma
	Ulma
	rural
	414
	133

	151264
	SV
	Zamostea
	Badragi
	rural
	232
	88

	151273
	SV
	Zamostea
	Ciomârtan
	rural
	220
	83

	151282
	SV
	Zamostea
	Cojocăreni
	rural
	154
	58

	151308
	SV
	Zamostea
	Lunca
	rural
	293
	110

	151317
	SV
	Zamostea
	Nicani
	rural
	529
	199

	151326
	SV
	Zamostea
	Răuţeni
	rural
	107
	40

	151255
	SV
	Zamostea
	Zamostea
	rural
	1.282
	480

	151362
	SV
	Zvoriştea
	Buda
	rural
	1.117
	552

	151353
	SV
	Zvoriştea
	Zvoriştea
	rural
	1.080
	390

	159801
	TL
	Baia
	Camena
	rural
	521
	150

	160751
	TL
	Beştepe
	Băltenii de Sus
	rural
	117
	66

	160760
	TL
	Beştepe
	Beştepe
	rural
	1.852
	677

	159892
	TL
	C.A. Rosetti
	C.A. Rosetti
	rural
	290
	105

	159909
	TL
	C.A. Rosetti
	Cardon
	rural
	26
	11

	159918
	TL
	C.A. Rosetti
	Letea
	rural
	397
	153

	159927
	TL
	C.A. Rosetti
	Periprava
	rural
	307
	126

	159936
	TL
	C.A. Rosetti
	Sfiştofca
	rural
	138
	59

	160421
	TL
	Frecăţei
	Teliţa
	rural
	648
	359

	160500
	TL
	Hamcearca
	Căprioara
	rural
	75
	38

	160485
	TL
	Hamcearca
	Hamcearca
	rural
	360
	148

	160519
	TL
	Hamcearca
	Nifon
	rural
	741
	280

	159703
	TL
	ISACCEA
	Tichileşti
	rural
	21
	6

	160591
	TL
	Izvoarele
	Iulia
	rural
	333
	111

	160671
	TL
	Jurilovca
	Sălcioara
	rural
	1.384
	400

	160699
	TL
	Luncaviţa
	Luncaviţa
	rural
	3.642
	1.451

	160902
	TL
	Mihail Kogălniceanu
	Rândunica
	rural
	723
	205

	161213
	TL
	Sarichioi
	Visterna
	rural
	470
	175

	160608
	TL
	Valea Teilor
	Valea Teilor
	rural
	1.542
	503

	155644
	TM
	Banloc
	Partoş
	rural
	391
	145

	155653
	TM
	Banloc
	Soca
	rural
	515
	191

	155733
	TM
	Beba Veche
	Beba Veche
	rural
	1.042
	386

	155751
	TM
	Beba Veche
	Pordeanu
	rural
	68
	26

	157111
	TM
	Birda
	Birda
	rural
	964
	357

	157139
	TM
	Birda
	Mănăstire
	rural
	241
	90

	157166
	TM
	Birda
	Sângeorge
	rural
	489
	181

	156080
	TM
	Bogda
	Comeat
	rural
	27
	10

	156446
	TM
	Comloşu Mare
	Comloşu Mare
	rural
	3.381
	1.252

	156464
	TM
	Comloşu Mare
	Lunga
	rural
	547
	203

	157013
	TM
	Foeni
	Foeni
	rural
	1.189
	440

	157148
	TM
	GĂTAIA
	Percosova
	rural
	291
	108

	156393
	TM
	Ghilad
	Ghilad
	rural
	1.651
	611

	157282
	TM
	Giera
	Giera
	rural
	644
	239

	157308
	TM
	Giera
	Toager
	rural
	344
	128

	157335
	TM
	Giulvăz
	Crai Nou
	rural
	495
	183

	157371
	TM
	Jamu Mare
	Jamu Mare
	rural
	1.353
	501

	157415
	TM
	Jamu Mare
