
1

Nr.2134/G/SC/01.02.2018 Nesecret

RAPORT DE EVALUARE

A REZULTATELOR ACTIVITĂŢII DESFĂŞURATE DE

INSTITUŢIA PREFECTULUI-JUDEŢUL ALBA

ÎN ANUL 2017

2

CUPRINS

I. INTRODUCERE

 1. Legislație de bază…………………………………………………………………………………….. 5

 2. Structura organizatorică……………………………………………………………………………. 5

 3. Viziune, misiune, valori asumate……………………………………………………………….. 6

II. OBIECTIVE STRATEGICE 2017…………………………………………………………………….. 7

III. MANAGEMENTUL RESURSELOR INSTITUȚIONALE

 1. Eficientizare structurală…………………………………………………………………………….. 7

 2. Gestionarea resurselor umane………………………………………………………………….. 8

 3. Utilizarea resurselor financiare………………………………………………………………….. 9

 4. Activitatea de achiziții publice……………………………………………………………………. 11

 5. Asigurarea resurselor logistice…………………………………………………………………… 11

IV. REALIZĂRI ÎN DOMENIUL PROPRIU DE COMPETENȚĂ

A. CANCELARIA PREFECTULUI

 1. Agenda Prefectului Județului Alba……………………………………………………………… 12

 2. Communicate de presă……………………………………………………………….. 12

 3. Alocuțiuni………………………………………………………………………………….. 15

 4. Corespondență…………………………………………………………………………… 16

 5. Implicarea pentru implementarea Strategiei guvernamentale de îmbunătățire a

situației romilor…………………………………………………….

17

 6. Intervenții la nivelul administrației publice centrale…………………………… 18
B. ACȚIUNI DE CONTROL DISPUSE DE PREFECTUL JUDEȚULUI ALBA

 Tematica abordată, principalele deficiențe constatate, măsuri propuse 21

C. AFACERI EUROPENE, RELAȚII INTERNAȚIONALE, DEZVOLTARE ECONOMICĂ,

PROGRAMME ȘI STRATEGII GUVERNAMENTALE

 1. Accesarea fondurilor europene…………………………………………………….. 27

 2. Relații internaționale…………………………………………………………………….. 28
D. CONTROLUL LEGELITĂȚII, AL APLICĂRII ACTELOR NORMATIVE ȘI CONTENCIOS

ADMINISTRATIV

 1. Activitatea de verificare a legalității actelor administrative și a modului de

aplicare a actelor mormative în acțiuni planificate………………………………………

29

 A. Tematica abordată

 B. Principalele deficiențe constatate

 C. Măsuri propuse

 2. Controale dispuse în urma sesizărilor și audiențelor înregistrate la Instituția

Prefectului care au necesitat verificarea aspectelor sesizate

37

 3. Instruirea secretarilor unităților administrativ-teritoriale cu privire la aplicarea

actelor normative nou apărute……………………………………….

39

 4. Reprezentarea Instituției Prefectului la instanțele judecătorești………. 45

 5. Activitatea de emitere a ordinelor cu caracter individual și/sau

normativ……………………………………………………………………………………

46

 6. Întocmirea proiectelor de hotărâri de guvern și înaintarea acestora către

3

Ministerul Afacerilor Interne………………………………………………………………………. 47
 7. Activitatea desfășurată de Comisia de disciplină………………………………………… 48

 8. Activitatea desfășurată de Comisia județeană de atribuire de

denumiri…………………………………………………………………………………………………..

48

 9. Activitatea de Contencios-administrativ………………………………………………………. 49

E. URMĂRIREA APLICĂRII ACTELOR NORMATIVE CU CARACTER REPARATORIU

 1. Aplicarea legilor fondului funciar………………………………………………….. 50

 2. Aplicarea Legii nr.10/2001 privind regimul juridic al unor imobile preluate în

mod abuziv în perioada 6 martie 1945 – 22 decembrie

1989………………………………………………………………………………………….

53

F INFORMARE, RELAȚII PUBLICE ȘI APOSTILARE DOCUMENTE

 1. Activitatea de soluționare a petițiilor și a audiențelor……………………… 54

 2. Apostilarea documentelor……………………………………………………………. 57

G. MONITORIZAREA ACTIVITĂȚII SERVICIILOR PUBLICE DECONCENTRATE

 1. Activitatea Colegiului Prefectural al Județului Alba…………………………. 60

 2. Activitatea de examinare a proiectelor bugetelor și situațiilor financiare privind

execuția bugetară întocmite de serviciile publice

deconcentrate…………………………………………………………………………….

64

 3. Activitatea Comisiei de dialog social a județului Alba……………………… 65

 4. Acțiuni de protest………………………………………………………………………. 67

 5. Activitatea Comitetului consultativ de dialog civic pentru problemele

persoanelor vârstnice al județului Alba………………………………………….

68

H. SERVICII COMUNITARE DE UTILITĂȚI PUBLICE

 Monitorizarea Strategiei Serviciilor Comunitare de Utilități Publice…… 71

I MANAGEMENTUL SITUAȚIILOR DE URGENȚĂ…………………………………………. 72

J MONITORIZAREA ACTIVITĂȚILOR DESFĂȘURATE ÎN JUDEȚ PENTRU ASIGURAREA

ORDINII PUBLICE……………………………………………………………..

79

K. ACTIVITĂȚI PENTRU URMĂRIREA MODULUI DE APLICARE A UNOR ACTE

NORMATIVE

 1. Aplicarea prevederilor Legii nr.35/2007 privind creșterea siguranței în unitățile

de învățământ, cu modificările ulterioare……………………………..

83

 2. Comisia de monitorizare a aplicării prevederilor OUG nr.96/2002 privind

acordarea de produse lactate și de panificație pentru elevii din învățământul

primar și gimnazial de stat și privat, precum și pentru copiii preșcolari din

grădinițe de stat și private cu program normal de 4 ore, cu modificările și

completările ulterioare……………………………………..

83

 3. Aplicarea dispozițiilor HG nr.799/2014 privind implementarea Programului

operațional Ajutorarea persoanelor defavorizate, cu modificările și completările

ulterioare…………………………………………………

84

I. ALTE ACTIVITĂȚI

 1. Participarea la efectuarea acțiunilor de control în domeniul situațiilor de

urgență……………………………………………………………………………………..

85

4

 2. Rezolvarea solicitărilor adresate instituției de către alte entități publice 86

 3. Activități desfășurate pentru buna organizare a alegerilor…………………. 87

 4. Activitatea desfășurată în Comisiile de verificare a dreptului de proprietate sau
a unui alt drept real asupra imobilelor supuse exproprierii………………………….

88

M. SERVICIUL PUBLIC COMUNITAR PENTRU ELIBERAREA ȘI EVIDENȚA

PAȘAPOARTELOR SIMPLE……………………………………………………………………

89

N. SERVICIUL PUBLIC COMUNITAR REGIM PERMISE DE CONDUCERE ȘI

ÎNMATRICULARE A VEHICULELOR

90

 1. Activitatea desfășurată pe linie de premise de conducere și examinări

auto……………………………………………………………………………………………..

90

 2. Activitatea desfășurată pe linie de înmatriculare și evidență a vehiculelor 92

V. SUPPORT DECIZIONAL

 1. Control intern managerial………………………………………………………………………… 94

 2. Registrul riscurilor…………………………………………………………………………………….. 96

 3. Registrul procedurilor………………………………………………………………………………. 97

 4. Etică și conduită………………………………………………………………………………………. 98

 5. Protecția informațiilor clasificate………………………………………………………………. 98

 6. Prevenirea și combaterea corupției…………………………………………………………. 99

VI. COOPERARE INTERINSTITUȚIONALĂ………………………………………………………….. 99

VII. AUDITUL INTERN………………………………………………………………………………………….. 100
VIII. DIFICULTĂȚI IDENTIFICATE ÎN ACTIVITATE/PROPUNERI DE

EFICIENTIZARE A ACTIVITĂȚII……………………………………………………………………

103

IX. OBIECTIVE 2018…………………………………………………………………………………………… 104

X. CONCLUZII…………………………………………………………………………………………………… 104

5

I. INTRODUCERE

1. Legislație de bază

Instituţia Prefectului – Judeţul Alba este o instituţie publică cu personalitate juridică,

patrimoniu şi buget propriu, organizarea şi funcţionarea acesteia au la bază Constituţia

României, Legea nr. 340/2004 privind prefectul şi instituţia prefectului, republicată, cu

modificările şi completările ulterioare şi Hotărârea Guvernului nr. 460/2006 pentru aplicarea

unor prevederi ale Legii nr. 340/2004 privind prefectul şi instituţia prefectului, republicată cu

modificările ulterioare.

Conform Art.123 din Constituţia României, Prefectul este numit de Guvern şi este

reprezentantul Guvernului la nivel local, conducând serviciile publice deconcentrate ale

ministerelor şi ale celorlalte organe ale administraţiei publice central din unităţile administrative

teritoriale. Nu există o relaţie de subordonare între prefect şi primari sau consiliile locale şi

judeţene. Prefectul, prin prisma atribuţiilor sale, este garantul funcţionării corespunzătoare a

statului de drept. Cele mai importante atribuţii ale Prefectului, conform art.19 din Legea 340 din

2004 sunt următoarele: a) asigurarea, la nivelul judeţului, aplicării şi respectării legislaţiei

naţionale; b) acţionează pentru realizarea, la nivel judeţean, a obiectivelor Programului de

guvernare; c) acţionează pentru menţinerea păcii sociale şi evitarea tensiunilor sociale; d) în

colaborare cu autorităţile administraţiei locale stabileşte priorităţile de dezvoltare teritorială; e)

verifică legalitatea actelor administrative ale autorităţilor locale; f) coordonează activitatea de

pregătire şi intervenţie pentru situaţii de urgenţă şi dispune implementarea politicilor naţionale

şi europene, la nivel judeţean.

De asemenea, în procesul de monitorizare şi evaluare a politicilor şi strategiilor

guvernamentale, prefectul are un rol important, fiind autoritatea care poate solicita instituţiilor

publice şi autorităţilor administraţiei publice locale, în conformitate cu Art.25, Legea 340/2004,

documentaţii, date, informaţii, indicatori specifici care să contribuie la formarea unei imagini

integratoare asupra nivelului de dezvoltare socio-economică a judeţului Alba. Această analiză se

materializează în raportul anual privind starea judeţului.

2. Structura organizatorică

La nivelul Instituţiei Prefectului – judeţul Alba sunt organizate şi funcţionează

următoarele structuri:

- Cancelaria Prefectului;

- Serviciul dezvoltare economică conducerea serviciilor publice deconcentrate, afaceri

europene, situații de urgență;

- Serviciul verificarea legalității actelor, contencios - administrativ, urmărirea aplicării

actelor cu character reparatoriu, alegeri;

- Serviciul financiar - contabilitate, resurse umane, relații publice;

- Serviciul public comunitar pentru eliberarea și evidența pașapoartelor simple;

- Serviciul public comunitar regim permise de conducere și înmatriculare a vehiculelor;

- Compartimentul audit intern.

6

Instituţia Prefectului – judeţul Alba şi-a definit o viziune, misiune şi un set de valori

pentru a coordona strategic dezvoltarea şi modernizarea organizaţională, în vederea realizării cu

eficienţă şi eficacitate a tuturor responsabilităţilor ce derivă din legislaţia în vigoare din aria sa

de competență.

3. Viziune, misiune, valori asumate

 Viziunea Instituției Prefectului – Județul Alba

Instituţia Prefectului – judeţul Alba îşi propune să devină o instituție publică etalon.

Prefectul şi instituţia pe care o conduce acţionează în permanenţă pentru întărirea capacităţii

instituţionale a administraţiei publice, în vederea susţinerii unui climat de încredere şi siguranţă

publică şi a unei administraţii care răspunde nevoilor cetăţenilor.

Misiunea Instituției Prefectului – Județul Alba

Prefectul judeţului Alba este garantul respectării legii, a ordinii publice, a realizării

politicilor Guvernului la nivelul judeţului Alba, asigurând cadrul necesar prestării unor servicii

publice de calitate, care să contibuie la dezvoltarea durabilă a județului Alba.

Valori instituţionale

Valorile pe care se întemeiază activitatea prefectului şi a Instituţiei Prefectului – judeţul

Alba sunt următoarele:

 legalitate;

 imparţialitate;

 obiectivitate;

 eficienţă şi eficacitate;

 responsabilitate;

7

II. OBIECTIVE STRATEGICE 2017

La nivelul Instituţiei Prefectului Judeţul Alba obiectivele strategice stabilite pentru

anul 2017 au fost:

1. Creşterea eficienţei activităţii instituţiei Prefectului Judeţul Alba prin implementarea

unui sistem managerial performant al resurselor instituţionale, care să vizeze

planificarea strategică a activităţilor, fluidizarea fluxului informaţiilor şi documentelor,

controlul intern managerial;

2. Creşterea calităţii serviciilor cu impact direct asupra cetăţenilor oferite de către

instituţie;

3. Îmbunătăţirea activităţii privind controlul legalităţii şi fond funciar;

4. Optimizarea procesului de coordonare, consultare şi colaborare între Instituţia

Prefectului Judeţul Alba şi serviciile publice deconcentrate, autorităţile administraţiei

publice locale sau alţi stakeholders implicați în implementarea Programului de

guvernare 2017-2020 la nivelul judeţului Alba;

5. Dezvoltarea de noi parteneriate cu organizaţiile non-guvernamentale în vederea

implementării unor proiecte cu finanţare nerambursabilă care să contribuie la

dezvoltarea socio-economică a județului Alba;

III. MANAGEMENTUL RESURSELOR INSTITUȚIONALE

1. Eficientizare structurală

Structura organizatorică a Instituţiei Prefectului Judeţului Alba cuprinde un număr de 49

de posturi la capitolul 51.01. - Autorităţi publice şi acţiuni externe, structurate astfel:

 Prefect - 1 post;

 Subprefect - 1 post;

 Colegiul prefectural;

 Cancelaria prefectului - 4 posturi;

 Audit intern - 1 post;

Serviciul financiar-contabilitate, resurse-umane, relaţii publice, adminbistrativ - 13

posturi;

 şef serviciu – 1 post de conducere,

 funcţii execuţie – 12 posturi.

Serviciul dezvoltare economică, conducerea serviciilor publice deconcentrate, afaceri

europene, situaţii de urgenţă - 13 posturi;

 şef serviciu – 1 post de conducere,

 funcţii execuţie – 12 posturi.

Serviciul verificarea legalităţii actelor, contencios administrativ, urmărirea aplicării actelor

cu caracter reparatoriu, alegeri - 16 posturi;

8

 şef serviciu – 1 post de conducere,

 funcţii execuţie – 15 posturi.

Capitolului 61.01. - Ordine publică şi siguranţă naţională, cuprinde un număr de 29 de posturi,

respectiv următoarea structură organizatorică:

Serviciul public comunitar pentru eliberarea şi evidenţa paşapoartelor simple - 13

posturi;

 şef serviciu – 1 post de conducere,

 funcţii execuţie – 12 posturi.

Serviciul public comunitar regim permise de conducere şi înmatriculare a vehiculelor - 16

posturi;

 şef serviciu – 1 post de conducere,

 funcţii execuţie – 16 posturi.

2. Gestionarea resurselor umane

Pe parcursul anului 2017 din posturile vacante la capitolul 51.01. - Autorităţi publice şi

acţiuni externe au fost ocupate prin concurs posturile contractuale de consilier IA, respectiv de

arhivar. La capitolului 61.01. - Ordine publică şi siguranţă naţională, la cele două servicii s-au

organizat concursuri de ocupare a posturilor vacante de ofițer respectiv de agenți de poliție.

Organizarea şi asigurarea evidenţei personalului s-a realizat prin întocmirea documentelor

specifice în conformitate cu prevederile legale incidente, avizate şi comunicate celor în drept.

Astfel la sfârşitul anului 2017, Instituţia Prefectului - Judeţul Alba avea aprobate 78 de posturi,

dintre care:

 funcţionari publici: 39;

 personal contractual: 14;

 funcţionari publici cu statut special: 25.

Din totalul aparatului de specialitate al instituției, un număr de 25 sunt femei (57%) şi 20

bărbaţi (43%). Prin raportarea personalului încadrat la numărul total de posturi prevăzute în

statele de organizare (87), rezultă un nivel de ocupare al posturilor de 85% funcţionari publici,

86% personal contractual şi 84% funcţionari publici cu statut special. În cursul anului 2017

funcția publică de conducere de șef Serviciu financiar-contabilitate, resurse umane, relații

publice, administrativ a devenit vacantă, ca urmare a aplicării prevederilor Legii nr.188/1999

privind Statutul funcționarilor publici, republicată, cu modificările și completările ulterioare. În

vederea eficientizării activităţii instituţiei, funcția publică de conducere amintită a fost ocupată

prin promovarea temporară a unui funcționar public de execuție din cadrul Serviciului financiar-

contabilitate, resurse umane, relații publice, administrativ. Pe parcursul anului 2017, 2 salariaţi

au participat la cursuri de formare și pregătire profesională organizate de instituțiile abilitate.

Activitatea de resurse umane a instituţiei prefectului s-a materializat prin aplicarea actelor

normative în vigoare, evaluarea personalului şi achitarea drepturilor de personal pe tot parcursul

anului 2017. Au fost întocmite statele de funcţii şi de personal care au reflectat modificările

intervenite în structura personalului, au fost actualizate declaraţiile de avere şi de interese şi

9

transmise Agenţiei Naţionale de Integritate, precum şi alte situaţii solicitate de minister şi alte

autorităţi centrale sau locale.

3. Utilizarea resurselor financiare

Serviciul financiar-contabilitate, resurse-umane, relaţii publice, administrativ a avut în

atenţie, realizarea următoarelor obiective specifice rezultate din legislaţia incidentă, în domeniul

bugetar:

3.1. Fundamentarea corectă, modificarea justificată şi evidenţa corespunzătoare a alocaţiilor

bugetare aprobate, realizat prin derularea unor activităţi vizând :

 Elaborarea proiectului de buget, aprobat de prefect şi transmis ordonatorului principal de

credite în conformitate cu prevederile legale în vigoare;

 Modificarea repartizărilor trimestriale iniţiale de credite bugetare primite de la

ordonatorul principal de credite, pentru articole, alineate şi subalineate ale aceluiaşi titlu

de cheltuieli, în conformitate cu prevederile bugetare, operate in evidenţă şi transmise

Ministerului Afacerilor Interne;

 Realizarea virărilor de credite bugetare la termenele prevăzute de Legea finanţelor

publice nr.500/2002, operate şi transmise ordonatorului principal de credite;

 Evidenţierea alocaţiilor bugetare aprobate şi înregistrate în contabilitate.

Concret acest obiectiv este reflectat de prevederile bugetare prevăzute în filele de buget ale

anului 2017, respectiv:

Indicatori Buget 2017, în lei

Total buget
Autorităţi publice
Cheltuieli curente

 cheltuieli de personal
 cheltuieli materiale
 despăgubiri civile
 active fixe

Ordine publică şi siguranță
națională
Cheltuieli curente

 cheltuieli de personal
 cheltuieli materiale
 despăgubiri

3368000
2856000
499000
13000

1525000
1378000
147000
46000

3.2. Execuţia bugetului s-a realizat prin parcurgerea celor patru faze ale execuţiei

bugetare respectiv angajarea, lichidarea, ordonanţarea şi plata cheltuielilor, prin întocmirea

documentelor justificative specifice fiecărei faze de către persoanele desemnate prin ordin de

prefect şi înregistrate în contabilitate în conformitate cu prevederile Legii finanţelor nr.500/202,

a OMFP nr.1792/2002 şi a Legii contabilităţii nr.82/1991 astfel:

10

 La capitolul 51.01 – Autorităţi publice şi acţiuni externe:

Denumirea cheltuielii Cod
Buget aprobat
2017
lei

Plăţi efective
2017
lei

%

Cheltuieli de personal 10 2856000 2823316 98,85

Bunuri şi servicii 20 499000 477295 95,65

Despăgubiri civile 59 13000 12678 97,52

Active fixe 71 - - -

Total cap. 51.01 3368000 3313289 98,37

La capitolul 61.01 – Ordine publică şi siguranţă naţională:

Denumirea cheltuielii Cod
Buget aprobat
2017
lei

Plăţi efective
2017
lei

%

Cheltuieli de personal 10 1378000 1351223 98,05

Bunuri şi servicii 20 147000 139486 94,88

Despăgubiri civile 59 46000 45055 97,94

Total cap.61.01 1571000 1535764 97,75

Sumele alocate la cheltuieli de personal au fost utilizate pentru plata drepturilor salariale

şi ale obligaţiilor faţă de buget aferente personalului instituţiei de la cele două capitole. Sumele

alocate la bunuri şi servicii au fost utilizate pentru funcţionarea instituţiei.