	Lăţunaş
	rural
	231
	86

	155617
	TM
	Livezile
	Dolaţ
	rural
	532
	197

	155626
	TM
	Livezile
	Livezile
	rural
	1.038
	385

	157807
	TM
	Moraviţa
	Dejan
	rural
	261
	97

	157790
	TM
	Moraviţa
	Moraviţa
	rural
	1.023
	379

	157905
	TM
	Nădrag
	Nădrag
	rural
	2.552
	945

	158868
	TM
	Teremia Mare
	Teremia Mare
	rural
	2.547
	944

	158939
	TM
	Tomeşti
	Luncanii de Jos
	rural
	45
	17

	158948
	TM
	Tomeşti
	Luncanii de Sus
	rural
	588
	218

	156758
	TM
	Vălcani
	Vălcani
	rural
	1.287
	476

	152136
	TR
	Bogdana
	Bogdana
	rural
	1.092
	516

	152154
	TR
	Bogdana
	Ulmeni
	rural
	783
	334

	152163
	TR
	Bogdana
	Urluiu
	rural
	552
	286

	152243
	TR
	Bragadiru
	Bragadiru
	rural
	4.216
	1.463

	152323
	TR
	Bujoru
	Bujoru
	rural
	1.749
	668

	152519
	TR
	Cervenia
	Cervenia
	rural
	3.136
	1.161

	152573
	TR
	Conţeşti
	Conţeşti
	rural
	3.598
	1.171

	152671
	TR
	Crângu
	Crângu
	rural
	1.101
	426

	152680
	TR
	Dracea
	Dracea
	rural
	1.392
	518

	153008
	TR
	Frumoasa
	Frumoasa
	rural
	1.764
	654

	153017
	TR
	Frumoasa
	Păuleasca
	rural
	613
	255

	152966
	TR
	Furculeşti
	Moşteni
	rural
	505
	209

	153115
	TR
	Izvoarele
	Izvoarele
	rural
	2.853
	761

	153133
	TR
	Lisa
	Lisa
	rural
	1.631
	563

	153142
	TR
	Lisa
	Vânători
	rural
	727
	273

	153160
	TR
	Lunca
	Lunca
	rural
	2.244
	748

	153357
	TR
	Mârzăneşti
	Cernetu
	rural
	1.398
	506

	153598
	TR
	Pietroşani
	Pietroşani
	rural
	3.006
	1.218

	153856
	TR
	Putineiu
	Cârlomanu
	rural
	397
	179

	153838
	TR
	Putineiu
	Putineiu
	rural
	1.193
	524

	153179
	TR
	Saelele
	Pleaşov
	rural
	997
	312

	153197
	TR
	Saelele
	Saelele
	rural
	1.826
	596

	153945
	TR
	Salcia
	Salcia
	rural
	1.096
	432

	154406
	TR
	Smârdioasa
	Şoimu
	rural
	546
	191

	154479
	TR
	Suhaia
	Suhaia
	rural
	2.577
	938

	167703
	VL
	BĂILE OLĂNEŞTI
	Cheia
	rural
	1.095
	314

	171584
	VL
	Muereasca
	Hotarele
	rural
	458
	131

	171548
	VL
	Muereasca
	Muereasca
	rural
	645
	210

	168176
	VL
	OCNELE MARI
	Gura Suhasului
	urban
	1.618
	502

	168194
	VL
	OCNELE MARI
	Ocniţa
	rural
	571
	179

	172858
	VL
	Runcu
	Snamâna
	rural
	37
	22

	175484
	VN
	Broşteni
	Arva
	rural
	361
	285

	176365
	VN
	Gura Caliţei
	Cocoşari
	rural
	108
	64

	176374
	VN
	Gura Caliţei
	Dealu Lung
	rural
	511
	177

	176392
	VN
	Gura Caliţei
	Lacu lui Baban
	rural
	467
	182

	176579
	VN
	Jitia
	Cerbu
	rural
	246
	102

	176560
	VN
	Jitia
	Jitia
	rural
	534
	169

	176597
	VN
	Jitia
	Jitia de Jos
	rural
	401
	161

	176604
	VN
	Jitia
	Măgura
	rural
	322
	138

	177325
	VN
	Poiana Cristei
	Petreanu
	rural
	208
	85

	178144
	VN
	Tulnici
	Greşu
	rural
	80
	47

	178509
	VN
	Vintileasca
	După Măgura
	rural
	85
	39

	178536
	VN
	Vintileasca
	Tănăsari
	rural
	171
	61

	178484
	VN
	Vintileasca
	Vintileasca
	rural
	709
	259

	162096
	VS
	Alexandru Vlahuţă
	Ghicani
	rural
	241
	88

	162158
	VS
	Arsura
	Arsura
	rural
	765
	251

	162167
	VS
	Arsura
	Fundătura
	rural
	493
	215

	162185
	VS
	Arsura
	Pâhneşti
	rural
	626
	233

	162283
	VS
	Banca
	Stoişeşti
	rural
	748
	305

	162309
	VS
	Banca
	Ţifu
	rural
	519
	172

	162363
	VS
	Băcani
	Suseni
	rural
	448
	174

	162504
	VS
	Berezeni
	Berezeni
	rural
	2.594
	817

	162513
	VS
	Berezeni
	Muşata
	rural
	500
	167

	162522
	VS
	Berezeni
	Rânceni
	rural
	647
	236

	162531
	VS
	Berezeni
	Satu Nou
	rural
	1.497
	444

	162540
	VS
	Berezeni
	Stuhuleţ
	rural
	292
	109

	162568
	VS
	Blăgeşti
	Blăgeşti
	rural
	1.332
	591

	162577
	VS
	Blăgeşti
	Igeşti
	rural
	324
	150

	162586
	VS
	Blăgeşti
	Sipeni
	rural
	143
	77

	162746
	VS
	Bogdăneşti
	Orgoieşti
	rural
	209
	88

	162755
	VS
	Bogdăneşti
	Ulea
	rural
	407
	123

	162835
	VS
	Bogdăniţa
	Coroieşti
	rural
	277
	126

	162862
	VS
	Bogdăniţa
	Tunseşti
	rural
	265
	79

	162880
	VS
	Boţeşti
	Boţeşti
	rural
	1.087
	444

	162933
	VS
	Buneşti Avereşti
	Avereşti
	rural
	177
	131

	162951
	VS
	Buneşti Avereşti
	Buneşti
	rural
	1.407
	489

	162960
	VS
	Buneşti Avereşti
	Plopi
	rural
	354
	160

	162979
	VS
	Buneşti Avereşti
	Podu Oprii
	rural
	315
	123

	162988
	VS
	Buneşti Avereşti
	Roşiori
	rural
	157
	87

	162997
	VS
	Buneşti Avereşti
	Tăbălăeşti
	rural
	285
	126

	163048
	VS
	Codăeşti
	Rediu Galian
	rural
	667
	236

	163128
	VS
	Coroieşti
	Păcurăreşti
	rural
	46
	23

	163226
	VS
	Creţeşti
	Budeşti
	rural
	287
	121

	163235
	VS
	Creţeşti
	Creţeştii de Sus
	rural
	758
	321

	163244
	VS
	Creţeşti
	Satu Nou
	rural
	369
	143

	164295
	VS
	Dimitrie Cantemir
	Grumezoaia
	rural
	619
	400

	164302
	VS
	Dimitrie Cantemir
	Guşiţei
	rural
	895
	386

	164286
	VS
	Dimitrie Cantemir
	Hurdugi
	rural
	765
	354

	164311
	VS
	Dimitrie Cantemir
	Plotoneşti
	rural
	412
	297

	164320
	VS
	Dimitrie Cantemir
	Urlaţi
	rural
	315
	162

	166725