Obiectivele urmărite la nivelul Instituţiei Prefectului – Judeţul Alba în domeniul financiar-

contabil în anul 2017 au fost următoarele:

 Întocmirea, editarea şi păstrarea registrelor de contabilitate obligatorii şi a celorlalte

documente de evidenţă contabilă - obiectiv realizat 100% prin întocmirea, editarea şi

păstrarea registrului - jurnal, registrului inventar, fişelor de cont pentru toate

operaţiunile efectuate pe parcursul anului 2017, a fişelor de cont analitic pentru valori

materiale şi a fişelor mijlocului fix, registrul numerelor de inventar, fişelor pentru

operaţiuni bugetare, registrului de casă, etc.;

 Asigurarea informaţiilor corecte, referitoare la patrimoniul aflat în administrarea

instituţiei publice şi respectiv la execuţia bugetului de venituri şi cheltuieli, obiectiv

realizat prin evidenţierea în contabilitate: a operaţiunilor referitoare la imobilizări, obiecte

11

de inventar şi materiale; stabilirea, urmărirea şi evidenţierea datoriilor şi creanţelor; a

operaţiunilor de trezorerie şi a cheltuielilor bugetare. Printr-o bună gestionare a

fondurilor alocate prin buget, dar şi prin reducerea unor cheltuieli generale, instituţia

noastră a încheiat anul financiar fără datorii, atât la furnizori cât şi la bugetul de stat;

 Prezentarea şi raportarea informaţiilor financiare corecte şi necesare privind patrimoniul

şi execuţia bugetară la sfârşitul perioadei de referinţă (trimestru/an). Acest obiectiv a

fost realizat prin întocmirea situaţiilor financiar-contabile şi bugetare, trimestrial şi

respectiv anual şi transmise organelor în drept, conform normelor legale în vigoare.

 Plata facturilor la timp, obiectiv realizat prin întocmirea documentelor de plată pentru

toate operaţiunile economico - financiare derulate în anul 2017, conform prevederilor

legale incidente, materializat prin achitarea obligaţiilor către furnizorii de bunuri şi

servicii în proporţie de 100%;

 Plata drepturilor salariale/ obligaţiilor aferente acestora precum şi a celorlalte drepturi

rezultate din raporturile de muncă. Acest obiectiv a fost realizat prin întocmirea

documentelor de plată a drepturilor băneşti precum şi a celorlalte drepturi rezultate din

raporturile de muncă ale salariaţilor instituţiei şi contabilizarea acestora la timp conform

prevederilor legale în domeniu.De precizat este faptul că fără excepţie toate cheltuielile

prevăzute în buget au fost plătite în limita creditelor bugetare aprobate, conform

angajamentelor bugetare rezervate şi a celor legale angajate;

 Bilanţul contabil – ca principal document de sinteză, cu ajutorul căruia se prezintă

bunurile economice ale instituţiei ca elemente de activ şi drepturile şi obligaţiile

acesteia ca elemente de pasiv, a fost întocmit, avizat şi prezentat ordonatorului

principal de credite, conform prevederilor legale .

4. Activitatea de achiziții publice

În anul 2017 s-au realizat un număr de 253 achiziții directe în valoare de 457257,65 lei,

au fost încheiate 3 contracte subsecvente și 14 contracte prin cumpărare directă.

 5. Asigurarea resurselor logistice

În anul 2017 au fost încheiate contracte de achiziţii publice având ca obiect

achiziţionarea de produse de papetărie, materiale funcţionale, precum şi diverse materiale şi

servicii pentru întreţinere şi funcţionare. Astfel, din bugetul alocat Instituţiei Prefectului –

Judeţul Alba în anul 2017, pentru aparatul propriu: 22 mii lei au fost cheltuiţi pentru produsele

de papetărie (4,4 % din bugetul total), 11 mii lei pentru carburanţi (2,2 % din bugetul total).

Referitor la alte bunuri şi servicii pentru întreţinere şi funcţionare 34,5 % au fost

cheltuiţi din bugetul total alocat.

Pentru cele două Servicii Publice Comunitare procentele sunt următoarele: 8 mii lei au

fost cheltuiţi pentru produsele de papetărie (5,44 % din bugetul total). Cu privire la alte bunuri

şi servicii pentru întreţinerea şi funcţionarea Serviciilor Publice Comunitare, 26% au fost cheltuiţi

din bugetul total alocat.

12

Referitor la dotarea cu mijloace de transport la nivelul Instituţiei Prefectului – Judeţul

Alba, au fost asigurate un număr de 11 autoturisme de serviciu.

Din bugetul alocat în anul 2017, au fost acoperite o parte a nevoilor instituţiei

referitoare la tehnica de calcul şi programele informatice, respectiv au fost achiziționate

următoarele bunuri: aparat de aer condiționat, scaune, monitoare, bunuri care au contribuit la

eficientizarea activității personalului.

IV. REALIZĂRI ÎN DOMENIUL PROPRIU DE COMPETENȚĂ

A. CANCELARIA PREFECTULUI

1. Agenda Prefectului Județului Alba

Agenda Prefectului a fost realizată și postată zilnic pe site–ul instituției prefectului. Cele

mai importante teme ale anului 2017 au fost:

 Întâlnirile cu reprezentanții serviciilor publice deconcentrate privind problematica de

interes pentru județ;

 Întrevederi cu reprezentanți ai unităților administrativ – teritoriale din județ ;

 Activități curente, conferite de lege Instituției Prefectului;

 Programul de audiențe;

 Ședințele interne de coordonare a activităților ce se desfășoară periodic;

 Programarea ședințelor ordinare și extraordinare a Colegiului Prefectural, Comisiei de

Dialog Social, Comitetului Consultativ Civic pentru Problemele Persoanelor Vârstnice,

Comisiei județene de fond funciar, Grupului Mixt pentru romi, etc;

 Deplasări ale prefectului județului Alba în teritoriu;

 Întâlniri cu diverse personalități culturale, sociale, sportive;

 Vizite ale unor delegații oficiale străine;

 Participarea la diverse ceremoniale dedicate evenimentelor speciale din istoria patriei

noastre;

 Participarea la inaugurări de obiective social-economice, cultural, sportive;

 Participarea la aniversarea zilelor diverselor instituţii publice;

 Participarea la videoconferințele organizate de reprezentanții Guvernului României.

2. Communicate de presă

Au fost redactate 77 comunicate şi informaţii de presă care au tratat subiecte de actualitate,

având următoarele titluri :

 Revendicările sindicaliștilor ” Cartel Alfa” înaintate de către Instituția Prefectului –județul

Alba, Ministerului Consultării Publice și Dialogului Social;

 Prefectul Dănuț – Emil Hălălai propune înființarea unor Centre Respiro la nivelul județului

Alba;

http://www.prefecturaalba.ro/revendicarile-sindicalistilor-cartel-alfa-inaintate-de-catre-institutia-prefectului-judetul-alba-ministerului-consultarii-publice-si-dialogului-social/
http://www.prefecturaalba.ro/revendicarile-sindicalistilor-cartel-alfa-inaintate-de-catre-institutia-prefectului-judetul-alba-ministerului-consultarii-publice-si-dialogului-social/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-propune-infiintarea-unor-centre-respiro-la-nivelul-judetului-alba/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-propune-infiintarea-unor-centre-respiro-la-nivelul-judetului-alba/

13

 Prefectul Dănuț Emil Hălălai a dezbătut problemele composesoratelor din județ;

 Ziua Pompierilor;

 Campionatul Mondial de Descarcerare și Prim ajutor;

 Avertizare meteorologică de cod roșu pentru județul Alba;

 Recomandările Instituției Prefectului – Județul Alba privind protecția populației pe timpul

caniculei;

 Programul activităților organizate cu prilejul Zilei Imnului Național;

 Ședința Comitetului Consultativ de Dialog Civic pentru Problemele Persoanelor Vârstnice

Alba;

 Implementarea sistemului de programare online pentru eliberarea pașapoartelor;

 Revendicările sindicale prezentate subprefectului Monica Popescu, în cadrul ședinței

Comisiei de Dialog Social;

 Prima ședință a Comisiei Parlamentului României pentru celebrarea Centenarului Marii

Unirii;

 Ședințele Colegiul Prefectural al județului Alba;

 Ședința Comitetului Judeţean pentru Situaţii de Urgenţă Alba;

 Prefectul Dănuț Emil Hălălai prezent la sărbătoarea ” Zilele Comunei Fărău”;

 Sus, sus, sus la moți la munte;

 Spitalele din județul nostru s-au aprovizionat cu ser antiviperin;

 Întâlnire privind implementarea și derularea proiectelor din cadrul PNDR 2014 -2020;

 Prefectul Dănuț Emil Hălălai s-a deplasat în localitățile afectate de inundații;

 În cadrul Comisiei privind Incluziunea Socială Alba s-au prezentat obiectivele cuprinse în

planul județean în domeniul incluziunii sociale pentru anul 2017;

 Seminar IPA la Instituția Prefectului – Județul Alba „Rolul comunicării în procesul de

asigurare a legalităţii şi a climatului de ordine publică”;

 Ședință convocată de prefectul Dănuț Emil Hălălai, în vederea întreprinderii măsurilor

necesare în sprijinul populației pe timp de caniculă;

 Prefectul județului Alba, Dănuț Emil Hălălai s-a perfecționat în domeniul situațiilor de

urgență;

 PLANUL Activităților organizate cu prilejul Zilei Armatei României;

 În cadrul Comisiei de Dialog Social a județului Alba S-au dezbătut măsurile care se

impun în scopul prevenirii producerii evenimentelor în timpul desfăşurării activităţilor cu

un risc potențial datorat atmosferelor explozive;

 ”Sănătatea și alimentația corectă și sănătoasă a copiilor reprezintă o prioritate majoră

pentru autoritățile locale și județene” susține prefectul Dănuț Emil Hălălai, în cadrul

ședinței Colegiului Prefectural al județului Alba;

 PROGRAMUL Activităților organizate cu prilejul Zilei Drapelului României;

 Instituția Prefectului – Județul Alba organizează întâlniri de lucru cu primarii privind

instituirea registrului agricol ca sistem informatic centralizat;

 Prefectul Dănuț Emil Hălălai se implică în campania inițiată pentru introducerea gazului

metan în Munții Apuseni;

http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-a-dezbatut-problemele-composesoratelor-din-judet/
http://www.prefecturaalba.ro/campionatul-mondial-de-descarcerare-si-prim-ajutor/
http://www.prefecturaalba.ro/avertizare-meteorologica-de-cod-rosu-pentru-judetul-alba/
http://www.prefecturaalba.ro/recomandarile-institutiei-prefectului-judetul-alba-privind-protectia-populatiei-pe-timpul-canuculei/
http://www.prefecturaalba.ro/recomandarile-institutiei-prefectului-judetul-alba-privind-protectia-populatiei-pe-timpul-canuculei/
http://www.prefecturaalba.ro/programul-activitatilor-organizate-cu-prilejul-zilei-imnului-national/
http://www.prefecturaalba.ro/sedinta-comitetului-consultativ-de-dialog-civic-pentru-problemele-persoanelor-varstnice-alba/
http://www.prefecturaalba.ro/sedinta-comitetului-consultativ-de-dialog-civic-pentru-problemele-persoanelor-varstnice-alba/
http://www.prefecturaalba.ro/implementarea-sistemului-de-programare-online-pentru-eliberarea-pasapoartelor/
http://www.prefecturaalba.ro/revendicarile-sindicale-prezentate-subprefectului-monica-popescu-in-cadrul-sedintei-comisiei-de-dialog-social/
http://www.prefecturaalba.ro/revendicarile-sindicale-prezentate-subprefectului-monica-popescu-in-cadrul-sedintei-comisiei-de-dialog-social/
http://www.prefecturaalba.ro/prima-sedinta-a-comisiei-parlamentului-romaniei-pentru-celebrarea-centenarului-marii-unirii/
http://www.prefecturaalba.ro/prima-sedinta-a-comisiei-parlamentului-romaniei-pentru-celebrarea-centenarului-marii-unirii/
http://www.prefecturaalba.ro/colegiul-prefectural-al-judetului-alba/
http://www.prefecturaalba.ro/sedint-comitetului-judetean-pentru-situatii-de-urgenta-alba/
http://www.prefecturaalba.ro/sus-sus-sus-la-moti-la-munte/
http://www.prefecturaalba.ro/spitalele-din-judetul-nostru-s-au-aprovizionat-cu-ser-antiviperin/
http://www.prefecturaalba.ro/intalnire-privind-implementarea-si-derularea-proiectelor-din-cadrul-pndr-2014-2020/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-s-a-deplasat-in-localitatile-afectate-de-inundatii/
http://www.prefecturaalba.ro/in-cadrul-comisiei-privind-incluziunea-sociala-alba-s-au-prezentat-obiectivele-cuprinse-in-planul-judetean-in-domeniul-incluziunii-sociale-pentru-anul-2017/
http://www.prefecturaalba.ro/in-cadrul-comisiei-privind-incluziunea-sociala-alba-s-au-prezentat-obiectivele-cuprinse-in-planul-judetean-in-domeniul-incluziunii-sociale-pentru-anul-2017/
http://www.prefecturaalba.ro/seminar-ipa-la-institutia-prefectului-judetul-alba-rolul-comunicarii-in-procesul-de-asigurare-a-legalitatii-si-a-climatului-de-ordine-publica/
http://www.prefecturaalba.ro/seminar-ipa-la-institutia-prefectului-judetul-alba-rolul-comunicarii-in-procesul-de-asigurare-a-legalitatii-si-a-climatului-de-ordine-publica/
http://www.prefecturaalba.ro/sedinta-convocata-de-prefectul-danut-emil-halalai-in-vederea-intreprinderii-masurilor-necesare-in-sprijinul-populatiei-pe-timp-de-canicula/
http://www.prefecturaalba.ro/sedinta-convocata-de-prefectul-danut-emil-halalai-in-vederea-intreprinderii-masurilor-necesare-in-sprijinul-populatiei-pe-timp-de-canicula/
http://www.prefecturaalba.ro/prefectul-judetului-alba-danut-emil-halalai-s-a-perfectionat-in-domeniul-situatiilor-de-urgenta/
http://www.prefecturaalba.ro/prefectul-judetului-alba-danut-emil-halalai-s-a-perfectionat-in-domeniul-situatiilor-de-urgenta/
http://www.prefecturaalba.ro/planul-activitatilor-organizate-cu-prilejul-zilei-armatei-ronaniei/
http://www.prefecturaalba.ro/in-cadrul-comisiei-de-dialog-social-a-judetului-alba-s-au-dezbatut-masurile-care-se-impun-in-scopul-prevenirii-producerii-evenimentelor-in-timpul-desfasurarii-activitatilor-cu-un-risc-potential-dator/
http://www.prefecturaalba.ro/in-cadrul-comisiei-de-dialog-social-a-judetului-alba-s-au-dezbatut-masurile-care-se-impun-in-scopul-prevenirii-producerii-evenimentelor-in-timpul-desfasurarii-activitatilor-cu-un-risc-potential-dator/
http://www.prefecturaalba.ro/in-cadrul-comisiei-de-dialog-social-a-judetului-alba-s-au-dezbatut-masurile-care-se-impun-in-scopul-prevenirii-producerii-evenimentelor-in-timpul-desfasurarii-activitatilor-cu-un-risc-potential-dator/
http://www.prefecturaalba.ro/sanatatea-si-alimentatia-corecta-si-sanatoasa-a-copiilor-reprezinta-o-prioritate-majora-pentru-autoritatile-locale-si-judetene-sustine-prefectul-danut-emil-halalai-in-cadrul-sedinte/
http://www.prefecturaalba.ro/sanatatea-si-alimentatia-corecta-si-sanatoasa-a-copiilor-reprezinta-o-prioritate-majora-pentru-autoritatile-locale-si-judetene-sustine-prefectul-danut-emil-halalai-in-cadrul-sedinte/
http://www.prefecturaalba.ro/sanatatea-si-alimentatia-corecta-si-sanatoasa-a-copiilor-reprezinta-o-prioritate-majora-pentru-autoritatile-locale-si-judetene-sustine-prefectul-danut-emil-halalai-in-cadrul-sedinte/
http://www.prefecturaalba.ro/programul-activitatilor-organizate-cu-prilejul-zilei-drapelului-romaniei/
http://www.prefecturaalba.ro/institutia-prefectului-judetul-alba-organizeaza-intalniri-de-lucru-cu-primarii-privind-instituirea-registrului-agricol-ca-sistem-informatic-centralizat/
http://www.prefecturaalba.ro/institutia-prefectului-judetul-alba-organizeaza-intalniri-de-lucru-cu-primarii-privind-instituirea-registrului-agricol-ca-sistem-informatic-centralizat/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-se-implica-in-campania-initiata-pentru-introducerea-gazului-metan-in-muntii-apuseni/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-se-implica-in-campania-initiata-pentru-introducerea-gazului-metan-in-muntii-apuseni/

14

 Prefectul Dănuț Emil Hălălai prezent la Conferința Internațională multidisciplinară ”

Profesorul Dorin PAVEL – fondatorul hidroenergeticii românești”;

 Prefectul Dănuț Emil Hălălai prezent la inaugurarea Consulatului Onorofic al Mexicului la

Cluj;

 Prefectul Dănuț Emil Hălălai a participat la vizita efectuată de Prințul Charles de Wales în

orașul Teiuș;

 Prefectul județului Alba, Dănuț Emil Hălălai prezent la Festivitatea de Absolvire a

Promoției 2017 a Universității ” 1 Decembrie 1918” din Alba Iulia;

 Demersuri ale Instituției Prefectului – Județul Alba pentru funcționarea Secției

recuperare, medicină fizică și balneologie din Alba Iulia;

 Din inițiativa Prefectului Dănuț Emil Hălălai, Specialiști în cadastru și publicitate

imobiliară vin în sprijinul cetățenilor din comuna Horea;

 Plan de Acțiune Antidrog Alba 2017 -2020;

 Programul activităților cu ocazia Zilei Eroilor 25.05.2017;

 Alegeri locale parțiale în 49 de localități din țară. Ședință organizatorică la MAI în sistem

videoconferință cu prefecții;

 La Alba Iulia Manifestări dedicate Zilei Independenței de Stat a României și Zilei Uniunii

Europene;

 Filiala de Cruce Roșie a județului Alba, la ora bilanțului;

 Teme de interes pentru primarii din județul Alba, prezentate de reprezentanții instituțiilor

deconcentrate la întâlnirile organizate de Instituția Prefectului;

 PLANUL Activităților organizate cu prilejul Zilei Independenței de Stat a României,

Victoriei Coaliției Națiunilor Unite în cel de-al Doilea Război Mondial și Zilei Uniunii

Europene;

 Mesajul Ministrului Afacerilor Interne, doamna Carmen Daniela Dan cu prilejul Zilei

Veteranilor de Război;

 Ziua Veteranilor de Război marcată la Alba Iulia;

 Prefectul Dănuț Emil Hălălai se întâlnește cu primarii din județ;

 Planul activităților organizate cu prilejul Zilei Veteranilor de Război;

 Informare privind poluarea accidentală de pe râul Arieș;

 Program de formare specialiști în educație culturală pentru tineri;

 În cadrul ședinței CJSU Alba Prefectul Dănuț – Emil Hălălai a solicitat instituțiilor cu

atribuții în perioada sezonului rece, maximă implicare și responsabilitate;

 Bilanțul incendiilor de vegetație uscată și fond forestier;

 Primarul și consilieri ai orașului Teiuș l-au colindat pe prefectul Dănuț-Emil Hălălai;

 Tineri și copii în vizită la prefectul județului Alba;

 Prefectul Dănuț -Emil Hălălai și angajații Instituției Prefectului au cântat împreună

colinde;

 Colindători la Instituția Prefectului – Județul Alba;

 Mesaj sarbatori;

 Programul activităților organizate pentru comemorarea a 28 de ani de la Revoluția din

Decembrie 1989;

http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-prezent-la-conferinta-internationala-multidisciplinara-profesorul-dorin-pavel-fondatorul-hidroenergeticii-romanesti/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-prezent-la-conferinta-internationala-multidisciplinara-profesorul-dorin-pavel-fondatorul-hidroenergeticii-romanesti/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-prezent-la-inaugurarea-consulatului-onorofic-al-mexicului-la-cluj/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-prezent-la-inaugurarea-consulatului-onorofic-al-mexicului-la-cluj/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-a-participat-la-vizita-efectuata-de-printul-charles-de-wales-in-orasul-teius/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-a-participat-la-vizita-efectuata-de-printul-charles-de-wales-in-orasul-teius/
http://www.prefecturaalba.ro/prefectul-judetului-alba-danut-emil-halalai-prezent-la-festivitatea-de-absolvire-a-promotiei-2017-a-universitatii-1-decembrie-1918-din-alba-iulia/
http://www.prefecturaalba.ro/prefectul-judetului-alba-danut-emil-halalai-prezent-la-festivitatea-de-absolvire-a-promotiei-2017-a-universitatii-1-decembrie-1918-din-alba-iulia/
http://www.prefecturaalba.ro/demersuri-ale-institutiei-prefectului-judetul-alba-pentru-functionarea-sectiei-recuperare-medicina-fizica-si-balneologie-din-alba-iulia/
http://www.prefecturaalba.ro/demersuri-ale-institutiei-prefectului-judetul-alba-pentru-functionarea-sectiei-recuperare-medicina-fizica-si-balneologie-din-alba-iulia/
http://www.prefecturaalba.ro/din-initiativa-prefectului-danut-emil-halalai-specialisti-in-cadastru-si-publicitate-imobiliara-vin-in-sprijinul-cetatenilor-din-comuna-horea/
http://www.prefecturaalba.ro/din-initiativa-prefectului-danut-emil-halalai-specialisti-in-cadastru-si-publicitate-imobiliara-vin-in-sprijinul-cetatenilor-din-comuna-horea/
http://www.prefecturaalba.ro/plan-de-actiune-antidrog-alba-2017-2020/
http://www.prefecturaalba.ro/programul-activitatilor-cu-ocazia-zilei-eroilor-25-05-2017/
http://www.prefecturaalba.ro/alegeri-locale-partiale-in-49-de-localitati-din-tara-sedinta-organizatorica-la-mai-in-sistem-videoconferinta-cu-prefectii/
http://www.prefecturaalba.ro/alegeri-locale-partiale-in-49-de-localitati-din-tara-sedinta-organizatorica-la-mai-in-sistem-videoconferinta-cu-prefectii/
http://www.prefecturaalba.ro/la-alba-iulia-manifestari-dedicate-zilei-independentei-de-stat-a-romaniei-si-zilei-uniunii-europene/
http://www.prefecturaalba.ro/la-alba-iulia-manifestari-dedicate-zilei-independentei-de-stat-a-romaniei-si-zilei-uniunii-europene/
http://www.prefecturaalba.ro/filiala-de-cruce-rosie-a-judetului-alba-la-ora-bilantului/
http://www.prefecturaalba.ro/teme-de-interes-pentru-primarii-din-judetul-alba-prezentate-de-reprezentantii-institutiilor-deconcentrate-la-intalnirile-organizate-de-institutia-prefectului/
http://www.prefecturaalba.ro/teme-de-interes-pentru-primarii-din-judetul-alba-prezentate-de-reprezentantii-institutiilor-deconcentrate-la-intalnirile-organizate-de-institutia-prefectului/
http://www.prefecturaalba.ro/planul-activitatilor-organizate-cu-prilejul-zilei-independentei-de-stat-a-romaniei-victoriei-coalitiei-natiunilor-unite-in-cel-de-al-doilea-razboi-mondial-si-zilei-uniunii-europene/
http://www.prefecturaalba.ro/planul-activitatilor-organizate-cu-prilejul-zilei-independentei-de-stat-a-romaniei-victoriei-coalitiei-natiunilor-unite-in-cel-de-al-doilea-razboi-mondial-si-zilei-uniunii-europene/
http://www.prefecturaalba.ro/planul-activitatilor-organizate-cu-prilejul-zilei-independentei-de-stat-a-romaniei-victoriei-coalitiei-natiunilor-unite-in-cel-de-al-doilea-razboi-mondial-si-zilei-uniunii-europene/
http://www.prefecturaalba.ro/mesajul-ministrului-afacerilor-interne-doamna-carmen-daniela-dan-cu-prilejul-zilei-veteranilor-de-razboi/
http://www.prefecturaalba.ro/mesajul-ministrului-afacerilor-interne-doamna-carmen-daniela-dan-cu-prilejul-zilei-veteranilor-de-razboi/
http://www.prefecturaalba.ro/ziua-veteranilor-de-razboi-marcata-la-alba-iulia-2/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-se-intalneste-cu-primarii-din-judet/
http://www.prefecturaalba.ro/planul-activitatilor-organizate-cu-prilejul-zilei-veteranilor-de-razboi/
http://www.prefecturaalba.ro/informare-privind-poluarea-accidentala-de-pe-raul-aries/
http://www.prefecturaalba.ro/program-de-formare-specialisti-in-educatie-culturala-pentru-tineri/
http://www.prefecturaalba.ro/in-cadrul-sedintei-cjsu-alba-prefectul-danut-emil-halalai-a-solicitat-institutiilor-cu-atributii-in-perioada-sezonului-rece-maxima-implicare-si-responsabilitate/
http://www.prefecturaalba.ro/in-cadrul-sedintei-cjsu-alba-prefectul-danut-emil-halalai-a-solicitat-institutiilor-cu-atributii-in-perioada-sezonului-rece-maxima-implicare-si-responsabilitate/
http://www.prefecturaalba.ro/primarul-si-consilieri-ai-orasului-teius-l-au-colindat-pe-prefectul-danut-emil-halalai/
http://www.prefecturaalba.ro/tineri-si-copii-in-vizita-la-prefectul-judetului-alba/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-si-angajatii-institutiei-prefectului-au-cantat-impreuna-colinde/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-si-angajatii-institutiei-prefectului-au-cantat-impreuna-colinde/
http://www.prefecturaalba.ro/colindatori-la-institutia-prefectului-judetul-alba-4/
http://www.prefecturaalba.ro/mesaj-sarbatori/
http://www.prefecturaalba.ro/programul-activitatilor-organizate-pentru-comemorarea-a-28-de-ani-de-la-revolutia-din-decembrie-1989/
http://www.prefecturaalba.ro/programul-activitatilor-organizate-pentru-comemorarea-a-28-de-ani-de-la-revolutia-din-decembrie-1989/

15

 Atmosferă de sărbătoare la Instituția Prefectului – Județul Alba;

 În cadrul ședinței de bilanț a Comitetului Consultativ de Dialog Civic pentru Problemele

Persoanelor Vârstnice, Prefectul Dănuț-Emil Hălălai a primit din partea reprezentanților

Casei de Ajutor Reciproc a Pensionarilor Cugir a o Diplomă de excelență pentru

activitatea depusă în sprijinul soluționării problemelor persoanelor vârstnice;

 Comisia de Dialog Social a județului Alba, la ora bilanțului;

 Ministerul Afacerilor Interne, pregătit pentru misiunile specifice sezonului de iarnă;

 Prefectul Dănuț-Emil Hălălai coordonează acțiunile de pregătire pentru sezonul rece,

întreprinse la nivelul județului Alba;

 PLANUL Activităților organizate cu prilejul Zilei Naționale a României;

 De Ziua Națională a României, angajații Ministerului Afacerilor Interne sunt la datorie;

 Caravana ” Alege oaia” la Alba Iulia;

 Mesajul prefectului județului Alba Dănuț-Emil HĂLĂLAI cu ocazia Zilei Naționale a

României;

 Activitatea serviciilor publice deconcentrate sub lupa Prefectului;

 Prefectul convoacă primarii de municipii și orașe pentru a discuta măsurile concrete care

urmează să fie întreprinse în sezonul rece;

 La Instituția Prefectului – Județul Alba Dezbateri pe tema modificărilor aduse Codului

Fiscal;

 Prefectul convoacă primarii de municipii și orașe pentru a discuta măsurile concrete care

urmează să fie întreprinse în sezonul rece;

 Proiect de promovare a patrimoniului cultural ” Gară pe drumul Marii Uniri”;

 La Instituția Prefectului – Județul Alba Reuniune privind identificarea din timp a

adăposturilor temporare pentru persoanele nevoiașe în sezonul de iarnă

 PLANUL Activităților organizate cu prilejul Zilei Veteranilor;

 PROGRAMUL Activităților organizate cu prilejul împlinirii a 418 ani de la intrarea lui Mihai

Viteazul în Alba Iulia;

 În urma avertizării ANM de cod galben și portocaliu în zonele montane CJSU Alba

întreprinde măsuri pentru sprijinul cetățenilor;

 În cadrul Colegiului Prefectural al județului Alba, S-au prezentat rapoartele de activitate

ale Serviciului Județean de Metrologie Legală Alba și Gărzii Forestiere Județene Alba;

 Prefectul de Alba, Dănuț -Emil Hălălai s-a întâlnit cu șefii de post din județ;

 Ziua Armatei Române celebrată la Alba Iulia;

 Prefectul Dănuț -Emil Hălălai va înainta lista cu revendicările Blocului Național Sindical

Alba, Ministerului Muncii și Justiției Sociale.

3. Alocuțiuni

Au fost realizate o serie de discursuri care au fost susținute în cadrul diverselor evenimente

la care a participat prefectul județului, domnul Dănuț-Emil Hălălai. Au fost publicate mesaje în

presa locala sau au fost difuzate la posturile de radio și televiziune, cu prilejul următoarelor

evenimente : inaugurarea unor investiţii în judeţul Alba; deschiderea anului şcolar şi cel

http://www.prefecturaalba.ro/atmosfera-de-sarbatoare-la-institutia-prefectului-judetul-alba/
http://www.prefecturaalba.ro/in-cadrul-sedintei-de-bilant-a-comitetului-consultativ-de-dialog-civic-pentru-problemele-persoanelor-varstnice-prefectul-danut-emil-halalai-a-primit-din-partea-reprezentantilor-casei-de-ajutor-recipr/
http://www.prefecturaalba.ro/in-cadrul-sedintei-de-bilant-a-comitetului-consultativ-de-dialog-civic-pentru-problemele-persoanelor-varstnice-prefectul-danut-emil-halalai-a-primit-din-partea-reprezentantilor-casei-de-ajutor-recipr/
http://www.prefecturaalba.ro/in-cadrul-sedintei-de-bilant-a-comitetului-consultativ-de-dialog-civic-pentru-problemele-persoanelor-varstnice-prefectul-danut-emil-halalai-a-primit-din-partea-reprezentantilor-casei-de-ajutor-recipr/
http://www.prefecturaalba.ro/in-cadrul-sedintei-de-bilant-a-comitetului-consultativ-de-dialog-civic-pentru-problemele-persoanelor-varstnice-prefectul-danut-emil-halalai-a-primit-din-partea-reprezentantilor-casei-de-ajutor-recipr/
http://www.prefecturaalba.ro/comisia-de-dialog-social-a-judetului-alba-la-ora-bilantului-2/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-coordoneaza-actiunile-de-pregatire-pentru-sezonul-rece-intreprinse-la-nivelul-judetului-alba/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-coordoneaza-actiunile-de-pregatire-pentru-sezonul-rece-intreprinse-la-nivelul-judetului-alba/
http://www.prefecturaalba.ro/planul-activitatilor-organizate-cu-prilejul-zilei-zilei-nationale-a-romaniei/
http://www.prefecturaalba.ro/de-ziua-nationala-a-romaniei-angajatii-ministerului-afacerilor-interne-sunt-la-datorie/
http://www.prefecturaalba.ro/caravana-alege-oaia-la-alba-iulia/
http://www.prefecturaalba.ro/mesajul-prefectului-danut-emil-halalai-cu-ocazia-zilei-nationale-a-romaniei/
http://www.prefecturaalba.ro/mesajul-prefectului-danut-emil-halalai-cu-ocazia-zilei-nationale-a-romaniei/
http://www.prefecturaalba.ro/activitatea-serviciilor-publice-deconcentrate-sub-lupa-prefectului/
http://www.prefecturaalba.ro/prefectul-convoaca-primarii-de-municipii-si-orase-pentru-a-discuta-masurile-concrete-care-urmeaza-sa-fie-intreprinse-in-sezonul-rece-2/
http://www.prefecturaalba.ro/prefectul-convoaca-primarii-de-municipii-si-orase-pentru-a-discuta-masurile-concrete-care-urmeaza-sa-fie-intreprinse-in-sezonul-rece-2/
http://www.prefecturaalba.ro/la-institutia-prefectului-judetul-alba-dezbateri-pe-tema-modificarilor-aduse-codului-fiscal/
http://www.prefecturaalba.ro/la-institutia-prefectului-judetul-alba-dezbateri-pe-tema-modificarilor-aduse-codului-fiscal/
http://www.prefecturaalba.ro/prefectul-convoaca-primarii-de-municipii-si-orase-pentru-a-discuta-masurile-concrete-care-urmeaza-sa-fie-intreprinse-in-sezonul-rece/
http://www.prefecturaalba.ro/prefectul-convoaca-primarii-de-municipii-si-orase-pentru-a-discuta-masurile-concrete-care-urmeaza-sa-fie-intreprinse-in-sezonul-rece/
http://www.prefecturaalba.ro/proiect-de-promovare-a-patrimoniului-cultural-gara-pe-drumul-marii-uniri/
http://www.prefecturaalba.ro/la-institutia-prefectului-judetul-alba-reuniune-privind-identificarea-din-timp-a-adaposturilor-temporare-pentru-persoanele-nevoiase-in-sezonul-de-iarna/
http://www.prefecturaalba.ro/la-institutia-prefectului-judetul-alba-reuniune-privind-identificarea-din-timp-a-adaposturilor-temporare-pentru-persoanele-nevoiase-in-sezonul-de-iarna/
http://www.prefecturaalba.ro/planul-activitatilor-organizate-cu-prilejul-zilei-veteranilor/
http://www.prefecturaalba.ro/programul-activitatilor-organizate-cu-prilejul-implinirii-a-418-ani-de-la-intrarea-lui-mihai-viteazul-in-alba-iulia/
http://www.prefecturaalba.ro/programul-activitatilor-organizate-cu-prilejul-implinirii-a-418-ani-de-la-intrarea-lui-mihai-viteazul-in-alba-iulia/
http://www.prefecturaalba.ro/in-urma-avertizarii-anm-de-cod-galben-si-portocaliu-in-zonele-montane-cjsu-alba-intreprinde-masuri-pentru-sprijinul-cetatenilor/
http://www.prefecturaalba.ro/in-urma-avertizarii-anm-de-cod-galben-si-portocaliu-in-zonele-montane-cjsu-alba-intreprinde-masuri-pentru-sprijinul-cetatenilor/
http://www.prefecturaalba.ro/in-cadrul-colegiului-prefectural-al-judetului-alba-s-au-prezentat-rapoartele-de-activitate-ale-serviciului-judetean-de-metrologie-legala-alba-si-garzii-forestiere-judetene-alba/
http://www.prefecturaalba.ro/in-cadrul-colegiului-prefectural-al-judetului-alba-s-au-prezentat-rapoartele-de-activitate-ale-serviciului-judetean-de-metrologie-legala-alba-si-garzii-forestiere-judetene-alba/
http://www.prefecturaalba.ro/prefectul-de-alba-danut-emil-halalai-s-a-intalnit-cu-sefii-de-post-din-judet/
http://www.prefecturaalba.ro/ziua-armatei-romane-celebrata-la-alba-iulia/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-va-inainta-lista-cu-revendicarile-blocului-national-sindical-alba-ministerului-muncii-si-justitiei-sociale/
http://www.prefecturaalba.ro/prefectul-danut-emil-halalai-va-inainta-lista-cu-revendicarile-blocului-national-sindical-alba-ministerului-muncii-si-justitiei-sociale/

16

universitar; aniversarea zilelor a diverselor instituţii publice; prezentarea bilanţurilor serviciilor

deconcentrate; sărbătorile creştine de Paşti, Crăciun şi cea de Anul Nou; iniţierea unor campanii

umanitare; Congresul Spiritualităţii Româneşti; Ziua Naţională a României; organizarea unor

manifestări culturale.

4. Corespondență

În anul 2017 s-a redactat o corespondență susținută cu reprezentanții Guvernului pe

diverse probleme, dintre care menționăm cele mai importante:

 Modificarea legislației în vigoare (a Legii nr. 62/2011 – Legea dialogului social, Codul

Muncii; Codul de Procedură Fiscală, a Legii salarizării unitare,a Legii nr. 263/2010 privind

sistemul unitar de pensii publice) ;

 Simplificarea ghidurilor solicitantului pentru proiecte cu finanțare europeană;

 Revitalizarea școlii profesionale românești;

 Identificarea unei soluții legislative care să permită aplicarea unui tratament fiscal

special pentru întreprinderile mici și mijlocii raportat la situația lor specifică și la

necesitatea susținerii înființării și dezvoltării lor la nivel local; solicitarea ca S.C Uzina

Mecanică Cugir să fie inclusă pe lista agenților economici din Anexa nr. 3 la Legea nr.

263/2010 privind sistemul unitar de pensii publice, pentru ca atât actualii cât și foștii

angajați ai SC Uzina Mecanică Cugir SA să poată beneficia de avantajele oferite de

încadrarea în grupa I-a de muncă până la 01.04.2001, respectiv condiții speciale după

această dată; adoptarea unei legislaţii în domeniul industriei naţionale de apărare şi

securitate, care ar trebui să contribuie decisiv la definirea, protejarea, dezvoltarea şi

relansarea acesteia;

 Suplimentarea fondurilor pentru serviciile de îngrijiri medicale la domiciliu decontate de

către casele județene de asigurări de sănătate;

 Modificarea criteriilor medico-psihosociale pe baza cărora se stabileşte încadrarea în grad

de handicap, în sensul includerii unor afecțiuni suplimentare pe aceste liste;

 Modificarea Legii nr. 416/2001 privind venitul minim garantat, cu modificările și

completările ulterioare, în sensul modificării listei bunurilor ce conduc la excluderea

ajutorului social, mai precis la terenurile de împrejmuire a locuinţei şi curtea aferentă şi

alte terenuri intravilane care depăşesc 1.000 mp în zona urbană şi 2.000 mp în zona

rurală. Dacă aceste terenuri nu aduc profit să nu mai fie incluse în lista bunurilor ce

conduc la excluderea ajutorului social;

 Suplimentarea fondurilor necesare pentru serviciile medicale paraclinice (analize de

laborator, investigații imagistice);

 Redeschiderea cabinetului de expertiză medicală din oraşul Cîmpeni, care ar reduce

numărul persoanelor care se prezintă la cabinetele din municipiul Alba Iulia, fapt ce ar

duce şi la creşterea calităţii actului medical;

 Creșterea numărului medicilor de familie din zona Munților Apuseni;

 Mutarea Ambulatoriului Spitalului Județean de Urgență Alba (Policlinica) într-un spațiu

adecvat și adaptat nevoilor pacienților;

17

 În domeniul situațiilor de urgență s-au înaintat proiecte de hotărâri de guvern, în

vederea alocării unor sume din fondul de intervenție la dispoziția Guvernului pentru

refacerea infrastructurii afectate de calamitățile naturale;

 S-au înaintat rapoarte informative, operative și de sinteză privind producerea unor

situații de urgență care s-au manifestat în anul 2017 în județul nostru: poluări

accidentale, fenomene hidrometeorologice periculoase, inundații, etc.

 S-au realizat demersuri privind organizarea Zilei Naționale a României;

 S-au înaintat proiecte propuse de autorități locale, asociații și organizații din județul

Alba, spre finanțare Ministerul Culturii și Identității Naționale, în vederea pregătirii și

organizării manifestărilor dedicate Centenarului României;

 S-a purtat corespondență privind organizarea unei vizite de lucru în județul Alba a

Consulului Germaniei la Sibiu, domnul Hans E.Tischler, cu tema oportunităților de afaceri

din județul Alba;

 S-a purtat corespondență privind organizarea unei vizite de lucru în județul Alba a

domnului Vlad Danciu, Consul onorific al Mexicului la Cluj, pe tema dezvoltării econimice

în județul Alba;

5. Implicarea pentru implementarea Strategiei guvernamentale de îmbunătățire

a situației romilor

Activitatea desfăşurată cu scopul consolidării în judeţul Alba a relaţiilor interetnice între

cetăţenii români aparţinând minorităţilor naţionale sau etnice în raport cu cei de etnie română a

avut ca principiu egalitatea deplină de drepturi şi şanse de afirmare a identităţii. Prevederile

strategiei guvernamentale privind minorităţile vizeză păstrarea, afirmarea şi dezvoltarea

identităţii etnice, culturale, religioase şi lingvistice, combaterea discriminării şi promovarea

toleranţei, promovarea valorilor diversităţii culturale, încurajarea dialogului interetnic, eliminarea

oricărei forme de extremism, rasism sau şovinism şi, nu în ultimul rând, îmbunătăţirea situaţiei

romilor şi reducerea decalajelor dintre populaţia romă şi societate în ansamblu. Printre

principalele acţiuni derulate de Instituţia Prefectului - Judeţul Alba, în anul 2017, în colaborare

cu instituţiile publice din judeţ, pentru implementarea Strategiei guvernamentale de

îmbunătățire a situației romilor, se pot evidenţia următoarele: aplicarea corespunzătoare a legii

educaţiei privind învăţământul în limbile minorităţilor naţionale în toate localităţile; consolidarea

cadrului instituţional necesar reprezentării proporţionale şi consultării politice a minorităţilor la

nivel local; sprijinirea programelor de dezvoltare culturală şi interculturală specifice la nivel

comunitar; oferirea de informaţii şi consultanţă autorităţilor locale/organizaţiilor care au depus

proiecte în beneficiul comunităţilor de romi; sprijinirea implementării proiectelor în comunităţile

de romi; organizarea de activităţii culturale cu specific inspirat din folclorul şi cultura

minorităţilor entice.

Grupul de Lucru Mixt, constituit în conformitate cu prevederile H.G. nr. 430/2001

privind aprobarea Strategiei Guvernului României de îmbunătăţire a situaţiei romilor modificate

şi completate ulterior prin H.G. nr. 522/2006 şi a H.G. nr. 1221/2011 privind Strategia

18

Guvernului de Incluziune a cetăţenilor români aparţinând minorităţii romilor pentru perioada

2011-2020, s-a întrunit pe parcursul anului în şedinţe bilunare ordinare conform regulamentului

de organizare şi funcţionare, dezbătându-se, în principal, următoarele aspecte: probleme privind

starea de sănătate a etniei rome; prioritizarea nevoilor comunității de romi din Roșia Montană;

identificarea unor soluții privind situația romilor evacuați din imobilul situat în Alba Iulia, str.

Ansberg (Turturica).