	VS
	Dodeşti
	Dodeşti
	rural
	1.529
	750

	166743
	VS
	Dodeşti
	Urdeşti
	rural
	297
	100

	163654
	VS
	Drânceni
	Ghermăneşti
	rural
	2.141
	864

	163716
	VS
	Duda Epureni
	Duda
	rural
	1.476
	628

	163725
	VS
	Duda Epureni
	Valea Grecului
	rural
	1.728
	578

	163805
	VS
	Epureni
	Bârlăleşti
	rural
	779
	246

	163814
	VS
	Epureni
	Bursuci
	rural
	903
	287

	163823
	VS
	Epureni
	Horga
	rural
	468
	152

	163869
	VS
	Fălciu
	Bozia
	rural
	521
	256

	163878
	VS
	Fălciu
	Copăceana
	rural
	697
	311

	163841
	VS
	Fălciu
	Fălciu
	rural
	2.721
	1.083

	163887
	VS
	Fălciu
	Odaia Bogdana
	rural
	374
	126

	163896
	VS
	Fălciu
	Rânzeşti
	rural
	1.138
	447

	164106
	VS
	Gârceni
	Racoviţa
	rural
	202
	67

	163912
	VS
	Găgeşti
	Găgeşti
	rural
	501
	143

	163921
	VS
	Găgeşti
	Giurcani
	rural
	642
	192

	163930
	VS
	Găgeşti
	Peicani
	rural
	624
	210

	163949
	VS
	Găgeşti
	Popeni
	rural
	43
	19

	163958
	VS
	Găgeşti
	Tupilaţi
	rural
	417
	156

	164017
	VS
	Ghergheşti
	Draxeni
	rural
	176
	84

	164026
	VS
	Ghergheşti
	Lazu
	rural
	111
	48

	164213
	VS
	Hoceni
	Barboşi
	rural
	793
	288

	164204
	VS
	Hoceni
	Hoceni
	rural
	580
	232

	164231
	VS
	Hoceni
	Oţeleni
	rural
	632
	323

	164259
	VS
	Hoceni
	Şişcani
	rural
	414
	207

	164268
	VS
	Hoceni
	Tomşa
	rural
	164
	73

	164758
	VS
	Lunca Banului
	Lunca Banului
	rural
	2.200
	744

	164794
	VS
	Lunca Banului
	Lunca Veche
	rural
	105
	35

	164801
	VS
	Lunca Banului
	Oţetoaia
	rural
	857
	266

	164847
	VS
	Măluşteni
	Ghireasca
	rural
	214
	113

	164856
	VS
	Măluşteni
	Lupeşti
	rural
	632
	266

	164865
	VS
	Măluşteni
	Mânăstirea
	rural
	144
	85

	164874
	VS
	Măluşteni
	Mânzăţeşti
	rural
	504
	218

	164838
	VS
	Măluşteni
	Măluşteni
	rural
	599
	289

	164883
	VS
	Măluşteni
	Ţuţcani
	rural
	643
	338

	165005
	VS
	MURGENI
	Cârja
	rural
	1.210
	597

	165050
	VS
	MURGENI
	Floreni
	rural
	639
	210

	165014
	VS
	MURGENI
	Lăţeşti
	rural
	610
	259

	164990
	VS
	MURGENI
	MURGENI
	urban
	3.655
	1.057

	165041
	VS
	MURGENI
	Raiu
	rural
	718
	235

	165023
	VS
	MURGENI
	Sărăţeni
	rural
	443
	156

	165032
	VS
	MURGENI
	Schineni
	rural
	413
	177

	165087
	VS
	Olteneşti
	Curteni
	rural
	271
	110

	165158
	VS
	Oşeşti
	Buda
	rural
	1.393
	501

	165167
	VS
	Oşeşti
	Pădureni
	rural
	411
	84

	165176
	VS
	Oşeşti
	Vâlcele
	rural
	63
	15

	165201
	VS
	Pădureni
	Capoteşti
	rural
	138
	76

	165229
	VS
	Pădureni
	Ivăneşti
	rural
	517
	265

	165194
	VS
	Pădureni
	Pădureni
	rural
	1.216
	576

	165265
	VS
	Pădureni
	Văleni
	rural
	1.333
	695

	166609
	VS
	Pochidia
	Satu Nou
	rural
	281
	77

	165620
	VS
	Pungeşti
	Pungeşti
	rural
	931
	357

	165853
	VS
	Roşieşti
	Gura Idrici
	rural
	522
	219

	165862
	VS
	Roşieşti
	Idrici
	rural
	417
	211

	165826
	VS
	Roşieşti
	Roşieşti
	rural
	1.360
	476

	165880
	VS
	Roşieşti
	Valea lui Darie
	rural
	684
	293

	166002
	VS
	Stănileşti
	Budu Cantemir
	rural
	333
	137

	166039
	VS
	Stănileşti
	Pogăneşti
	rural
	1.165
	500

	166164
	VS
	Şuletea
	Jigălia
	rural
	291
	97

	166173
	VS
	Şuletea
	Răşcani
	rural
	267
	125

	166146
	VS
	Şuletea
	Şuletea
	rural
	1.300
	465

	166280
	VS
	Tăcuta
	Mirceşti
	rural
	316
	151

	166306
	VS
	Tăcuta
	Sofieni
	rural
	90
	28

	166333
	VS
	Tătărăni
	Bălţaţi
	rural
	697
	227

	166404
	VS
	Tătărăni
	Valea Seacă
	rural
	51
	23

	166681
	VS
	Vetrisoara
	Vetrişoaia
	rural
	3.947
	1.333

	166690
	VS
	Vetrişoaia
	Bumbăta
	rural
	166
	100

	166761
	VS
	Viişoara
	Vâltoteşti
	rural
	273
	118

	166752
	VS
	Viişoara
	Văleni
	rural
	190
	69

	166716
	VS
	Viişoara
	Viişoara
	rural
	1.303
	561

	166814
	VS
	Vinderei
	Docăneasa
	rural
	401
	148

	166823
	VS
	Vinderei
	Gara Docăneasa
	rural
	123
	47

	166841
	VS
	Vinderei
	Obârşeni
	rural
	1.132
	473

	166850
	VS
	Vinderei
	Valea Lungă
	rural
	418
	135

	166958
	VS
	Voineşti
	Rugăria
	rural
	66
	23

	167053
	VS
	Vutcani
	Mălăieşti
	rural
	423
	169

	167062
	VS
	Vutcani
	Poşta Elan
	rural
	192
	72

	167044
	VS
	Vutcani
	Vutcani
	rural
	1.752
	812

	167204
	VS
	Zorleni
	Popeni
	rural
	2.569
	989

Anexa 8
Distribuţia canalelor DVB-T în zona României

[image: image6.png]

900 MHz

(licenţiată complet pentru servicii 2G sau 3G)

880 885 890 895

900 905 910 915

Uplink

Vodafone

2 x 12.4

Cosmote

2 x 10

925 930 935 940

945 950 955 960

Downlink

Orange

2 x 12.4

1800 MHz

(licenţiată parţial pentru servicii 2G sau 3G)

1710 1720 1730 1740 1750

1760 1770 1780

Uplink

925 930 935 940

945 950 955 960

Downlink

1810 1820 1830 1840 18

50

1860 1870 1880

Downlink

Cosmote

(

2 x 12.6

)

Vodafone

(2 x 12.4)

Orange

(2 x12.4)

MApN

(2 x 37.5)

� Publicată în Monitorul Oficial nr. 925/27.12.2011.

� Publicată în Monitorul Oficial nr. 930/28.12.2011.