6. Intervenții la nivelul administrației publice centrale

În scopul atingerii obiectivelor din Programul de guvernare în domenii cum ar fi:

susținerea mediu de afaceri, educaţie, protecţia mediului înconjurător, cultură, amenajarea

teritoriului şi turismului, în urma unor analize efectuate împreună cu autorităţile administraţiei

publice locale, cu serviciile publice deconcentrate, agenţi economici sau alte instituţii, s-au

transmis administraţiei publice centrale memorii, analize, rapoarte, note de fundamentare. Au

fost realizate intervenţii pe o problematică diversă, după cum urmează:

Guvernului României

 Memoriu adresat domnului Prim-Ministru, Sorin Grindeanu, în numele celor 22 primari

din orașele și comunele aferente Munților Apuseni, județul Alba, care au solicitat

analizarea și luarea măsurilor ce se impun, în vederea demarării în regim de urgență a

lucrărilor de investiții necesare introducerii rețelei de gaz metan în localitățile

aparținătoare;

Ministerul Muncii și Justiției Sociale

 Modificarea criteriilor medico-psihosociale pe baza cărora se stabileşte încadrarea în grad

de handicap, în sensul includerii unor afecțiuni suplimentare pe aceste liste;

 Modificarea Legii nr. 416/2001 privind venitul minim garantat, cu modificările și

completările ulterioare, în sensul modificării listei bunurilor ce conduc la excluderea

ajutorului social, mai precis la terenurile de împrejmuire a locuinţei şi curtea aferentă şi

alte terenuri intravilane care depăşesc 1.000 mp în zona urbană şi 2.000 mp în zona

rurală. Dacă aceste terenuri nu aduc profit să nu mai fie incluse în lista bunurilor ce

conduc la excluderea ajutorului social;

 Modificarea Legii nr. 263/2010 privind sistemul unitar de pensii publice, cu modificările și

completările ulterioare;

 Solicitarea ca prețul biletelor de tratament să fie unul fix pentru toate categoriile de

pensionari, eliminându-se astfel discriminarea existentă pentru plata biletelor. Motivarea

a fost că în prețul biletelor sunt incluse aceleași servicii și facilități și este nedrept ca unii

să plătească mai mult și alții mai puțin;

 Suplimentarea fondurilor necesare pentru serviciile medicale paraclinice (analize de

laborator, investigații imagistice);

19

 Creșterea numărului medicilor de familie din zona Munților Apuseni;

 Renunțarea la obligativitatea plății taxei de întreținere a cimitirelor și a mormintelor

pentru persoanele care dovedesc prin acte că nu au venituri sau au venituri foarte mici.

Propunerea vine în sprijinul persoanelor care nu posibilitatea de a achita aceste taxe și

ajung în situația de a pierde dreptul de folosință asupra locurilor de înhumare;

 Mutarea Ambulatoriului Spitalului Județean de Urgență Alba (Policlinica) într-un spațiu

adecvat și adaptat nevoilor pacienților;

 Înființarea unor centre de tip respiro pentru persoanele cu dizabilități în județul Alba. În

cadrul acestor centre se vor oferi servicii de îngrijire și supraveghere 24 de ore din 24, 7

zile/săptămână tinerilor, adulților, vârstnicilor cu diverse afecțiuni, precum și

persoanelor cu dizabilități, care se află în diferite situații dificile de viață, în

imposibilitatea de a se îngriji, pentru ca familiile, rudele sau alte persoane care au grijă

de ele să poată beneficia de un repaus de maximum 30 de zile pe an;

 Înființarea unui Centru de Voluntariat pentru Persoanele Vârstnice, sau un Club al

Bunicilor Voluntari. Canalele de comunicare dintre Guvern şi populaţia vârstnică ar putea

fi îmbunătăţite printr-o mai bună reprezentare şi mai multe subiecte de discuţie;

 S-a susținut necesitatea iniţierii unui număr sporit de campanii care să promoveze un stil

de viaţă sănătos în rândul persoanelor vârstnice.

Ministrul Consultării Publice și Dialogului Social

 Propunere de modificare a Legii nr. 62/2011 – Legea dialogului social;

 Propunere de modificare a Codului Muncii;

 Propunere de modificare a Codului de Procedură Fiscală;

 Propunere de modificare a Legii salarizării unitare;

 Crearea unei baze comune la care să aibă acces mai multe instituții precum

Inspectoratul Teritorial de Muncă, Agenția Județeană pentru Ocuparea Forței de Muncă,

Agenția Județeană pentru Plăți și Inspecție Socială, Casa Județeană de Pensii, etc.

pentru facilitarea și eficientizarea activității. Prin încrucișarea bazelor de date se pot evita

apariția debitelor în plata diferitelor tipuri de prestații sociale;

 Găsirea unei soluții legislative care să permită aplicarea unui tratament fiscal special

pentru întreprinderile mici și mijlocii raportat la situația lor specifică și la necesitatea

susținerii înființării și dezvoltării lor la nivel local.

 Solicitarea ca S.C Uzina Mecanică Cugir să fie inclusă pe lista agenților economici din

Anexa nr. 3 la Legea nr. 263/2010 privind sistemul unitar de pensii publice, pentru ca

atât actualii cât și foștii angajați ai SC Uzina Mecanică Cugir SA să poată beneficia de

avantajele oferite de încadrarea în grupa I-a de muncă până la 01.04.2001, respectiv

condiții speciale după această dată;

 Adoptarea unei legislaţii în domeniul industriei naţionale de apărare şi securitate,

care ar trebui să contribuie decisiv la definirea, protejarea, dezvoltarea şi relansarea

acesteia;

20

 Propunere de modificare a normelor metodologice de aplicare în anul 2017 a

Contractului – Cadru privind condițiile acordării asistenței medicale, medicamentelor și

dispozitivelor medicale în cadrul sistemului de asigurări de sănătate pentru anii 2016-

2017;

 Modificarea unor aspecte din Ordinul nr. 674/2012 privind utilizarea şi modul de

completare a formularului de prescripţie medicală electronică pentru medicamente cu şi

fără contribuţie personală în tratamentul ambulatoriu;

 Proiect pentru modificarea și completarea Legii nr. 263/2010 privind sistemul unitar de

pensii publice;

 Propunere de modificare a unor articole din Legea nr. 76/2002 privind sistemul

asigurărilor pentru șomaj și stimularea ocupării forței de muncă, cu modificările și

completările ulterioare și ale H.G. nr. 377/2002 pentru aprobarea Procedurilor privind

accesul la măsurile pentru stimularea ocupării forţei de muncă, modalităţile de finanţare

şi instrucţiunile de implementare a acestora, cu modificările și completările ulterioare.

Ministerul Culturii și Identității Naționale

 Prin adresa nr.3123/2017 au fost solicitate informații cu privire la stadiul în care se află

proiectul de realizare a Monumentului Unităţii Naţionale, proiect pregătit şi susţinut timp

de peste două decenii de către instituţiile abilitate din municipiul Alba Iulia;

 A fost înaintat proiectul intitulat ”Crucea, temelie a comunității: 100 de cruci la 100 de

ani” și realizat de către Asociația ”Eleon” Alba Iulia. Proiectul se va desfășura pe

parcursul unui an, începând cu data de 30 noiembrie 2017 și are ca obiectiv realizarea,

în mai multe orașe din România și Republica Moldova, a unei expoziții de artă cultă și

populară, având ca obiect tema crucii.

Ministerul Transporturilor

 S-a solicitat sprijin în vederea păstrării funcţionalităţii Haltei C.F.R. Tărtăria, aflată pe

raza comunei Săliștea, județul Alba;

 Solicitare pentru realizarea unui pasaj superior (supratraversare Drum de Exploatare

329) la poziția kilometrică a autostrăzii 36+070, ca urmare a nemulțumirilor cetățenilor

din comuna Rădești, proprietari de terenuri agricole care nu au asigurat acces cu utilaje

agricole la exploatațiile pe care le dețin, din cauza lucrărilor de construire a obiectivului

Autostrada Sebeș - Turda, Lot 2.

Ministerul Dezvoltării regionale și Administrației Publice

 Au fost solicitate microbuze 16+1 şi autobuze 28+2 destinate transportului de elevi din

unităţile de învăţământ preuniversitar de stat, la nivelul judeţului Alba.

21

B. ACȚIUNI DE CONTROL DISPUSE DE PREFECTUL JUDEȚULUI ALBA

În anul 2017, Instituţia Prefectului-Judeţul Alba a desfăşurat două tipuri de controale:

controale proprii, la serviciile publice deconcentrate şi controale mixte, împreună cu

reprezentanţi ai serviciilor publice deconcentrate, cu tematici şi obiective diverse.

Controalele la serviciile publice deconcentrate s-au realizat în conformitate cu

prevederile art.4, alin (1) din Legea nr.340/2004 Republicată, privind prefectul şi instituţia

prefectului, conform căruia prefectul conduce serviciile publice deconcentrate ale ministerelor şi

ale celorlalte organe ale administraţiei publice centrale din subordinea Guvernului, organizate la

nivelul unităţilor administrativ-teritoriale.

Controalele mixte s-au realizat în conformitate cu prevederile art.6, alin. (1), lit.b) din

Hotărârea Guvernului nr. 460/2006 pentru aplicarea unor prevederi ale Legii nr. 340/2004

privind prefectul şi instituţia prefectului, care arată că structurile de specialitate ale Instituţiei

Prefectului - Județul Alba participă împreună cu reprezentanţi ai serviciilor publice

deconcentrate la acţiuni de verificare, potrivit competenţelor, în cadrul unor comisii mixte

constituite prin ordin al prefectului.

Tematica abordată, principalele deficienţe constatate și măsurile dispuse

Tematica controalelor proprii a fost verificarea respectării de către serviciile publice

deconcentrate a prevederilor actelor normative din domeniul soluţionării petiţiilor, relaţiilor cu

publicul, liberului acces la informaţiile de interes public. Au fost urmărite principalele obiective:

modul de îndeplinire a atribuţiilor de serviciu; respectarea cu rigoare a actelor normative pe

care, în funcţie de specificul fiecărei instituţii, le-au avut de aplicat; soluţionarea în instanţele de

judecată a proceselor de constatare a contravenţiilor contestate; activităţile de relaţii cu

publicul, desfăşurarea audienţelor, respectarea prevederilor Legii nr.544/2001 privind liberul

acces la informaţiile de interes public şi ale Ordonanţei Guvernului nr. 27/2002 privind

reglementarea activităţii de soluţionare a petiţiilor, aprobată prin Legea nr.233/2002.

S-au desfăşurat acţiuni de inspecţie şi control, în baza Ordinului prefectului nr. 174 din 9

mai 2017, la șapte servicii publice deconcentrate. Principalele deficiențe constatate au fost :

punctele de lucru cu publicul nu sunt amenajate şi marcate corespunzător, fără ghişee opace

conform Anexei 1, I, lit. e; II, lit. a din H.G. nr. 1723/2004 pentru aprobarea Programului de

măsuri în activitatea de relaţii cu publicul, modificată şi completată prin H.G. nr. 1487/2005); nu

există linie telefonică specială pentru asigurarea accesului cetăţenilor la informaţii de interes

public şi mediatizarea corespunzătoare a acestor numere. Extinderea liniilor telefonice de tip „tel

verde” (Anexa 1, I, lit. g; II, lit. c din HG nr. 1723/2004); nu este implementat sistemul de

management a calităţii serviciilor către cetăţeni ISO 9001 (Anexa 1, III, lit. a din HG nr.

1723/2004).

S-au încheiat procese verbale de constatare a situaţiei existente, fiind trasate măsuri

pentru remedierea celor constatate, în funcţie de specificul serviciului public deconcentrat

verificat. Dintre măsurile propuse menționăm: întreprinderea demersurilor necesare pentru

22

implementarea sistemului de management a calităţii serviciilor către cetăţeni ISO 9001 (Anexa

1, III, lit. a din HG nr. 1723/2004); amenajarea corespunzătoare a punctelor de lucru cu

publicul; actualizarea Comisiei de analiză privind încălcarea dreptului de acces la informaţiile de

interes public etc. De asemenea, pentru asigurarea bazei legale în activitatea cu serviciile

publice deconcentrate, au fost înaintate solicitări către Ministerul Afacerilor Interne pentru

definitivarea listei serviciilor publice deconcentrate, în conformitate cu prevederile art.4 alin (2)

din Legea nr.340/2004 Republicată privind prefectul şi instituţia prefectului.

Tematica controalelor mixte a vizat o serie de probleme din diverse sectoare de

activitate:

 Verificarea activităţii furnizorilor de servicii sociale publici şi privaţi (în baza Ordinului

prefectului nr.38/2017). A fost urmărit modul de respectare de către furnizorii de

servicii sociale a prevederilor legislației privind normele de igienă privind producția,

prelucrarea, desfacerea alimentelor, supravegherea sănătăţii lucrătorilor și protecția

consumatorilor. S-au desfăşurat acţiuni de control la 3 cămine pentru persoane vârstnice

cu sediile în Alba Iulia, aparţinând Fundaţiei Congregaţia "Sf. Iosif".

Principalele deficiențe constatate: nesolicitarea licenţei provizorie de funcţionare pentru

centrele rezidenţiale destinate persoanelor vârstnice; nerevizuirea procedurilor de lucru

pentru fiecare serviciu; lipsa autorizaţiei sanitar veterinară în cazul unui cămin; personal

insuficient pentru asigurarea serviciilor sociale; neorganizarea sesiunilor de instruire a

personalului existent; lipsa fişei de monitorizare a serviciilor acordate pentru fiecare

beneficiar; neîntocmirea anchetei sociale la un număr de 15 asistaţi; lipsa unui spaţiu

pentru servirea mesei.

Măsuri propuse : retragerea acreditării furnizorului de servicii sociale, conform art. 28

din Legea nr. 197/2012 art. 14 alin. 2 din HG 118/2014.

 Verificarea modului în care au fost salubrizate cursurile de apă şi au fost realizate şi

întreţinute şanţurile şi rigolele în localităţi pentru asigurarea secţiunilor de scurgere a

apelor mari (în baza Ordinului predectului nr. 88/2017). A fost urmărit modul de

respectare de către unitățile administrativ-teritoriale din județ a legislației privind

protecţia mediului, protecţia civilă, gestionarea situaţiilor de urgenţă generate de

inundaţii, fenomene meteorologice periculoase, accidente la construcţii hidrotehnice,

poluări accidentale pe cursurile de apă şi poluări marine în zona costieră; gospodărirea

localităţilor urbane şi rurale. S-au desfăşurat acţiuni de control la 48 UAT-uri din judeţ şi

cursurile de apa ce tranzitează judeţul.

Principalele deficiențe constatate : existenţa depozitelor neorganizate de deşeuri în

aproprierea cursurilor de apă; colmatarea parţială a rigolelorstradale;prezenţa vegetaţiei

acvatice în albiile râurilor; depozitarea materialului lemnos în apropierea unorcursuri de

apă permanente; lipsa contractelor încheiate de către persoanele fizice cu agenţi de

salubrizare, în special în mediul rural.

Măsuri propuse : În funcţie de neregulile constatate la nivelul unităţilor administrativ

teritoriale s-au trasat 177 măsuri de remediere, cu termene de realizare, iar responsabili

de realizare fiind autorităţile administraţiei publice locale.

23

 Verificarea respectării reglementărilor în vigoare cuprinse în normele din domeniul

sănătăţii publice, sanitar veterinar şi pentru siguranţa alimentelor şi protecţiei

consumatorilor privind comercializarea produselor alimentare în chioşcurile din incintele

unităţilor de învăţământ (în baza Ordinului prefectului nr. 167/2017). S-a urmărit modul

de respectare a prevederilor legale privind: igiena produselor alimentare, siguranţa

alimentelor, o alimentaţie sănătoasă în unităţile de învăţământ preuniversitar, alimentele

nerecomandate preşcolarilor şi şcolarilor. S-au controlat 11 operatori economici care au

desfăşurat activităţi de comercializare produse alimentare în 20 unităţi de învăţămât

preuniversitar.

Principalele deficiențe constatate : neindicarea declaraţiei nutriţionale pe eticheta

produsului alimentar şi a ingredientelor alergene; nescripţionarea termenului de

valabilitate pe eticheta de comercializare a produsului alimentar; lipsa elementelor de

identificare în cazul unor produse alimentare; neindicarea preţurilor de vânzare şi

neafişarea orarului de funcţionare.

Măsuri propuse : S-au aplicat următoarele sancţiuni contavenţionale: 6 amenzi

contravenţio-nale în valoare totală de 8000 lei; 4 avertismente; scoatere din consum a

182,8 kg alimente.

 Inventarierea depozitelor de steril şi a iazurilor de decantare din judeţul Alba

(prin Ordinul prefectului nr.268/2017).S-a urmărit modul de respectare a prevederilor

legale privind: protecţia mediului, managementul tipurilor de risc, protecţia civilă. S-au

încheiat 77 note de constatare, din care 66 pentru depozite de steril şi 11 pentru iazuri

de decantare, urmare desfăşurării acţiunilor de inventariere a acestora.

Principalele deficiențe constatate : la data vizualizării/observării obiectivelor în timpul

inventarierii, nu s-au constatat crăpături/fisuri în taluz şi diguri, denivelări, prăbușiri,

zone de eroziune prin exfiltraţii, alunecări de teren, avarii ale sistemului de conducte,

care pot afecta stabilitatea iazului. La iazurile de decantare Sartăş şi Valea Cuţii,

perimetrul Baia de Arieș, sunt necesare lucrări de întreţinere pentru menținerea

vegetaţiei pe suprafaţa taluzelor şi bermelor, constatându-se spălarea pământului din

alveolele geomembranei de către apele meteorice. S-a constatat colmatarea parțială cu

aluviuni şi lemne aduse de pe versanţi a primului prag de liniștire de pe Valea Sartăşului.

Barajul pentru preluarea debitelor mari este cu vegetație multă necesitând decolmatare

şi curăţare. S-a observat la majoritatea obiectivelor inventariate lipsa: gardului

perimetral, panourilor vizuale de avertizare, precum şi a celor sonore. Haldele de steril

din industria minieră sunt în general cu activitate sistată, aprobată prin hotărâri de

guvern în perimetrele miniere Zlatna, Roşia Montană, Baia de Arieş, Compania Naţională

a Uraniului S.A.- punct de lucru Ştei. Deşi la galeriile miniere au fost executate şi

finalizate lucrările de închidere, haldele de steril aferente acestora nu sunt închise şi

ecologizate în totalitate.

Măsuri propuse : prin adresa nr.102697G7SC704.08.2017, instituţia noastră a comunicat

Direcţiei Resurse Minerale – Secretariatului Tehnic din cadrul Ministerului Economiei

"Raportul acţiunilor desfăşurate de către Comisia judeţeană de inventariere a depozitelor

de steril şi a iazurilor de decantare.

24

 Verificarea activității furnizorilor de servicii sociale - publici și privați, din județul Alba

(prin Ordinul prefectului nr.275/2017). S-a urmărit modul de respectare a prevederilor

legale privind: sănătatea publică, inspecția socială, normele de igienă privind producția,

prelucrarea, depozitarea, păstrarea, transportul si desfacerea alimentelor. Acţiunea s-a

desfăşurat în 12.07.-13.07.2017,la furnizorul de servicii sociale Fundaţia "Congregaţia

Sfântul Iosif".

Principalele deficiențe constatate : neconformităţi la prevederile legale în vigoare din

domeniul prestării serviciilor sociale pentru care furnizorul a fost sancționat

contravenţional.

Măsuri propuse : S-a aplicat sancţiunea contravenţională în cuantum de 20000 lei. S-a

informat Agenţia Naţională pentru Plăţi şi Inspecţie Socială.

 Verificarea modului de respectare a prevederilor legale în domeniul securității și sănătății

în muncă și în domeniul executării lucrărilor de construcții la tronsoanele de autostradă

aflate în execuție pe teritoriul judeţului Alba (Ordinul Prefectului nr.325/2017). S-a

urmărit modul de respectare a prevederilor legale privind: inspecția muncii, autorizarea

executării lucrărilor de construcții. Acţiunea s-a desfăşurat în perioada 20.07.2017-

28.07.2017, la unităţile care desfăşoară lucrări de constucţii la Autostrada Sebeş-Turda,

nu s-au constatat neconformităţi la prevederile legislaţiei muncii.

Principalele deficiențe constatate : în ceea ce priveşte securitatea şi sănătatea în muncă

s-au constatat următoarele:lipsa calificării corespunzătoare a lucrătorilor care manevrau

utilajele folosite în şantier, în unele cazuri; neefectuarea instructajului din punct de

vedere al securităţii şi sănătăţii în muncă; lipsa semnalelor acustice şi luminoase pentru

mersul cu spatele la unele utilaje; nepurtarea de către lucrători a echipamentului de

protecţia muncii pus la dispoziţie de angajator.

Măsuri propuse : prin procesele verbale încheiate, s-au dispus măsuri obligatorii pentru

remedierea deficienţelor constatate şi intrarea în legalitate. Unitatea S.C. PIB&PIB S.R.L.

Certeze-Satu Mare a fost sancţionată contravenţional cu amendă în valoare de 4000 lei.

 Prevenirea și limitarea epidemiei de rujeolă în județul Alba (Ordinul Prefectului

nr.326/2017).Verificarea modului de respectare a prevederilor legii privind reforma în

domeniul sănătăţii. Acţiunea s-a desfăşurat în perioada 19.07-28.08.2017. S-au vaccinat

2971 copii.

Principalele deficiențe constatate : neimplicarea asistenţilor comunitari şi mediatorilor

sanitari ce a condus la o mobilizare la vaccinare mai redusă; existenţa unor copii

restanţieri la vaccinare urmare faptului că nu există date privind domiciliul acestora;

existenţa unor medici care nu sunt întru totul convinşi de importanţa şi necesitatea

vaccinării.

Măsuri propuse : S-au înfiinţat şapte centre suplimentare de vaccinare. Conform

prevederilor Ordinului Prefectului nr. 326 din 19 iulie 2017,Direcţia de Sănătate Publică

Alba a raportat Ministerului Sănătăţii evaluarea comunităţilor identificate în vederea

vaccinării.

 Verificare a modului de respectare a legislaţiei privind modul de comercializare a

legumelor şi fructelor în judeţul Alba (Ordinul Prefectului nr.328/2017). Verificarea

25

modului de respectare a prevederilor legale privind: modelul etichetei pentru produsul

pepeni comercializat de producătorii agricoli; exercitarea comerţului cu produse și

servicii de piaţă în unele zone publice, protejarea populației împotriva unor activități de

producţie, comerţ sau prestări de servicii ilicite, siguranţa alimentelor. S-au efectuat

actiuni de control la 5 agenti economici,nefiind constatate deficiențe majore. S-au emis

recomandări privind modul de păstrare şi comercializare a fructelor şi legumelor.

 Verificare a unităţilor de învăţământ preuniversitar, în ceea ce priveşte îndeplinirea

condiţiilor legale de desfăşurare a activităţilor şcolare, precum şi în asigurarea siguranţei

elevilor în incinta şi în zonele adiacente unităţilor de învăţământ (Ordinul Prefectului nr.

365/2017). Verificarea respectării prevederilor legii privind siguranța în unitățile de

învățământ, normele de igienă privind unităţile pentru ocrotirea, educarea şi instruirea

copiilor şi tinerilor.S-au desfăşurat acţiuni în 56 unităţi de învăţământ preuniversitar.

Principalele deficiențe constatate : grupuri sanitare amplasate în exteriorul corpurilor

clădirilor; lipsa alimentării cu apă potabilă neexistenţa reţelei de canalizare; imobile

deteriorate, necesitând lucrări de reabilitare exterioară şi interioară; în unele unităţi

şcolare, grupurile sanitare aflate în dotare nu sunt suficiente pentru a deservi elevii

înscrişi; lipsa sistemului de supraveghere video şi a împrejmuirilor adecvate; lipsa actelor

de reglementare privind funcţionarea acestora.

Măsuri propuse : S-au notificat unităţile administraţiei publice locale pe raza cărora

funcţionează şcolile, privind necesitatea luări măsurilor de remediere a celor constatate.

S-a oferit consiliere de specialitate şi sprijin în vederea întocmirii dosarelor pentru

autorizarea unor unităţi şcolare.

 Verificarea modului de respectare a prevederilor legale în domeniul executării lucrărilor

de construcții, privind securitatea și sănătatea în muncă, respectiv protecția mediului, la

obiectivele de investiții: “Proiectare și execuție Autostrada Sebeș-Turda”, respectiv

„Modernizare Cale Ferată - Coridorul Paneuropean pentru circulaţia trenurilor cu viteza

maximă de 160 km/h”, aflate în execuție pe teritoriul judeţului Alba (Ordinul Prefectului

nr. 480/2017). Verificarea respectării prevederilor legii privind calitatea în construcții,

autorizarea executării lucrărilor de construire, protecția mediului.

Principalele deficiențe constatate : la pod km 9+776 (râul Ampoi) la pila 3 sens Turda -

Sebeş desprinderi ale betonului de acoperire la partea inferioară a riglei; neconformităţi

la prevederile legale din domeniul protecţiei mediului.

Măsuri propuse : din punct de vedere al inspecţiei muncii s-au întocmit 7 procese

verbale de control în care au fost stabilite 11 măsuri de remediere a deficiențelor

constatate şi s-au aplicat 9 sancțiuni, 8 avertismente şi 1 amendă în valoare de 3500 lei;

pentru nerespectarea disciplinei în construcţii: oprirea lucrărilor la pod km 9+776, pila 3

sens Turda –Sebeş, până la emiterea unei soluţii de remediere de către proiectant în

baza unei expertize tehnice şi s-a sancționat contrvențional executantul cu amendă în

valoare de 10000 lei; iar pentru neconformităţile la legislaţia de mediu s-a dat un

avertisment şi s-a aplicat o amendă în valoare de 60000 lei.

 Verificare a tehnicii de intervenţie şi a stocurilor de materiale antiderapante din bazele

de deszăpezire aparţinând Centrului de Intervenție și Coordonare Pianu – Secția

26

Autostrăzi Timișoara, Secţiei Drumuri Naţionale Alba şi S.C. Drumuri şi Poduri Locale S.A.

Alba (Ordinul Prefectului nr. 508/2017). Verificarea respectării prevederilor legii privind

managementul tipurilor de risc, gestionarea situațiilor de urgență. S-au efectuat

controale la un număr de 18 baze de deszăpezire din judeţ, din care 1 aparținând

Centrului de Intervenție și Coordonare Pianu – Autostrada A1 - Secția Autostrăzi

Timișoara, 12 aparţinând drumurilor naţionale şi 5 drumurilor judeţene.

Principalele deficiențe constatate : Starea tehnică precară şi uzura morală avansată la

unele mijloace tehnice de intervenţie folosite pentru deszăpezirea drumurilor judeţene;

Depozitarea necorespunzătoare a materialelor antiderapante, la unele baze de

deszăpezire, în spaţii deschise, neacoperite.

Măsuri propuse : S-a analizat situaţia la nivelul administratorilor drumurilor, împreună cu

operatorii de prestări servicii de deszăpezire.

 Verificarea stării tehnice şi funcţionale a construcţiilor hidrotehnice cu rol de apărare

împotriva inundaţiilor (Ordinul Prefectului nr.123/2017). Verificarea respectării

prevederilor legii privind managementul situațiilor de urgență. În perioada 2-4.10.2017

s-a desfășurat acțiunea de verificare a stării tehnice şi funcţionale a construcţiilor

hidrotehnice cu rol de apărare împotriva inundaţiilor, din judeţul Alba.

Principalele deficiențe constatate :Nepromovarea lucrărilor pentru subtraversarea de la

digul râului Mureş mal drept la Alba Iulia, cu rol de evacuare a apelor pluviale;

Nefinalizarea lucrărilor de investiții pentru punerea în siguranță a acumulării Mihoești,

datorită alocării unor fonduri insuficiente. Neîntocmirea Planului de acţiune în caz de

accident la barajele din administrarea Hidroelectrica – SH Sebeș; Nealocarea de fonduri

pentru extinderea sistemului de alarmare cu încă patru sirene în localitățile Lancrăm,

Oarda de Jos, Cugir și Vinerea, localități potențial afectabile în caz de accident la

barajele din administrarea Hidroelectrica – SH Sebeș; Nealocarea de fonduri pentru

unele obiective de investiții aflate în administrarea ANAR, care au fost propuse spre

finanțare în anul 2017; Alocarea de fonduri insuficiente de către autoritățile

administrației publice locale, pentru asigurarea stocurilor de material, a mijloacelor și

tehnicii de intervenție la inundații.

Măsuri propuse : Promovarea lucrărilor pentru subtraversa-rea de la digul râului Mureş

mal drept la Alba Iulia; Finalizarea lucrărilor de investiții pentru punerea în siguranță a

acumulării Mihoești;Refacerea documentației și demararea lucrărilor de investiții pentru

regularizarea pârâului Abrud în zona Abrud;Întocmirea Planului de acţiune în caz de

accident la barajele din administrarea Hidroelectrica – S.H. Sebeș;Extinderea actualului

sistem de alarmare a populației al S.H. Sebeș, în localitățile Lancrăm, Oarda de Jos,

Cugir și Vinerea; Efectuarea demersurilor pentru demararea lucrărilor de investiții

Regularizare pr. Galda în comuna Galda de Jos – jud. Alba ; Realizarea lucrărilor de

întreținere a digului de apărare a municipiului Aiud și întocmirea fișei digului așa cum

prevede Legea Siguranței Digurilor 259/2010; Realizarea lucrărilor de stopare a

eroziunilor active din comuna Lupșa și din Lunca Merilor-comuna Bistra, râu Arieş.

27

C. AFACERI EUROPENE, RELAȚII INTERNAȚIONALE, DEZVOLTARE ECONOMICĂ,

PROGRAMME ȘI STRATEGII GUVERNAMENTALE

Accesarea fondurilor europene

În cursul anului 2017 s-a întocmit şi monitorizat trimestrial planul de acţiuni pentru

promovarea accesării fondurilor europene la nivelul judeţului Alba. Lunar au fost monitorizate

cele 70 de proiecte ale autorităţilor administraţiei publice locale şi instituţiilor publice din judeţul

Alba, pentru care au fost efectuate plăţi din fonduri europene.

S-a acordat consultanţă autorităţilor administraţiei publice locale şi instituţiilor publice

pentru implementarea proiectelor finanţate din fonduri structurale, la nivelul judeţului fiind în

implementare un număr de 59 de proiecte ale autorităţilor administraţiei publice locale,

respectiv 11 proiecte ale instituţiilor publice.

Situaţia proiectelor structurate pe programe de finanţare se prezintă astfel:

 prin Programul Naţional de Dezvoltare Rurală, la nivelul judeţului Alba se află în

implementare un număr de 28 de proiecte ale autorităţilor administraţiei publice ;

 prin Programul Operaţional Regional sunt în perioada de implementare un număr de 15

de proiecte ale autorităţilor administraţiei publice locale şi judeţene finanţate;

 prin Programul Operaţional Capacităţii Administrative s-au finanţat în perioada de

referinţă 4 proiecte ale autorităţilor administraţiei publice locale şi judeţene;

 prin Programul Operaţional Infrastructura Mare sunt în perioada de implementare un

număr de 2 proiecte ale autorităţilor administraţiei publice locale şi judeţene;

 prin Programul Operaţional Competitivitate sunt în perioada de implementare un număr

de 3 proiecte ale autorităţilor administraţiei publice locale şi judeţene precum şi ale unor

instituţii publice;

 mai există un număr de 4 proiecte derulate prin alte programe de cooperare inter-

regională;

 prin diverse alte programe de finanțare mai sunt în implementare 14 proiecte ale

autorităţilor administraţiei publice locale şi judeţene precum şi ale unor instituţii publice.

Au fost iniţiate numeroase acţiuni menite să facă cunoscute oportunitățile de finanţare de care

pot beneficia autorităţile publice locale, cum ar fi:

 aducerea la cunoștința a autorităților administrației publice a consecințelor generate de

retragerea lor din cadrul asociațiilor de dezvoltare intercomunitară, în special, asupra

consecințelor extrem de negative referitoare la implementarea proiectelor finanțate din

fonduri europene ;

 prezentarea oportunităţilor active de finanţare, furnizarea documentaţiilor necesare

elaborării de proiecte (Ghidul Solicitantului, anexe, broşuri, pliante), a programelor de

finanţare iniţiate şi susţinute de Uniunea Europeană; transmiterea de adrese sau

28

informarea autorităţilor lunar sau ori de câte ori apare o oportunitate de finanţare

precum şi postarea acestora pe site-ul instituţiei;

 participarea la întâlniri, conferinţe şi seminarii, pe teme legate de: perfecţionarea

permanentă a cunoştinţelor în domeniul afacerilor europene, fondurile structurale,

documentele programatice, ghidurile solicitantului fondurilor structurale (Programul

Naţional de Dezvoltare Rurală, Programul Operaţional Regional, Programul Operațional

Capital Uman, Programul Operațional Competitivitate, Programul Operațional

Infrastructura Mare, Programul Operațional Capacitate Administrativă).

Relații internaționale

În ceea ce privește activitatea din domeniul relațiilor internaționale a fost realizată

actualizarea bazei de date privind relaţiile de colaborare, înfrăţire şi parteneriat ale unităţilor

administrativ teritoriale de la nivelul judeţului Alba cu comunităţi locale din străinătate; au fost

transmise scrisori adresate Ambasadorilor din România pentru a-i felicita cu ocazia zilei

naţionale a statului pe care îl reprezintă şi a-i invita în judeţ în vederea stabilirii unor relaţii de

colaborare.

Prefectul Județului Alba, domnul Dănuț-Emil Hălălai a participat la diverse evenimente cu

caracter internațional, cum ar fi spre exemplu deschiderea oficială a Consulatului onorific al

Mexicului la Cluj, discuțiile cu Ambasadorul Mexicului în România, Jose Arturo Trejo și Consulul

onorific al Mexicului la Cluj, Vlad Danciu au evidențiat potențialul cultural și economic al relațiilor

bilaterale. Aceeași temă a dezvoltării economice, culturale și sociale, a oportunităților de afaceri

a județului Alba a fost abordată și în corespondența cu consulul Germaniei la Sibiu, Hans E.

Tischler.

În perioada 11 – 14 iulie, în baza parteneriatului strategic dintre România și Statele

Unite ale Americii, a avut loc un marș al forțelor aliate americane care au executat deplasarea

prin localități din județele Arad, Sibiu, Prahova, Vîlcea și Ialomița. În data de 11 iulie 2017,

prefectul Dănuț Hălălai a primit vizita unei echipe mixte româno-americane participante la acest

exercițiu militar internațional, care a inclus efective și tehnică ale trupelor aliate din peste 20 de

state. Este vorba despre cpt. Jen Pitassi, și serg. Arthur Kleeb, însoțiți de Andrei Ocneanu, șeful

echipei mixte desemnat de conducerea Batalionului 1 CIMIC (Cooperare civili-militari). Cu

această ocazie, prefectul le-a înmânat oaspeților materiale promoționale despre județul Alba,

iar, la rândul lui, domnul Dănuț Hălălai a primit din partea americanilor însemnul cu inscripția

„US Army”.

29

D. CONTROLUL LEGELITĂȚII, AL APLICĂRII ACTELOR NORMATIVE ȘI CONTENCIOS

ADMINISTRATIV

1.Activitatea de verificare a legalității actelor administrative și a modului de aplicare

a actelor mormative în acțiuni planificate

A. Tematica abordată - Tutela administrativă a prefectului

A.1 Sediul materiei

Art. 123 alin. (5) consacră la nivel constituţional instituţia tutelei administrative a

prefectului pentru supravegherea respectării legii de către autorităţile administraţiei publice

locale, ceea ce îi conferă prefectului dreptul să atace în contencios administrativ un act al

consiliului judeţean, al celui local sau al primarului, atunci când consideră că actul este ilegal.

Dispoziţiile constituţionale ale art. 123 alin. (5) îşi găsesc concretizarea expresă pe planul

legislaţiei infraconstituţionale în art. 3 alin. (1) - Tutela administrativă - din Legea contenciosului

administrativ nr. 554/2004, adoptată de Parlament ca lege organică, în temeiul art. 73 alin. (3)

lit. k) din Constituţie , lege-cadru în materie, precum şi în art. 19, alin. (1), lit. f) din Legea nr.

340/2004 privind prefectul şi instituţia prefectului, lege specială în materie.

 Dreptul de tutelă administrativă al prefectului se referă la controlul asupra actelor

administrative ale autorităţilor publice locale, întrucât acestea sunt emise în regim de putere

publică, iar prefectul este, aşa cum prevede art. 1 alin. (3) din Legea nr. 340/2004, «garantul

respectării legii şi a ordinii publice la nivel local».

A.2. Scurte considerații

De dată recentă, Înalta Curte de Casație și Justiție, Completul pentru dezlegarea unor

chestiuni de drept, a pronunțat următoarele decizii, cu incidență în materia tutelei administrative

exercitată de către prefect.

1. Cu privire la sfera actelor asupra cărora prefectul poate să exercite tutela

administrativă, Înalta Curte de Casație și Justiție, Completul pentru dezlegarea unor chestiuni de

drept a pronunțat la data de 5 mai 2015, Decizia nr. 11/2015, care a fost publicată în Monitorul

Oficial, Partea I nr. 501 din 08/07/2015, prin care a statuat următoarele:"În interpretarea

dispoziţiilor art. 3 din Legea contenciosului administrativ nr. 554/2004, cu modificările şi

completările ulterioare, coroborate cu dispoziţiile art. 63 alin. (5) lit. e) şi art. 115 alin. (2) din

Legea administraţiei publice locale nr. 215/2001, republicată, cu modificările şi completările

ulterioare, şi ale art. 19 alin. (1) lit. a) şi lit. e) din Legea nr. 340/2004 privind prefectul şi

instituţia prefectului, republicată, cu modificările şi completările ulterioare, şi ale art. 123 alin.

(5) din Constituţie, prefectului îi este recunoscut dreptul de a ataca în faţa instanţei de

contencios administrativ actele administrative emise de autorităţile administraţiei publice locale,

în înţelesul prevederilor art. 2 alin. (1) lit. c) din Legea contenciosului administrativ nr.

554/2004, cu modificările şi completările ulterioare".

30

Apreciem ca fiind relevante următoarele considerente reținute de Înalta Curte de Casație

și Justiție pentru a pronunța această soluție:"Prin urmare, conform dispoziţiilor constituţionale,

dreptul de tutelă administrativă aparţinând prefectului este implicit circumscris contenciosului

administrativ, care este reglementat, în prezent, de Legea nr. 554/2004.

 Or, dispoziţiile Legii nr. 554/2004 limitează controlul exercitat de instanţele de

contencios administrativ la actul administrativ, definit de art. 2 alin. (1) lit. c) din lege, ca fiind

"actul unilateral cu caracter individual sau normativ emis de o autoritate publică, în regim de

putere publică, în vederea organizării executării legii sau a executării în concret a legii, care dă

naştere, modifică sau stinge raporturi juridice; sunt asimilate actelor administrative, în sensul

prezentei legi, şi contractele încheiate de autorităţile publice care au ca obiect punerea în

valoare a bunurilor proprietate publică, executarea lucrărilor de interes public, prestarea

serviciilor publice, achiziţiile publice; prin legi speciale pot fi prevăzute şi alte categorii de

contracte administrative supuse competenţei instanţelor de contencios administrativ".

 Din interpretarea coroborată a textului constituţional cu dispoziţiile infraconstituţionale

ale Legii nr. 554/2004 - lege organică adoptată în temeiul art. 75 şi art. 76 alin. (1) cu referire

la art. 73 alin. (3) lit. k) din Constituţie - rezultă că prefectul exercită dreptul de tutelă

administrativă numai în privinţa actelor administrative emise de autorităţile administraţiei

publice locale, întrucât numai aceste acte sunt emise "în regim de putere publică, pentru

satisfacerea unui interes legitim public", în sensul art. 2 alin. (1) lit. b) din Legea nr. 554/2004,

prin realizarea competenţei administrative (ca sumă de atribuţii conferite unei entităţi în

organizarea executării şi executarea în concret a legii) ce revine autorităţii publice plasate, în

cadrul raportului juridic de drept administrativ, pe o poziţie exorbitantă în raport cu particularii.

Spre deosebire de raporturile juridice de drept administrativ, în cadrul cărora sunt emise sau

încheiate actele administrative, este de reţinut faptul că actele încheiate sau emise de

autorităţile administraţiei publice locale în cadrul unor raporturi juridice civile se caracterizează

prin poziţia de egalitate juridică pe care se situează subiectele de drept.

 Or, exceptând actele administrative în sensul arătat în precedent, toate celelalte acte ale

autorităţile administraţiei publice locale [cum sunt, de exemplu, cele aferente unor raporturi

juridice civile ori de muncă] încheiate în cadrul unor raporturi juridice aparţinând altor ramuri de

drept excedează dreptului şi contenciosului administrativ. În privinţa acestor acte încheiate sau

emise de autorităţile administraţiei publice locale sunt aplicabile reglementările specifice de

drept substanţial şi procedural, iar nu dreptul comun în materia contenciosului administrativ,

căruia i se circumscrie instituţia juridică a tutelei administrative".

2. Cu privire la refuzul [asimilat unui act administrativ, potrivit dispoziţiilor art. 2 alin. (2)

din Legea nr. 554/2004] consiliului local de a pune pe ordinea de zi a şedinţei şi de a lua act de

încetarea de drept a mandatului de consilier local înainte de termen, Înalta Curte de Casație și

Justiție, Completul pentru dezlegarea unor chestiuni de drept a pronunțat la data de 10

octombrie 2016, Decizia nr. 26, care a fost publicată în Monitorul Oficial nr. 996 din 12

decembrie 2016, prin care a statuat următoarele:

"Dispoziţiile art. 3 „Tutela administrativă" din Legea contenciosului administrativ nr.

554/2004, cu modificările şi completările ulterioare, se interpretează în sensul că prefectul nu

poate ataca în faţa instanţelor de contencios administrativ refuzul [asimilat unui act

31

administrativ, potrivit dispoziţiilor art. 2 alin. (2) din Legea nr. 554/2004] consiliului local de a

pune pe ordinea de zi a şedinţei şi de a lua act de încetarea de drept a mandatului de consilier

local înainte de termen, refuz exprimat la cererea prefectului adresată potrivit atribuţiilor

reglementate de dispoziţiile art. 19 alin. (1) lit. a) şi e) din Legea nr. 340/2004 privind prefectul

şi instituţia prefectului, republicată, cu modificările şi completările ulterioare".

Apreciem ca fiind relevante următoarele considerente reținute de Înalta Curte de Casație

și Justiție pentru a pronunța această soluție:

"41. În cadrul controlului de tutelă administrativă, astfel cum este reglementat în art. 3

alin. (1) din Legea nr. 554/2004, prefectul are dreptul de a cere instanţei de contencios

administrativ anularea unui act al consiliului judeţean, al consiliului local sau al primarului. În

limitele fixate de textul legal precizat, prefectul nu are posibilitatea de a promova o acţiune în

justiţie pentru a obţine obligarea unei autorităţi publice locale să îndeplinească atribuţiile sale

legale. În speţă, prefectul nu are deschisă calea unei acţiuni în justiţie, întemeiată pe

prevederile art. 3 alin. (1) din Legea nr. 554/2004, prin care să solicite instanţei de judecată

obligarea consiliului local de a pune pe ordinea de zi a şedinţei şi de a lua act de încetarea de

drept a mandatului de consilier local înainte de termen.

42. Cu toate că prefectul, în calitatea sa de autoritate de tutelă administrativă, are rolul

de a supraveghea respectarea legii de către autorităţile administraţiei publice locale, acesta nu

este învestit cu competenţa de a exercita un control general al activităţii administraţiei publice

locale, puterile sale fiind limitate la actele administrative, astfel cum sunt definite la art. 2 alin.