� Ordonanţa de urgenţă a Guvernului nr. 4/1996 privind acordarea licenţelor de instalare şi operare a reţelelor GSM şi stabilirea taxei de licenţă, publicată în Monitorul Oficial nr. 207/02.09.1996 şi Legea nr. 74/1996 privind telecomunicaţiile, publicată în Monitorul Oficial nr. 156/22.07.1996.

� Decizia nr. 168/2010 pentru armonizarea utilizării benzilor de frecvenţe radio pereche 880-915 MHz, 925-960 MHz, 1710-1747,5 MHz şi 1805-1842,5 MHz, publicată în Monitorul Oficial nr. 163/15.03.2010

� Licenţele Vodafone şi Orange care expirau la data de 31.12.2011 au fost prelungite până la data de 31.12.2012 în baza Deciziei preşedintelui ANCOM nr. 1816/2011 privind acordarea drepturilor de utilizare a frecvenţelor radio în benzile de frecvenţe 880-915 MHz/925-960 MHz, respectiv 1710-1747,5 MHz/1805-1842,5 MHz, publicată în Monitorul Oficial nr. 930/28.12.2011

� În baza Ordonanţei de urgenţă a Guvernului nr. 24/1997 pentru completarea Ordonanţei de urgenţă a Guvernului nr. 4/1996 privind acordarea licenţelor de instalare şi operare a reţelelor GSM şi stabilirea taxei de licenţă, publicată în Monitorul Oficial nr. 114/06.06.1997, şi a Legii nr. 163/ 1997 pentru aprobarea Ordonanţei de urgenţă a Guvernului nr. 4/1996 şi a Ordonanţei de urgenţă a Guvernului nr. 24/1997, publicată în Monitorul Oficial nr. 290/27.10.1997

� Data încetării anticipate a valabilităţii ofertei este data când:

oferta este înlocuită printr-o ofertă mai mare pentru acelaşi pachet de blocuri de frecvenţe, depusă de acelaşi ofertant în rundele primare sau suplimentare; sau

oferta este anulată ca efect al anulării de către Comisie a uneia sau mai multor runde, precum şi a ofertelor făcute în cursul acestora; sau

ofertanţilor câştigători le sunt acordate licenţele pentru drepturile de utilizare dobândite în urma procedurii de selecţie.

� Articolul 31 alin. (1) din Ordonanţa de urgenţă a Guvernului nr. 111/2011 privind comunicaţiile electronice este de referinţă pentru acordarea loturilor temporare.

� Articolul 31 alin. (2) din Ordonanţa de urgenţă a Guvernului nr. 111/2011 privind comunicaţiile electronice este de referinţă în cazul acordării drepturilor de utilizare a frecvenţelor radio pentru perioada cuprinsă între 6 aprilie 2014 şi 5 aprilie 2029.

� Licenţa de utilizare a frecvenţelor radio ce va fi acordată câştigătorilor de drepturi de utilizare se va redacta cu luarea în considerare a cerinţelor stabilite în cadrul Caietului de sarcini. Documentul „Licenţă” are un caracter orientativ şi este redactat numai în scopul prezentării în cadrul procedurii de selecţie, urmând ca în actul de autorizare să fie precizate condiţii specifice pentru fiecare bandă de frecvenţe radio în parte.

� Condiţiile tehnice şi operaţionale de referinţă sunt prevăzute în cadrul Caietului de sarcini urmând ca ele să fie menţionate în concret în funcţie de rezultatele procedurii de selecţie (benzile de frecvenţe radio în care persoanele interesate vor fi declarate câştigătoare).

� Se vor menţiona condiţiile stabilite în cadrul Caietului de sarcini.

� Trasferul drepturilor de utilizare se realizează cu respectarea şi a art. 35 din Ordonanţa de urgenţă a Guvernului nr. 111/2011 privind comunica’iile electronice.

� Se vor menţiona condiţiile stabilite în cadrul Caietului de sarcini.

� Se vor menţiona condiţiile stabilite în cadrul Caietului de sarcini.

� Data de 5 aprilie 2014 este relevantă numai pentru drepturile de utilizare acordate temporar (pentru perioada cuprinsă între 1 ianuarie 2013 - 5 aprilie 2014).

23/180

[image: image9.emf][image: image10.emf][image: image11.emf][image: image12.emf][image: image13.jpg]A N ‘ O M Str. Delea Noua nr.2, Sector 3, 030925 Bucuresti, Romania
Telefon: 0372 845 400/ 0372 845 454. Fax: 0372 845 402
Autoritatea Nationala pentru Administrare

. R I E-mail: ancom@ancom.org.ro. Website: www.ancom.org.ro
siReglementarein Comunicatii

_1391925332.vsd
<Process Name>

<Function>

<phase>

Adjust width of box to change paragraph width. Box's height adjusts according to text.

COMISIA

OFERTANŢII

ETAPA DE LICITAŢIE
Runda primară/ rundele primare

ETAPA DE LICITAŢIE
Runda suplimentară/ rundele suplimentare

ETAPA DE LICITAŢIE
Runda de alocare

Informare ofertanţi începere etape de licitaţie - rundă primară

Se comunică preţul modificat
(4.7.1 par. 3)

Centralizarea ofertelor
(4.7.1 par. 2)

Se stabilesc:
- ofertele câştigătoare
- ofertanţii câştigători
- preţurile de bază
(4.7.1 par. 7)

ETAPA DE CALIFICARE

Depun ofertă
(4.7.1 par. 2)

DA

Cererea>=oferta?
(4.7.1 par. 2)

NU

Se comunică
preţul minim
(5.3.2 lit.b)

Se stabilesc:
- ofertele câştigătoare
- ofertanţii câştigători
- preţurile finale
(5.5)

NU

DA

Depun ofertă
(4.7.1 par. 2,
5.3.4 par. 4)

Există blocuri
neadjudecate?
(4.7.2 par. 1)

DA

NU

Comisia stabileşte un set de opţiuni de alocare a frecvenţelor, pentru fiecare ofertant în parte
(5.4.4 par. 3)

Se stabilesc:
- combinaţia câştigătoare
- ofertanţii câştigători
- preţurile de bază
(5.3.5)

Există blocuri
neadjudecate?
(4.7.2 par. 1)

Depun ofertă
(5.4.4 par. 4)

Se stabilesc:
- combinaţiile câştigătoare
- ofertanţii câştigători
- preţurile suplimentare
(5.4.7)

Se comunică preţul
(4.7.1 par. 1)

ETAPA DE DEPUNERE A
CANDIDATURILOR

START

Publicarea anunţului de participare

END

Sunt îndeplinite criteriile de calificare?
(4.6.1)

Întocmirea şi depunerea dosarului de candidatură care conţine:
- documente de prezentare a situaţiei candidatului;
- formularul de candidatură (oferta iniţială);
- planul de afaceri al candidatului;
- scrisoarea de garanţie bancară.
(4.5.1)

Candidatură admisă
(4.6.3 par. 1)

NU

DA

DA

Agregare oferte iniţiale din cadrul tuturor
candidaturilor şi determinarea cererii agregate de frecvenţe

Cererea agregată
depăşeşte cantitatea de frecvenţe disponibile în cadrul procedurii de selecţie în cel puţin o categorie?
(4.6.3 lit.a)

NU

Rămân blocuri
pentru care
nu există cerere?
(4.6.3 lit.b)

NU

Informare ofertanţi începere etape de licitaţie - rundă suplimentară

DA

Informare ofertanţi începere etape de licitaţie - rundă de alocare
(4.6.3 lit.c)

ETAPA DE
ACORDARE
A LICENŢELOR

Candidatură respinsă
(4.6.3 par. 1)

Eliberarea licenţei/ licenţelor ofertanţilor care îşi îndeplinesc obligaţia de plată a taxei de licenţă (preţurilor finale) conform 4.8.2