(1) lit. c) din Legea nr. 554/2004 (actele administrative tipice), acest aspect rezultând, în mod

implicit, şi din Decizia nr. 11 din 11 mai 2015, pronunţată de Înalta Curte de Casaţie şi Justiţie

— Completul pentru dezlegarea unor chestiuni de drept."

"44. Conform interpretării textuale, enunţul din art. 3 alin. (1) din Legea nr. 554/2004

stipulează că prefectul poate ataca în justiţie doar actele infra legislative tipice, fără să poată

interveni pe acest temei legal ca să solicite pe cale judiciară obligarea autorităţilor publice locale

să pună pe ordinea de zi a şedinţei şi să ia act de încetarea de drept a mandatului de consilier

local înainte de termen. Posibilitatea atacării în justiţie a refuzului autorităţii locale de a proceda

în sensul arătat mai sus trebuie să rezulte expres din dispoziţiile legii, ea nu poate fi dedusă, nu

poate fi considerată o competenţă implicată în textul de lege în discuţie. Firesc, deoarece

controlul de tutelă administrativă, aşa cum rezultă explicit din textul de lege amintit, vizează

doar actele administrative ale autorităţilor publice locale, iar nu activitatea administraţiei în

întregul ei, pentru ca prefectul să poată interveni şi să pretindă o anumită conduită din partea

organelor administrative atunci când consideră că acestea nu îşi îndeplinesc corespunzător

atribuţiile legale.

45. Este de observat, de asemenea, că, potrivit art. 3 alin. (3) din Legea nr. 554/2004,

în cazul în care prefectul promovează acţiune în justiţie, actul contestat este suspendat de

drept; această normă nu face decât să confirme că dispoziţiile alin. (1) al aceluiaşi articol se

referă exclusiv la actele administrative tipice, deoarece suspendarea nu poate opera în cazul

actelor administrative asimilate, deci în privinţa unui refuz nejustificat de rezolvare a cererii;

această dispoziţie este, de altfel, o transpunere în plan legislativ a prevederii constituţionale

consacrate de art. 123 alin. (5) teza finală: „Actul atacat este suspendat de drept."

32

"51. Astfel, controlul de tutelă administrativă este reglementat la nivel constituţional în

art. 123 alin. (5) din Legea fundamentală, conform căruia „Prefectul poate ataca, în faţa

instanţei de contencios administrativ, un act al consiliului judeţean, al celui local sau al

primarului, în cazul în care consideră actul ilegal. Dispoziţiile constituţionale citate „ne spun”

ritos că prefectul poate ataca în contencios administrativ „un act al consiliului judeţean, al celui

local sau al primarului”. Enunţul, formulat în termeni categorici, ne trimite, fără echivoc, la

actele administrative tipice emise de autorităţile publice locale enumerate, adică la dispoziţiile

emise de primar şi la hotărârile consiliului local/consiliului judeţean.

52. De asemenea nu există niciun dubiu că enumerarea din textul constituţional analizat

este exhaustivă. De aici, concluzia care se poate desprinde este una singură, aceea că în cadrul

controlului de tutelă administrativă nu pot fi cenzurate decât actele infralegislative tipice".

Concluzii: Din cele două decizii pronunțate de Înalta Curte de Casație și Justiție, mai sus

citate, reiese că prefectul poate exercita tutela administrativă, cu consecința atacării la instanța

de contencios administrativ în cazul în care constată încălcarea legii, numai asupra actelor

administrative tipice emise de către autoritățile administrației publice locale în regim de putere

publică, comunicate în conformitate cu prevederilor art. 115 alin. 3 lit. b din Legea nr. 215/2001

a administraţiei publice locale, cu modificările și completările ulterioare, fără a putea solicita

acestor autorități să adopte o anumită conduită, în sensul respectării de către acestea a

obligațiilor stabilite prin actele normative aflate în vigoare.

A.3 Activitatea propriu zisă efectuată în anul 2017

Activitatea privind verificarea legalităţii actelor administrative ale consiliului judeţean,

consiliilor locale şi ale primarilor, în anul 2017, a fost realizată de către consilierii juridici din

cadrul Serviciului verificarea legalităţii actelor, contencios administrativ, urmărirea aplicării

actelor cu caracter reparatoriu și alegeri, în virtutea atribuțiilor conferite prefectului, la nivel

constituțional și legal, conform celor citate mai sus.

Pe parcursul întregului an 2017 au fost transmise de către secretarii unităților

administrativ teritoriale un număr total de 55169 acte administrative emise sau adoptate de

autorităţile administrației publice locale din județul Alba şi ale Consiliului Judeţean Alba, din care

s-a procedat la verificarea, din punct de vedere al legalităţii, a unui număr total de 52589 acte

administrative emise sau adoptate de autorităţile administrației publice locale din județul Alba şi

ale Consiliului Judeţean Alba.

În cadrul acestei activităţi, Instituţia Prefectului - județul Alba a comunicat către emitenţii

actelor administrative, adrese/proceduri prealabile privind: solicitarea de lămuriri, completarea

documentaţilor, comunicarea documentelor ce au stat la baza adoptării/emiterii actelor

administrative, atenţionări, reanalizarea actelor administrative în vederea

revocării/modificării/completării acestora. Statistic vorbind, au fost formulate un număr de

2091 proceduri prealabile dintre care 104 în ceea ce priveşte hotărârile adoptate de către

consiliile locale şi 1987 în ceea ce priveşte dispoziţiile emise de primarii unităţilor administrativ

teritoriale. Graficul de mai jos prezintă în mod comparativ evoluția numărului procedurilor

33

prealabile formulate în anii 2015, 2016, 2017 la nivelul unităţilor administrativ teritoriale din

judeţul Alba:

Graficul nr. 1 Proceduri prealabile

În urma procedurilor prealabile transmise au fost revocate sau modificate de emitenți un

număr de 462 acte administrative, pentru un număr 1598 acte administrative s-au

formulat acţiuni la instanța de contencios administrativ, iar un număr de 31 de acte

administrative sunt în curs de reanalizare la autorităţile administrației publice locale.

Graficul de mai jos prezintă în mod comparativ evoluția numărului de acte administrative

revocate/modificate, transmise instanței sau reanaqlizate în anii 2015, 2016, 2017 la nivelul

unităţilor administrativ teritoriale din judeţul Alba:

Graficul nr. 2 Acte administrative

0

500

1000

1500

2000

2500

2015 2016 2017

164

447

2019

71
152 10493

295

1987

Proceduri prealabile

Hotărâri de consiliu local

Dispoziții primar

0

200

400

600

800

1000

1200

1400

1600

2015 2016 2017

Acte revocate/modificate

Trimise in instanța de
contencios administrativ

Acte reanalizate

34

B. Principalele deficiențe constatate

Obiectul actelor administrative pentru care s-a solicitat emitenţilor reanalizarea acestora

au vizat următoarele situații:

B.1 Hotărâri adoptate de consiliile locale

 aprobarea coeficienților de ierarhizare în vederea stabilirii salariilor de bază potrivit noii

legi de salarizare unitară, Legea nr. 153/2017;

 aprobare regulament de organizare și funcționare club sportiv – modalități de

desemnare a membrilor și atribuțiile acestora în cadrul organelor de conducere,

administrare, coordonare și control, în conformitate cu prevederile legale în vigoare;

 modificarea inventarului domeniului public al unității administrativ teritoriale;

 aprobarea modelului cadru a contractului de administrare respectiv a contractului de

administrare a fondului forestier cu inadvertențe în conținut;

 vânzarea directă de teren fără parcurgerea procedurii privind licitația publică;

 înființare compartiment aparat permanent al consiliului local insuficient motivată în fapt

și în drept;

 desemnarea reprezentațiilor consiliului local în consiliul de administrație al unităților de

învățământ;

 atribuirea în folosință gratuită de teren cu destinație de cimitir;

 stabilirea sancțiunilor pentru faptele ce constituie contravenții prin încălcarea art. 8 din

OG nr.2/2001;

 constituirea comisiilor tehnice de amenajare a teritoriului;

 aprobare de sprijin financiar către unități de cult fără respectarea H.G. nr. 1470/2002;

 acceptarea donației de bunuri viitoare din partea unei unități de cult pentru preluarea în

patrimoniul unității administrativ-teritoriale a unui număr de 8 locuințe mobile, pentru a

fi asigurat spațiul locativ familiilor ale căror imobile au fost retrocedate;

 sesizarea Comisiei de specialitate din cadrul consiliului local, în vederea efectuării de

cercetări în legătură cu afirmațiile și expresiile injurioase, ofensatoare și calomnioase

utilizate de către un consilier local;

 revocarea unor hotărâri pentru aprobarea Documentației de avizare a Lucrărilor de

Intervenții (DALI) și a indicatorilor tehnico-economici pentru obiectivul de investiții și

realizarea obiectivului de investiții – soluția minimală constând în lucrări de dezafectare,

reabilitare și extindere a construcției existentă.

 aprobare documentație PUZ prin încălcarea prevederilor art. 47^1 din Legea 350/2001;

 închirierea carierei și a terenului aferent în vederea exploatării prin încălcarea

prevederilor art. 123 alin 1 și 2, art. 44 alin. 1 din Legea nr. 215/2001;

 darea în administrare către o unitate de învățământ a unor bunuri aparținând domeniului

public, prin încălcarea prevederilor art. 35 alin. 4 din O.G. nr. 35/2002 și art. 44 din

Legea nr. 215/2001;

 aprobare contract de concesiune cu nerespectarea art. 9 alin 1 și 2 din OUG nr.

34/2013;

 achiziționarea unui serviciu de audit extern în vederea efectuării unui audit asupra

activității desfășurate, precum și asupra tuturor instituțiilor și serviciilor subordonate,

35

fără respectarea prevederilor Legea nr. 672/2002 privind auditul public intern, Legea nr.

273/2006 privind finanțele publice locale, Ordinul nr. 232/2477/2010 privind aprobarea

modelului-cadru al Acordului de cooperare pentru organizarea şi exercitarea unor

activităţi în scopul realizării unor atribuţii stabilite prin lege autorităţilor administraţiei

publice locale:

 aprobarea Inventarului bunurilor care aparțin domeniului public, nefiind respectat

numărul de voturi de 2/3 din numărul total al consilierilor locali în funcție.

 aprobarea unor loturi pentru atribuirea în folosință gratuită pe durata existenței

construcțiilor, conform Legii nr. 15/2003, fără respectarea prevederilor din această lege;

 semnarea de hotărâri de către 3 consilieri în condițiile în care președintele nu a refuzat

semnarea;

 adoptare de hotărârea a consiliului local cu vot pe articole;

 asociere fără temei legal;

 stabilire taxă apă potabilă fără respectarea Legii nr. 241/2006;

 introducere în domeniul privat a unui imobil cu nerespectarea Legii nr. 213/1998;

 încheiere contract de prestări servicii amenajament pastoral cu încălcarea prevederilor

legale;

 stabilire restricții de circulație cu nerespectarea O.G. nr. 43/1997;

 stabilire eronată a taxei speciale de salubrizare;

 achiziție publică cu stabilirea greșită a procedurii prevăzute de art. 7 din Legea nr.

98/2016;

 invalidarea mandatului unui consilier local cu nerespectarea prevederilor legale;

 aprobarea închirierii pajiștilor fără respectarea prevederilor OUG nr. 34/2013;

 adoptarea unei hotărâri privind taxele și impozitele, cu nerespectarea prevederilor legale

ale Codului Fiscal;

 achiziționarea de serviciu de consultanță și reprezentare juridică, cu încălcarea

prevederilor legale;

 aprobarea funcționării unei asociații pe lângă consiliul local, fără temei legal;

 concesionare / închiriere directă a unui teren cu nerespectarea procedurii legale;

 aprobarea unui parteneriat între Ocolul Silvic și Consiliul Local în vederea alocării de

lemn de foc pentru comunitățile locale;

 aprobarea închirierii unui imobil fără licitaţie publică, organizată în condiţiile legii. (36

alin. 5 lit. a din Legea nr. 215/2001 Legea administraţiei publice locale);

 nerespectarea prevederilor legale privind atribuirea contractelor de achiziţie publică, a

contractelor de concesiune de lucrări publice şi a contractelor de concesiune de serviciu;

 adoptarea unor hotărâri fără respectarea majorității de 2/3 din numărul total al

consilierilor (art. 45 alin. 3 din Legea nr. 215/2001 privind administrația publică locală);

 adoptarea unor hotărâri cu nerespectarea normelor de tehnică legislativă - Legea nr.

24/2000, redactarea textului unor acte administrative într-un mod defectuos,

nemotivarea în drept a actului administrativ;

36

 aprobarea materialului lemnos pentru un număr de cetățeni, cu încălcarea prevederilor

art. 2 alin. 1 și alin. 4 din OG nr.137/2000 privind prevenirea și sancționarea tuturor

formelor de discriminare;

 aprobarea taxelor și impozitelor locale, fără respectarea prevederilor Codului Fiscal;

 completarea sau modificarea inventarului domeniului public al unităţii administrativ

teritoriale fără a se respecta prevederile de H.G. nr. 548/1999 privind aprobarea

normelor tehnice pentru întocmirea inventarului bunurilor care alcătuiesc domeniul

public al unităţii administrativ teritoriale;

 adoptarea unor hotărâri fără respectarea majorității prevăzute de lege;

 aprobare de condiții, criterii, proceduri pentru ocuparea postului contractual de

administrator public fără respectarea prevederilor legale.

B.2 Dispoziții emise de primari

 constituire comisii de recepție la terminarea lucrărilor cu încălcarea prevederilor H.G. nr.

273/1994 privind aprobarea Regulamentului de recepție a lucrărilor de construcții și

instalații aferente acestora, cu modificările și completările ulterioare;

 constituirea comisii de concurs/contestații cu încălcarea prevederilor legale referitoare la

componența comisiilor și termenul de constituire;

 acordarea sporului pentru condiții vătămătoare fără a fi avute în vedere și respectarea

prevederilor H.G. nr. 569/2017;

 majorare salariu de bază a administratorului public cu încălcarea prevederilor OUG nr.

9/2017;

 comisie privind monitorizare îndeplinire acord de parteneriat încheiat între unitatea

administrativ-teritorială și un furnizor pentru dezvoltarea serviciilor sociale de

recuperare, socializare și integrarea copiilor cu nevoi speciale;

 constituirea Comisiei pentru constatarea și evaluarea pagubelor produse de animalele

din speciile de faună sălbatică de interes cinegetic aduse culturilor agricole, silvice și

animalelor domestice;

 constituire comisie de licitație pentru vânzarea unor bunuri ce aparțin domeniului public

și privat, fără respectarea art. 36 alin 5 din Legea nr. 215/2001 privind administrația

publică locală;

 acordare nelegală a unui spor la salariu de bază de 50% pentru participare la activitățile

desfășurate în Comisia de fond funciar;

 încetare contract de muncă în baza unui temei legal incorect;

 stabilirea salariilor de bază prin includerea nelegală a sporului de dispozitiv,

confidențialitate și de stres;

 salarizare personal contractual pe temeiul Legii nr. 153/2017;

 constituire comisie de concurs și de licitație;

 delegarea atribuțiilor ce revin secretarului unității administrativ teritoriale în sarcina unei

persoane încadrate cu contract individual de muncă în aparatul de specialitate al

Primarului;

37

 încetarea indemnizației lunare a persoanei cu handicap cu încălcarea art. 30 alin. 2 din

HG nr. 268/2007 pentru aprobarea Normelor metodologice de aplicare a prevederilor

Legii nr. 448/2006 privind protecţia şi promovarea drepturilor persoanelor cu handicap;

 angajare asistent personal al persoanei cu handicap grav fără respectarea principiului

neretroactivităţii actelor administrative (art. 39 din Legea nr. 448/2006);

 acordarea indemnizației lunară pentru persoana cu handicap cu încălcarea HG nr.

268/2007 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii nr.

448/2006 privind protecţia şi promovarea drepturilor persoanelor cu handicap, salariul

de bază lunar acordat asistenților personali a persoanelor cu handicap grav, acordare

diferențe salariale asistenților personali fără a se dispune și modificările corespunzătoare

ale contractelor individuale de muncă, salarizare greșită a asistenților personali ai

persoanelor cu handicap.

C. Măsuri propuse

Pentru diminuarea, până la înlăturare, a neregularităților constatate ca urmare a efectuării

controlului de legalitate exercitat de prefect, prin consilierii juridici din Instituția Prefectului,

asupra actelor administrative adoptate și emise de către autoritățile administrației publice locale

din județul Alba, apreciem ca fiind necesare următoarele măsuri:

În primul rând, autorităților administrației publice locale care au și calitatea de angajatori

(primarii), le revine obligația de a se asigura că funcționarii publici și personalul contractual din

aparatul de specialitate al acestora le este respectat dreptul și, la rândul lor respectă obligaţia

de a-şi îmbunătăţi în mod continuu abilităţile şi pregătirea profesională.

Necesitatea pregătirii profesională a angajaților din aparatele de specialitate al primarilor,

fie ei funcționari publici sau personal contractual, rezultă din rezultatele evaluării anulate a

performanțelor acestora.

Cursurile la care participă funcționarii publici sau personal contractual, plătite din bugetele

locale, trebuie să fie cursuri aplicate de instruire. Acestea trebuie să fie organizate și ținute de

persoane care au experiența și expertiza necesară în materia respectivă.

În al doilea rând, apreciem că și Instituția Prefectului, pe de o parte, și Consiliul județean,

pe de altă parte, pot realiza instruiri periodice cu secretarii unităților administrativ teritoriale

precum și cu personalul din aparatul de specialitate al primarilor, pe diverse teme cu

aplicabilitate frecventă și în diferite domenii de activitate al acestora, cu precădere acolo unde

persoanele în cauză activează și care, în realizarea atribuțiilor de serviciu, le revine obligația de

a întocmi proiecte de acte administrative (dispoziții emise de primari, hotărâri adoptate de

consilii locale, etc.)

2. Controale dispuse în urma sesizărilor și audiențelor înregistrate la Instituția

Prefectului care au necesitat verificarea aspectelor sesizate

Ca urmare a sesizării scrise a prefectului printr-o petiție cu privire la nerespectarea

dispozițiilor legale în ceea ce privește neprezentarea de către primarul municipiului Alba Iulia, în

38

fața Consiliului local al municipiului Alba Iulia, a raportului anual prevăzut de lege, s-a dispus

efectuarea de verificări la nivelul întregului județ

a. Temeiul legal

Posibilitatea exercitării controlului asupra autorităţile executive a administrației publice

locale, de genul celui sesizat și menționat mai sus, este prevăzut de art. 118 alin.(2) din Legea

nr. 215/2001, Legea administraţiei publice locale, republicată, cu modificările și completările

ulterioare.

Potrivit art. 118 alin. (1) din Legea administraţiei publice locale, republicată, cu

modificările și completările ulterioare, constituie contravenţii şi se sancţionează cu amendă de la

1.000 lei la 5.000 lei următoarele fapte:

 a) nepunerea în aplicare, cu rea-credinţă, a hotărârilor consiliului local de către primar;

 b) nepunerea în aplicare, cu rea-credinţă, a hotărârilor consiliului judeţean de către

preşedintele consiliului judeţean;

 c) neprezentarea în termenul prevăzut de Legea finanţelor publice locale a proiectului

bugetului unităţii administrativ-teritoriale de către primar, respectiv preşedintele consiliului

judeţean, din culpa lor;

 d) neprezentarea de către primar sau preşedintele consiliului judeţean a rapoartelor

prevăzute de lege, din culpa lor;

 e) neluarea măsurilor necesare, stabilite de lege, de către primar sau preşedintele

consiliului judeţean, în calitatea acestora de reprezentanţi ai statului în unităţile administrativ-

teritoriale;

 f) netransmiterea în termenul prevăzut la art. 117^1 alin. (1) către camera notarilor

publici a sesizării pentru deschiderea procedurii succesorale.

Potrivit art. 118 alin. (2) din Legea 215/2001, Legea administraţiei publice locale,

republicată, cu modificările și completările ulterioare, constatarea contravenţiilor şi aplicarea

amenzilor se fac de către prefect, în calitatea sa de autoritate publică, reprezentant al

Guvernului pe plan local.

b. Efectuarea în concret a controlului stabilit de lege la nivelul întregului

județ

În baza acestor dispoziții legale, și în considerarea prevederile art. 19 alin. 1 lit. a din

Legea nr. 340/2004, privind prefectul şi instituţia prefectului, republicată în anul 2008, potrivit

cărora prefectul are atribuţia de a “asigura, la nivelul judeţului, aplicarea şi respectarea

Constituţiei, a legilor, a ordonanţelor şi a hotărârilor Guvernului, a celorlalte acte normative,

precum şi a ordinii publice”, coroborate cu dispozițiile art. 25 din Legea nr. 340/2004,

republicată, privind prefectul și instituția prefectului, cu modificările și completările ulterioare, în

cursul anului 2017 a fost exercitată de către prefect atribuția de verificare a respectării în anul

2017 a dispozițiile art. 63 alin. 3 litera a raportat la alin.(1) litera b) din Legea nr. 215/2001,

Legea administraţiei publice locale,republicată, cu modificările și completările ulterioare, potrivit

cărora în exercitarea atribuțiilor referitoare la relaţia cu consiliul local, primarul are obligația de

a prezenta "consiliului local, în primul trimestru, un raport anual privind starea economică,

socială şi de mediu a unităţii administrativ-teritoriale".

39

În urma acestei acțiuni derulate la nivelul întregului județ s-a constatat că dintr-un total

de 78 primari ai unităților administrativ teritoriale, un număr de 29 primari au respectat

dispozițiile legale mai sus citate.

Pentru un număr de 49 primari care au fost în imposibilitatea de a prezenta dovezi

privind respectarea atribuțiilor referitoare la relaţia cu consiliul local, verificată de prefect, prin

consilierii juridici din cadrul Serviciului verificarea legalităţii actelor, contencios administrativ,

urmărirea aplicării actelor cu caracter reparatoriu și alegeri au fost întocmite procese verbale de

constatare și sancționare a contravențiilor – primarii în cauză fiind sancționați cu avertisment.

3. Instruirea secretarilor unităților administrativ-teritoriale cu privire la aplicarea

actelor normative nou apărute

În aplicarea prevederilor art. 2, alin.2, pnc.2, lit. h) din HG 460/2006 pentru aplicarea

unor prevederi ale Legii nr. 340/2004 privind prefectul şi instituţia prefectului, din inițiativa și

sub coordonarea Prefectului județului Alba, domnul Dănuț-Emil Hălălai, Instituţia Prefectului -

Judeţul Alba a organizat, în perioada 26 aprilie - 03 mai 2017, întâlniri de lucru cu primarii și

secretarii unităţilor administrativ teritoriale, acțiuni de instruire în scopul asigurării îndrumării

metodologice a secretarilor unităţilor administrativ-teritoriale din județul Alba conform

următorului program:

Nr.
crt.

Data și locul desfășurării
întâlnirii

Participanți: primarii și secretarii
următoarelor unități administrativ - teritoriale

1. Miercuri, 26 aprilie 2017,
începând cu ora 13,00 la sediul
Primăriei orașului Cîmpeni, sala
de ședințe

Abrud, Baia de Arieş, Cîmpeni, Albac, Arieşeni,
Avram Iancu, Bistra, Bucium, Ciuruleasa, Gîrda de
Sus, Horea, Lupşa, Mogoş, Ocoliş, Poiana Vadului,
Poşaga, Roşia Montană, Sălciua, Scărişoara,
Sohodol, Vadu Moţilor, Vidra (22)

2. Joi, 27 aprilie 2017, la sediul
Instituției Prefectului –Județul
Alba, începând cu ora 13,00 sala
de ședințe, "Mihai Viteazu"

Alba Iulia, Sebeş, Cugir, Teiuș, Zlatna, Almaşu Mare,
Berghin, Blandiana, Ceru Băcăinţi, Ciugud, Cîlnic,
Cricău, Cut, Daia Română, Doştat, Galda de Jos,
Gîrbova, Ighiu, Întregalde, Meteş, Ohaba, Pianu,
Săliştea, Săsciori, Sîntimbru, Şibot, Şpring, Şugag,
Vinţu de Jos (29)

3. Vineri, 28 aprilie 2017, începând
cu ora 12,00 la sediul Primăriei
municipiului Blaj, sala de ședințe

Blaj, Bucerdea Grânoasă, Cenade, Cergău,
Cetatea de Baltă, Crăciunelu de Jos, Jidvei, Mihalţ,
Roşia de Secaş, Sîncel, Şona, Valea Lungă(12)

4. Miercuri, 03 mai 2017, începând
cu ora 10,00 la sediul Primăriei
municipiului Aiud, sala de
ședințe

Aiud, Ocna Mureş, Fărău, Hopîrta, Livezile, Lopadea
Nouă, Lunca Mureşului, Miraslău, Noşlac, Ponor,
Rădeşti, Rimetea, Rîmeţ, Stremţ, Unirea(15)

40

 Sesiunile de instruire au fost organizate împreună cu reprezentanți ai altor servicii

publice deconcentrate ale ministerelor şi ale celorlalte organe ale administraţiei publice centrale

organizate în județul Alba, conform tabelului de mai jos:

Nr.
crt

Tematica abordată Persoana care a ținut alocuțiuni pe
margina problematicii abordate

1. Redactarea și adoptarea actelor administrative,
comunicarea acestora către prefect precum și cele
referitoare la verificarea legalității acestora.

- Dănuț Emil Hălălai – Prefectul județului
Alba
- Ovidiu Cazacu - șef serviciu Instituția
Prefectului - Județul Alba.

2. Aplicarea actelor normative din domeniul restituirii
proprietăților funciare, în special:
- cererile nesoluționate și a necesarului de teren
pentru finalizarea aplicării legilor fondului funciar;
- stadiul întocmirii documentațiilor necesare emiterii
titlurilor de proprietate pentru cererile
nesoluționate

- Ovidiu Cazacu - șef serviciu Instituția
Prefectului - Județul Alba.
- Dorin Retegan – director Oficiul de
Cadastru și Publicitate Imobiliară Alba

3. Oportunități de finanțare prin Programul Național
de Dezvoltare Rurală 2014-2020

- Vasile Bara – director;
- Adina Kotzor – șef serviciu;
- Adriana Matei – șef serviciu;
Oficiul Județean pentru Finanțarea
Investițiilor Rurale Alba

4. - Necesitatea asigurării unui climat de siguranță în
incinta și în zona adiacentă unităților școlare
(instalarea sistemelor de supraveghere video,
refacerea împrejmuirilor, asigurarea cu pază);
- Schimbarea destinațiilor spațiilor școlare;
- Autorizarea sanitară și autorizarea de securitate la
incendiu a unităților de învățământ;
- Organizare taberelor școlare

- Marcela Dărămuș – inspector școlar
general;
- Alexandru Dăncilă – inspector școlar
general adjunct;
Inspectoratul Școlar Județean Alba

5. - Strategia județeană de sănătate;
- Asistenții medicali comunitari

- Alexandru Sinea - director executiv;
- Olimpia Candrea - coordonator
compartiment prevenție și promovare a
sănătății;
Direcția de Sănătate Publică Alba

6. Introducerea cadastrului în unitățile administrativ
teritoriale din județul Alba

- Dorin Retegan – director Oficiul de
Cadastru și Publicitate Imobiliară Alba

7. Amenajamentele pastorale

- Gheorghe Lazea –- director executiv;
Direcția pentru Agricultură Alba

8. Informare fermieri privind subvențiile APIA 2017 - Felicia Hondola – director executiv;
- Gabriela Albu-șef serviciu;
 Agenţia de Plăţi şi Intervenţie pentru
Agricultură Alba

9. Recuperare debite ajutoare încălzire

Irina Borza - șef serviciu;
Agenția Județeană pentru Plăți și Inspecție
Socială Alba

41

Referindu-ne strict la ceea ce s-a transmis de către Instituția Prefectului vis-a-vis de

problemele abordate, tematica ședințelor de lucru a vizat dezbateri privind redactarea și

adoptarea actelor administrative şi comunicarea acestora către prefect precum și cele

referitoare la verificarea legalității acestora precum și cele privind aplicarea actelor normative

din domeniul restituirii proprietăților funciare, dintre care amintim:

1. Considerații privind redactarea și adoptarea actelor administrative şi comunicarea

acestora către prefect precum și cele rezultate ca urmare a verificării legalității acestora.

A. Cu privire la convocarea şedinţelor consiliilor locale

În conformitate cu prevederile art. 39 alin. 3 din Legea nr. 215/2001 a administraţiei

publice locale, republicată, cu modificările şi completările ulterioare, comunicarea dispoziţiilor de

convocare a consiliului local în şedinţă se va face cu cinci zile înainte de data şedinţelor

ordinare, cu cel puţin 3 zile înainte de şedinţele extraordinare şi imediat după luarea la

cunoştinţă în cazul şedinţelor de îndată (termenul fiind calculat pe zile libere – prima şi ultima zi

neintrând în calcul). Calculul termenelor se face potrivit art. 181 alin. 1) punctul 2 din Codul de

procedură civilă care dispune: când termenul se socotește pe zile, nu intră în calcul ziua de la

care începe să curgă termenul, nici ziua când acesta se împlinește.

Odată cu notificarea convocării, sunt puse la dispoziţie şi materialele înscrise pe ordinea

de zi.Convocarea consilierilor în şedinţă şi comunicarea către prefect se face în scris prin

intermediul secretarului unităţii administrativ teritoriale.

Convocarea consilierilor locali, în special în şedinţe extraordinare şi de îndată, se face de

foarte multe ori de către primari, fără a avea în vedere imperativitatea luării unei astfel de

măsuri (uneori chiar cu scopul evitării aplicării prevederilor art. 44 din Legea nr. 215/2001 a

administraţiei publice locale, republicată, cu modificările şi completările ulterioare). Aceste

dispoziţii de convocare a consilierilor locali în şedinţă, sunt totuşi vizate de legalitate de către

secretarii UAT.

S-a reamintit pe această cale că, potrivit prevederilor art. 39 alin. 4 din Legea nr.

215/2001 a administraţiei publice locale, republicată, cu modificările şi completările ulterioare

“în caz de forţă majoră şi de maximă urgenţă pentru rezolvarea intereselor locuitorilor comunei,

oraşului sau municipiului sau în alte situaţii stabilite de regulamentul de organizare şi

funcţionare a consiliului local, convocarea consiliului local se poate face de îndată”.

Prin dispoziţiile de convocare nu se ţine seama în totalitate de prevederile legii cu privire

la forţa majoră şi maxima urgenţă. Folosirea noţiunii „de îndată” trebuie să cuprindă timpul

material necesar consilierilor pentru a ajunge la ora şi locul desfăşurării şedinţei. În ce priveşte

înţelesul noţiunii de forţă majoră se are în vedere faptul că aceasta este un fenomen natural

sau social cu un caracter exterior, extraordinar şi de nebiruit adică absolut imprevizibil şi

invincibil. Sunt considerate asemenea fenomene naturale sau sociale cutremurele, inundaţiile

catastrofele, trăsnetele, războaiele şi revoluţiile. Legiuitorul poate să prevadă cazuri speciale în

care este înlăturată forţa majoră sau cazuri în care se consideră că operează forţa majoră. În

toate situaţiile forţa majoră trebuie dovedită şi menţionată în preambulul actului administrativ.

 Noţiunea de maximă urgenţă are un înţeles mai larg şi se referă la însuşirea, caracterul,

situaţia care necesită o rezolvare urgentă, cât mai repede, fără întârziere, o grabă în a rezolva

42

ceva ce nu suferă amânare situaţie care impune aplicarea de către autoritatea publică locală a

unui sistem de măsuri care să permită soluţionarea într-un timp foarte scurt. Se impune ca

aceste situaţii de maximă urgenţă sau alte situaţii să fie stabilite de regulamentul de organizare

şi funcţionare a consiliului local. În toate situaţiile convocarea se face pentru rezolvarea

intereselor locuitorilor comunei.

B. Redactarea actelor administrative

În ceea ce privește redactarea actelor administrative (dispoziții ale primarilor, hotărâri

ale consiliilor locale), cu ocazia exercitării tutelei administrative, se constată, neregularități, cum

ar fi:

 Formatul actului administrativ în pagină (fără margină de îndosariere - imposibil de

arhivat, cu caractere mai mici de 10, aproape nelizibile pentru persoanele în vârstă,

etc.) ;

 Lipsa prezentării în preambulul actului administrativ a stării de fapt, prezentarea unor

aspecte necesare pentru emiterea actelor administrative, lipsa invocării în toate cazurile

a avizului comisiei de specialitate și raportul compartimentului de resort pentru a ști că

acestea există și au fost întocmite(cu nr. de înregistrare) ;

 Nu este menționat temeiul legal în concret, articolul exact din actul normativ invocat.

Câteodată se invocă foarte multe acte normative: OUG, OG, HGR unele fără rost, care

nu au aplicabilitate la domeniul reglementat prin actul administrativ ;

 Greșeli de redactare, ortografice, de formulare, datorită cărora uneori nu are sens

propoziția sau fraza ;

 HCL nu sunt însoțite în toate cazurile de anexele invocate, de actele aprobate: de caiet

de sarcini, raport de evaluare, studiu de oportunitate, extrase CF, documentații de primă

înscriere, devize de lucrări, avize de la alte instituiții sau ministere, etc. ;

 Nu se invocă în preambul avizul ANFP, MADR, adresele de la diverse instituții:

Inspectoratul de Stat în Construcții, Inspectoratul județean, etc. Nu se prezintă starea de

fapt, astfel că uneori nu se justifică ceea ce se dispune prin dispoziție sau ceea ce se

aprobă prin HCL (s-a dat un spor de noapte la bibliotecar, fără a se menționa în

preambul că au fost delegate pe perioadă determinată atribuții care justifică acordarea

unui spor de noapte) ;

 La dispozițiile cu salariile nu rezultă întotdeauna modul de calcul al salariului, salariul de

bază, sporurile acordate. Nu se trec clasele de salarizare, gradația corespunzătoare

tranșei de vechime, gradul, Legea nr. 284/2010, etc. ;

 Acordarea unor drepturi retroactiv (nu cele rezultate expres din lege);

 Lipsa căii de atac care trebuie prevăzută în finalul actului administrativ ;

 Suplimentarea ordinii de zi nu se face doar pentru cazurile urgente așa cum prevede

legea ;

 Emiterea unor HCL în loc de dispoziții și invers (numirea reprezentantului primarului în

Consiliul de Administrație a școlilor prin HCL) ;

 HCL privind închirierea/concesionarea sunt întocmite incorect, nu se aprobă:raportul de

evaluare întocmit de către expert, sau nu există; Studiu de oportunitate; prețul de

43

pornire a licitației ; durata concesiunii sau închirierii ; modelul contractului cadru ;

desemnarea primarului pentru încheierea contractului ;

 La constituirea oricărei comisii, pe lângă funcția pe care o are în cadrul comisiei, nu este

menționată funcția pe care persoana respectivă o are în cadrul autorității publice;

 Hotărârile privind aprobarea modificării organigramei și statului de funcții nu sunt

motivate în așa fel încât să rezulte în ce constă modificarea față de forma anterioară sau

vor fi însoțite de referatul de specialitate ce a stat la baza adoptării ei ;

 La dispozițiile de numire în funcția publică nu sunt respectate cerințele legale. (Numirea

funcţionarilor publici - ART. 62 L 188/1999: Actul administrativ de numire are formă

scrisă şi trebuie să conţină temeiul legal al numirii, numele funcţionarului public,

denumirea funcţiei publice, data de la care urmează să exercite funcţia publică,

drepturile salariale, precum şi locul de desfăşurare a activităţii. Fişa postului aferentă

funcţiei publice se anexează la actul administrativ de numire, iar o copie a acesteia se

înmânează funcţionarului public) ;

 Probleme cu înțelegerea unor concepte sau instituții juridice: se fac confuzii de multe ori

între UAT, primar, consiliul local – spre exemplu sunt încheiate contracte de punere în

valoarea a bunurilor proprietate publică sau privată a UAT, iar în contract poate apărea

în mod greșit o dată, în calitate de parte contractuală Primăria, iar altă dată poate

apărea consiliul local.

C. Cu privire la termenele legale de comunicare a actelor administrative

Potrivit art. 115 alin. 7 din Legea nr. 215/2001 a administraţiei publice locale,

republicată, cu modificările şi completările ulterioare, „dispoziţiile primarului şi hotărârile

consiliului local sunt supuse controlului de legalitate al prefectului în condiţiile legii care îi

reglementează activitatea”.

În acelaşi sens şi prevederile art. 19 alin. 1 lit. e din Legea nr. 340/2004, privind

prefectul şi instituţia prefectului, republicată, cu modificările şi completările ulterioare, potrivit

cărora una din principalele atribuţii ce revin prefectului constă în verificarea legalităţii actelor

administrative ale consiliului local sau ale primarului.

Comunicarea actelor între autorităţile administraţiei publice locale şi cu prefectul

judeţului se efectuează prin intermediul secretarului unității administrativ teritoriale. Este

necesar să fie comunicat un exemplar original al actului administrativ, cu semnăturile de

rigoare.

a. Dispoziţiile primarului se comunică în mod obligatoriu prefectului judeţului, în cel

mult 5 zile lucrătoare de la semnarea lor, potrivit prevederilor art. 115 alin. 7 din

Legea nr. 215/2001 a administraţiei publice locale, republicată, cu modificările şi

completările ulterioare;

b. Hotărârile consiliului local se comunică în mod obligatoriu prefectului judeţului,

potrivit prevederilor art. 115 alin. 3 lit. b din Legea nr. 215/2001 a administraţiei

publice locale, republicată, cu modificările şi completările ulterioare. Termenul de

comunicare este prevăzut în art. 48 alin. 2 din Legea nr. 215/2001 a administraţiei

publice locale, republicată, cu modificările şi completările ulterioare, text potrivit

căruia „secretarul unității administrativ teritoriale va comunica hotărârile consiliului

44

local primarului şi prefectului de îndată, dar nu mai târziu de 10 zile lucrătoare de la

data adoptării”.

Comunicarea hotărârilor cu caracter normativ către prefect are o importanţă deosebită,

întrucât, în funcţie de data comunicării se va stabili data de la care acestea devin obligatorii şi

produc efecte. Astfel, potrivit prevederilor art. 49 alin. 1 şi 2 din actul normativ invocat mai sus

„hotărârile cu caracter normativ devin obligatorii şi produc efecte de la data aducerii lor la

cunoştinţă publică”, iar „aducerea la cunoştinţă publică a hotărârilor cu caracter normativ se

face în termen de 5 zile de la data comunicării oficiale către prefect”.

S-a invocat, de asemenea, faptul că, în conformitate cu prevederile art. 25 din Legea nr.

340/2004, privind prefectul şi instituţia prefectului, republicată, cu modificările şi completările

ulterioare, „pentru îndeplinirea atribuţiilor ce îi revin, prefectul solicită autorităţilor administraţiei

publice locale documentaţii, date şi informaţii, iar acestea sunt obligate să i le furnizeze cu

celeritate şi în mod gratuit”.

Au fost constatate următoarele :

 Sunt încălcate, din păcate, de multe ori, termenele imperative prevăzute de lege cu

privire la comunicarea actelor administrative cu Prefectul județului;

 Nu există promptitudine în a se răspunde adreselor Instituției Prefectului, astfel că se

ajunge ca pronunțarea asupra legalității unei hotărâri/dispoziții să aibă loc peste câteva

luni de la data înaintării acestora.

 În adresa de înaintare nu se menționează (deși s-a solicitat în mai multe rânduri)

numărul total al consilierilor locali în funcție, numărul consilierilor prezenți și absenți și la

fiecare hotărâre numărul de voturi pentru, împotrivă și abțineri.

2. Considerații referitoare la aplicarea actelor normative din domeniul restituirii

proprietăților funciare

2.1 Situația cererilor nesoluționate și a necesarului de teren pentru finalizarea aplicării

legilor fondului funciar;

Pe această cale li s-a adus la cunoștință, așa cum am făcut-o și cu alte ocazii, faptul că

există comisii locale la care situațiile necesarului de teren rezultat din însumarea suprafețelor

aferente cererilor nesoluționate este diferit de cel rezultat din anexele lucrării de inventariere a

terenurilor, deși acestea ar fi trebuit să fie identice. Este necesar să se revadă aceste situații și,

acolo unde situația o impune, să se aducă clarificările necesare.

Situația cererilor nesoluționate trebuie actualizată permanent și aceasta trebuie să fie

întocmită în ordinea înregistrării cererilor, începând cu cele de la Legea 18/1991 și finalizând cu

cele depuse și aprobate potrivit Legii nr. 247/2005.

Ofertele de teren, în cazul în care vorbim de alt amplasament și nu de vechiul

amplasament, trebuie să fie efectuate ținând cont de ordinea în care sunt înregistrate la comisia

locală, cererile nesoluționate.

45

2.2 Stadiul punerilor în posesie și a întocmirii documentațiilor necesare emiterii titlurilor

de proprietate pentru cererile nesoluționate care au ca termen final expirat.

A. După finalizarea inventarierii la nivel local, fiecare comisie locală de fond funciar are

obligația, potrivit art. 11 alin. (1) din Legea 165/2013, de a soluţiona toate cererile

de restituire, de a efectua punerile în posesie și de a întocmi documentația necesară,

astfel încât eliberarea tuturor titlurilor de proprietate să se finalizeze cât mai curând

posibil.

B. Potrivit art. 11 alin. (2) din Legea 165/2013, "În situaţia neîndeplinirii obligaţiilor în

termenul prevăzut la alin. (1), persoana care se consideră îndreptăţită poate formula

plângere la judecătoria în a cărei rază teritorială este situat terenul, în termen de 30

de zile. Hotărârea pronunţată de instanţa judecătorească este supusă numai

apelului. Plângerea este scutită de taxa judiciară de timbru".

Trebuie reținut aici că acordarea de cheltuieli de judecată de către instanța de judecată,

persoanelor îndreptățite la titlu de proprietate, se face în funcție de culpa fiecărei comisii. S-a

reamintit că titlu de proprietate se poate emite de comisia județeană numai pe baza

documentațiilor pe care trebuie să le întocmească comisiile locale de fond funciar (art. 36 alin. 1

din Regulamentul aprobat prin HG 890/2005).

C. Cu privire la Regulamentul privind modul de organizare şi funcţionare al Comisiei

judeţene Alba pentru stabilirea dreptului de proprietate privată asupra terenurilor

aceasta a fost aprobat prin Hotărârea Comisiei județene de fond funciar Alba nr.

30/2015, modificată prin Hotărârea nr. 255/2015 (se află pe site-ul instituției la

secțiunea Despre noi – Comisii - Comisia județeană de fond funciar spre informare:

http://www.prefecturaalba.ro/comisii/comisia-judeteana-de-fond-funciar/

De asemenea în cursul anului 2017 au fost transmise, lunar, către toate primăriile din

județ, prin sistemul electronic al instituției (prin e-mail) toate actele normative adoptate/emise

de către Parlament, Guvern, ministere, etc, precum și deciziile Curții Constituționale și ale Înaltei

Curți de Casație și Justiție, care au fost apreciate cu incidență în activitatea autorităților

administrației publice locale.

Acțiunile de instruire în scopul asigurării îndrumării metodologice a secretarilor unităţilor

administrativ-teritoriale din județul Alba vor continua și în anul 2018.

4. Reprezentarea Instituției Prefectului la instanțele judecătorești

Cu privire la activitatea de reprezentare în instanţă, consilierii juridici asigură

reprezentarea Instituţiei Prefectului la termenele de judecată stabilite susţinând acţiunile

formulate, constituie dosarul cauzei cu toate înscrisurile şi actele de procedură efectuate,

întocmesc acţiuni/răspunsuri la întâmpinări, administrează dovezi, exercită căile de atac acolo

unde se impune.

http://www.prefecturaalba.ro/comisii/comisia-judeteana-de-fond-funciar/

46

În scopul urmăririi termenelor procedurale, consilierii juridici completează Registrul

electronic ce face referire la obiectul dosarului, termene, instanţă competentă, părţi, soluţii, căi

de atac exercitate.

În anul 2017 consilierii juridici au reprezentat:

 Prefectul Județului Alba şi Comisia judeţeană Alba pentru stabilirea dreptului de

proprietate privată asupra terenurilor, într-un număr de 184 dosare având ca obiect

reconstituirea dreptului de proprietate asupra terenurilor în temeiul legilor fondului

funciar;

 Instituția Prefectului-Județul Alba-Serviciul Public Comunitar Regim Permise de

Conducere şi Înmatricularea Autovehiculelor Alba, într-un număr de 21 dosare având ca

obiect obligația de a face radiere autoturism;

 Instituția Prefectului-Județul Alba-Serviciul Public Comunitar Regim Permise de

Conducere şi Înmatricularea Autovehiculelor Alba, într-un număr de 98 dosare privind

înmatricularea autovehiculelor fără plata timbrului de mediu;

 Prefectul Județului Alba și Instituția Prefectului-Județul Alba, într-un număr de 4 dosare

având ca obiect alte cereri.

5. Activitatea de emitere a ordinelor cu caracter individual și/sau normativ

Potrivit prevederilor Legii nr. 340/2004 privind prefectul şi instituţia prefectului,

republicată, cu completările şi modificările ulterioare, pentru îndeplinirea atribuțiilor care îi revin,

prefectul emite ordine cu caracter individual și normativ. În anul 2017, au fost emise şi s-a

acordat aviz de legalitate, prin consilierii juridici ai Instituției Prefectului județul Alba, pentru un

număr total de 526 ordine emise de Prefectul județului Alba. Ordinele emise în intervalul

menţionat au ca obiect stabilit astfel:

 ordine privind atribuirea terenului aferent imobilelor construcţie conform art. 36 din

Legea nr.18/1991 privind fondul funciar, republicată, cu modificările și completările

ulterioare; De menţionat este faptul că anterior emiterii ordinului privind atribuirea

terenului aferent imobilului construcţie, consilierii juridici conform repartizării pe

localităţi, acordă aviz de legalitate pe propunerea formulată de autoritatea administrației

publice locale, iar, în măsura în care aceasta nu corespunde prevederilor legale,

documentaţia se restituie cu motivaţia corespunzătoare;

 ordine ce reglementează probleme de personal, salarizare (încadrare, promovare,

reorganizare activitate, suspendare/încetare raporturi de muncă, încetare raporturi de

serviciu, majorări salariale conform prevederilor legale în vigoare, constituire comisii

pentru organizarea concursurilor de ocupare a unor posturi vacante privind funcționarii

publici/personal contractual);

 ordine privind constituire de comisii (comisii de control, reorganizarea tuturor comisii

locale de fond funciar şi comisii constituite în temeiul unor legi speciale);

 ordine privind încetarea înainte de expirarea duratei normale a unor mandate de

consilier local;

 ordine emise în activitatea de organizare a alegerilor locale parțiale din anul 2017;

47

 ordine privind prelungirea termenului de folosință imobil;

 ordine pentru convocarea ședințelor Colegiului Prefectural al județului Alba;

 ordine privind pregătirea în domeniul situațiilor de urgență;

 ordine de modificare/aprobare regulament de ordine interioară;

 ordin pentru aprobare plan de implementare a prevederilor Ordinului MAI nr. 96/2016;

 ordin stabilire/aplicare viza controlului financiar preventiv;

 ordine privind stabilirea de atribuții pentru personalul din cadrul Serviciului verificarea

legalității actelor, contencios administrativ, urmărirea aplicării actelor cu caracter

reparatoriu, alegeri;

 ordine care vizează alte problematici.

6. Întocmirea proiectelor de hotărâri de guvern și înaintarea acestora către

Ministerul Afacerilor Interne

Pentru realizarea în judeţ a obiectivelor cuprinse în Programul de Guvernare în ceea ce

priveşte dezvoltarea locală, amenajarea teritoriului şi protecţia socială, s-au elaborat şi

fundamentat 12 proiecte de Hotărâri ale Guvernului, care au vizat:

 Proiect de Hotărâre a Guvernului pentru modificarea și/sau completarea unor anexe la

Hotărârea Guvernuluinr.974/2002 privind atestarea domeniului public al județului Alba

precum şi al municipiilor, oraşelor şi comunelor din judeţul Alba (pentru comuna

Cergău);

 Proiect de Hotărâre a Guvernului pentru modificarea și/sau completarea unor anexe la

Hotărârea Guvernuluinr.974/2002 privind atestarea domeniului public al județului Alba

precum şi al municipiilor, oraşelor şi comunelor din judeţul Alba (pentru Municipiul Alba

Iulia, Orașul Baia de Arieș, Comuna Gârbova);

 Proiect de Hotărâre a Guvernului pentru modificarea și/sau completarea unor anexe la

Hotărârea Guvernuluinr.974/2002 privind atestarea domeniului public al județului Alba

precum şi al municipiilor, oraşelor şi comunelor din judeţul Alba (privind trecerea unor

imobile din domeniul privat al statului și din administrarea Ministerului Sănătății în

domeniul public al județelor și în administrarea consiliilor județene – Spitalul Județean

Alba);

 Proiect de Hotărâre a Guvernului privind transmiterea unui drum forestier și a terenului

aferent acestuia din domeniul public al statului și în administrarea Regiei Naționale a

Pădurilor Romsilva, în domeniul public și în administrarea Consiliului local Horea, Județul

Alba;

 Proiect de Hotărâre a Guvernului privind transmiterea unui teren din domeniul public al

statului, din administrarea Ministerului Transporturilor și din concesiunea Companiei

Naționale de Căi Ferate CFR SA, în domeniul public al orașului Teiuș, județul Alba;

 Proiect de Hotărâre a Guvernului privind suplimentarea sumelor defalcate din taxa pe

valoare adăugată pentru echilibrarea bugetelor locale și alocarea din fondul de rezervă la

dispoziția Guvernului, prevăzut în bugetul de stat pe anul 2017, a sumei de 203 mii lei,

în bugetul Consiliului Local Sohodol, pentru achiziționarea unei suprafețe de teren de

4569 mp.;

48

 Proiect de Hotărâre a Guvernului privind transmiterea unui tronson de drum forestier

Iarba Rea, domeniului public al statuluiși din administrarea Regiei Naționale a Pădurilor –

Romsilva, în domeniul public și în administrarea Consiliului Local Gîrda de Sus, Alba;

 Proiect de Hotărâre a Guvernului privind actualizarea valorii de inventar și transmiterea

unui imobil aflat în domeniul public al statului, din administrarea Ministerului Finanțelor

Publice, în domeniul public al orașului Ocna Mureș și în administrarea consiliului local;

 Proiect H.G. privind alocarea sumei de 95,08 mii lei din Fondul de intervenţie la

dispoziţia Guvernului, prevăzut în bugetul de stat pe anul 2017, pentru comunele Avram

Iancu și Bistra, afectate de fenomenele hidrometeorologice periculoase produse în

județul Alba în perioada 2-7 februarie 2017;

 Proiect de Hotărâre a Guvernului privind alocarea sumei de 4071,06 mii lei din Fondul

de intervenţie la dispoziţia Guvernului, prevăzut în bugetul de stat pe anul 2017, pentru

Consiliul Județean Alba și unitățile administrativ- teritoriale din județul Alba, afectate de

fenomenele hidrometeorologice periculoase produse în perioadele 23.05-08.06.2017, 16-

23.06.2017, 11.07-08.08.2017 și 12-13.08.2017;

 Proiect de Hotărâre a Guvernului privind alocarea sumei de 6,00 mii lei din Fondul de

intervenţie la dispoziţia Guvernului, prevăzut în bugetul de stat pe anul 2017, orașului

Abrud, pentru refacerea imobilului "Spitalul Orășenesc Abrud", afectat de fenomenele

hidrometeorologice periculoase produse în județul Alba în data de 17.09.2017;

 Proiect de Hotărâre a Guvernului privind alocarea sumei de 31,90 mii lei din Fondul de

intervenţie la dispoziţia Guvernului, prevăzut în bugetul de stat pe anul 2017, pentru

refacerea acoperișurilor unor imobile aparținând instituțiilor publice, respectiv

acoperișurile unor obiective de cult religios, afectate de fenomenele hidrometeorologice

periculoase produse în județul Alba în data de 17.09.2017.

7. Activitatea desfășurată de Comisia de disciplină

a. Activitatea desfășurată de Comisia de disciplină pentru analizarea şi propunerea

modului de soluţionare a sesizării privitoare la faptele funcţionarilor publici din cadrul Instituţiei

Prefectului – judeţul Alba pentru anul 2017

 Comisia de disciplină pentru analizarea şi propunerea modului de soluţionare a sesizării

privitoare la faptele funcţionarilor publici din cadrul Instituţiei Prefectului – judeţul Alba este

constituită prin Ordinul Prefectului judeţul Alba nr. 86/09.04.2015.

 În anul 2017 comisia de disciplină nu a avut de soluționat sesizări, întrucât pe rolul

acesteia nu au fost înregistrate sesizări.

b. Activitatea desfășurată de Comisia de disciplină pentru analizarea și propunerea

modului de soluționare a sesizării privitoare la faptele secretarilor unităților administrativ

teritoriale sesizate ca abateri disciplinare

Comisia de disciplină pentru analizarea și propunerea modului de soluționare a sesizării

privitoare la faptele secretarilor unităților administrativ teritoriale sesizate ca abateri disciplinare

a fost constituită prin Ordinul Prefectului judeţul Alba nr. 193/18.05.2017.

49

În cursul anului 2017 Comisia de disciplină pentru analizarea și propunerea modului de

soluționare a sesizării privitoare la faptele secretarilor unităților administrativ teritoriale sesizate

ca abateri disciplinare a judeţului Alba, a avut în lucru 2 dosare pentru cercetarea disciplinară a

activității a doi dintre secretarii comunelor din județul Alba: secretarul comunei Valea Lungă și

secretarul comunei Pianu.

 Procedura cercetării administrative a faptelor săvârşite de către aceştia s-a finalizat în

cursul anului 2017, întocmindu-se rapoarte conform art. 49 din H.G. nr. 1344/2007 cu

modificările și completările ulterioare.

8. Activitatea desfășurată de Comisia județeană de atribuire de denumiri

În anul 2017 Comisia de atribuire de denumiri a judeţului Alba a fost reorganizată prin

Ordinele Prefectului judeţului Alba nr. 97 din data de 20 martie 2017 și nr. 168 din data de 28

aprilie 2017.

 Comisia, la iniţiativa preşedintelui, s-a întrunit în anul 2017 în 5 şedinţe, prin convocare

membrilor săi de către secretariatul acesteia asigurat de Serviciul verificarea legalităţii actelor,

contencios administrativ, urmărirea aplicării actelor cu caracter reparatoriu și alegeri din cadrul

Instituției Prefectului şi a analizat documentele depuse de consiliile locale din judeţul Alba în

vederea obţinerii avizului pentru atribuirea sau schimbarea de denumiri.

 Hotărârile comisiei au fost adoptate cu votul favorabil al membrilor prezenţi care în acest

sens au semnat şi procesul – verbal al şedinţei în care s-a consemnat desfăşurarea lucrărilor.

 La emiterea avizului au fost avute în vedere aspecte privind concordanţa propunerii cu

tradiţiile româneşti în domeniu, cu specificul social – cultural şi tradiţia istorică a fiecărei

localităţii, astfel încât noile denumiri să fie în concordanţă cu cele existente, iar cartierele de

locuinţe să conţină o unitate de denumiri într-un anumit domeniu (ex. cartierul florilor, al

scriitorilor, al istoricilor, etc.).

 În temeiul art. 3 alin. 7 din Ordonanţa Guvernului nr. 63/2002 privind atribuirea sau

schimbarea de denumiri, aprobată cu modificări şi completări prin Legea nr. 48/2003, cu

modificările şi completările ulterioare şi Regulamentului de funcţionare a Comisiei de atribuire

de denumiri judeţene aprobat prin Ordinul ministrului internelor şi reformei administrative nr.

564/2008, Comisia de atribuire de denumiri a judeţului Alba a avizat 5 proiecte de hotărâre

privind atribuirea sau schimbarea de denumiri de străzi.

 Fiecare solicitare, precum şi avizele comisiei, s-au înregistrat într-un registru propriu de

către secretarul comisiei.

Cele 5 avize emise în anul 2017 au fost eliberate solicitanţilor şi afişate pe site – ul

Instituţiei Prefectului Județul Alba de către secretariatul comisiei.

De asemenea, un exemplar al fiecărui aviz alături de documentaţia aferentă a fost

arhivat şi predat la arhiva Instituţiei Prefectului potrivit art. 6 alin. (2) lit. l) din regulament.

50

9. Activitatea de Contencios-administrativ

În anul 2017 consilierii juridici au reprezentat Prefectul Județului Alba, într-un număr de

78 dosare având ca obiect constatarea nulității absolute sau parțială a actelor emise sau

adoptate de autoritățile administrației publice locale din județul Alba. Acțiunile în contencios

administrativ promovate de Prefect, în virtutea dreptului de tutelă administrativă prevăzută la

nivel constituțional de art. 123 alin. (5) din Constituția României, republicată, iar la nivel

legislativ de prevederile art. 115 alin. (7) din Legea nr. 215/2001, republicată, cu modificările și

completările ulterioare, de art. 19 alin. (1) lit. e) din Legea nr. 340/2004 privind prefectul și

instituția prefectului, republicată, cu modificările și completările ulterioare, precum și de art. 3

alin. (1) din Legea contenciosului administrativ nr. 554/2004, cu modificările și completările

ulterioare, au vizat în principal:

 Stabilirea tarifului pentru serviciul de salubrizare în sensul aplicării acestuia pe familie și

nu cum prevăd dispozițiile art. 6 alin. 1, li. „k”, art. 7 alin. 1, art. 26 alin. 2, lit. „c” din

Legea nr. 101/2006 în sensul stabilirii tarif/persoană;

 Acordarea sporului de dispozitiv în cuantum de 25% funcționarilor publici și personalului

contractual din cadrul aparatului de specialitate al Primarilor, Direcțiilor de Asistență

Socială, Serviciilor de Asistență Socială din subordinea Consiliilor Locale, Serviciilor

Publice Comunitare Locale de Evidență a Persoanelor din subordinea Consiliilor Locale;

 Acordarea sporului pentru condiții vătămătoare primarului și viceprimarului;

 Stabilirea salariului de bază al administratorului public cu încălcarea prevederilor O.U.G.

nr. 9/2017;

 Acordarea sporului de dificultate primarului și viceprimarului pentru activitatea

desfășurată în cadrul comisiei locale pentru stabilirea dreptului de proprietate privată

asupra terenurilor;

 Stabilirea criteriilor și procedurilor de selecție pentru ocuparea postului de

administratorul public;

 Prelungirea perioadei înscrisă în contractul de pășunat încheiat între unitatea

administrativ-teritorială și asociația crescătorilor de animale;

 Stabilirea redevenţei în cazul concesionării imobilelor cu destinaţie cabinete medicale;

 Dizolvarea consiliului local pentru neadoptarea de hotărâri în 3 luni consecutive;

 Achiziționarea de servicii de consultanță și reprezentare juridică în fața instanțelor

judecătorești în vederea apărării intereselor unității administrativ-teritorială, Consiliului

Local, Primarului, a instituțiilor și serviciilor publice subordonate Consiliului Local;

 Închirierea directă a terenului aferent garajului fără ca regimul terenului ce a făcut

obiectul închirierii aprobată prin hotărâre a consiliului local să fie clarificat sub aspectul

identificării, parcelării, înscrierii în patrimoniul public sau privat al unității administrativ-

teritorială, respectiv al întabulării dreptului de proprietate asupra terenului în cauză în

favoarea unității administrativ-teritorială, la data adoptării actului administrativ supus

cenzurii instanței;

51

 Încheierea unui Acord de Parteneriat între o unitate administrativ-teritorială și un

furnizor acreditat de servicii sociale fără respectarea prevederilor Ordonanței Guvernului

nr. 68/2003 privind serviciile sociale, cu modificările și completările ulterioare;

 Însușirea Raportului de evaluare a unui imobil teren și concesionarea directă a acestuia

către o persoană fizică;

 Acceptarea unei donații de bunuri viitoare din partea unei unități de cult, fiind viciată

procedura de adoptare a actului administrativ;

 Sesizarea Comisiei de specialitate nr. I - Juridică, buget finanțe din cadrul Consiliului

Local, în vederea efectuării de cercetări în legătură cu afirmațiile și expresiile injurioase,

ofensatoare și calomnioase utilizate de către un consilier local, fiind viciată procedura de

adoptare a actului administrativ;

 Lucrări de dezafectare, reabilitare și extindere centru cultural, cu nerespectarea

prevederilor art. 45 alin. 3 din Legea nr. 215/2001 privind administraţia publică locală,

republicată, cu modificările şi completările ulterioare;

 Lipsa votului a două treimi din numărul total al consilierilor în funcție la adoptarea unui

număr de 5 hotărâri ale Consiliului Județean Alba, care privesc, din punctul nostru de

vedere, patrimoniul județului Alba.

E. URMĂRIREA APLICĂRII ACTELOR NORMATIVE CU CARACTER REPARATORIU

1. Aplicarea legilor fondului funciar

1.1. Comisia judeţeană Alba pentru restituirea dreptului de proprietate

privată asupra terenurilor

 În anul 2017, Comisia judeţeană Alba pentru restituirea dreptului de proprietate privată

asupra terenurilor, s-a întrunit în 11 şedinţe unde s-au discutat 541 referate/adrese întocmite

de colectivul de lucru ce au fost introduse pe ordinea de zi.

Principalele probleme ce s-au soluţionat la şedinţele de fond funciar au fost:

 aprobarea emiterii titlurilor de proprietate asupra terenurilor aferente caselor de locuit;

 reconstituirea dreptului de proprietate asupra terenurilor agricole;

 reconstituirea dreptului de proprietate asupra terenurilor cu vegetaţie forestieră;

 punerea în aplicare a prevederilor art. 27 alin. 2^1, art. 51 – 53 din Legea 18/1991,

republicată, cu modificările şi completările ulterioare, de emiterea de titluri de

proprietate în favoarea proprietarilor sau moștenitorilor acestora care nu s-au înscris în

cooperativa agricolă de producţie, nu au predat sau nu li s-au preluat la stat terenurile

prin acte translative de proprietate. În acest sens s-au analizat un număr de 52 dosare

provenite în principal de la cetățeni din raza unităților administrativ teritoriale Almașu

Mare, Ighiu, Mogoș, Zlatna, Stremț, Rîmeț și Săsciori din care 43 au fost admise și s-au

eliberat titluri de proprietate iar 9 au fost respinse pe motiv că nu s-au prezentat acte de

proprietate conform cerințelor Autorității Naționale pentru Restituirea Proprietăților și

Regulamentului privind organizarea şi funcţionarea Comisiei judeţene Alba pentru

stabilirea dreptului de proprietate privată asupra terenurilor şi modului de lucru al

52

acesteia cu comisiile comunale/orăşeneşti/municipale pentru stabilirea dreptului de

proprietate privată asupra terenurilor aprobat prin Hotărârea nr. 30/2016 modificată și

completată prin Hotărârea nr. 255/2016;

 validarea unor noi amplasamente silvice la terenurile cu vegetaţie forestieră ca urmare a

identificării iniţiale greşite de către comisiile locale de fond funciar;

 punerea în aplicare a hotărârilor judecătoreşti rămase definitive privind reconstituirea

dreptului de proprietate în favoarea persoanelor îndreptăţite, precum şi modificarea,

înlocuirea sau desfiinţarea unor titluri de proprietate;

 invalidarea dreptului de proprietate asupra unor suprafeţe de teren de pe raza unor

unităţi administrativ teritoriale şi reconstituirea dreptului de proprietate pe raza altora ca

urmare a identificării vechiului amplasament;

 îndreptarea erorilor materiale strecurate în titlurile de proprietate cu privire la numele

beneficiarilor, numerele cadastrale şi a suprafeţelor eronat înscrise faţă de realitatea

existentă în teren;

 eliberarea de duplicate pentru titlurile de proprietate pierdute de deţinători;

 consultarea comisiei judeţene de fond funciar de către consilierii juridici cu privire la

diferite acţiuni aflate pe rolul instanţelor de judecată, pentru pronunţarea asupra

promovării sau nepromovării unor recursuri, pentru promovarea unor căi extraordinare

de atac, răspunsuri la interogatorii din procese, exprimarea unor poziţii procesuale în

care Comisia judeţeană Alba de fond funciar a fost parte în diferite cauze etc.

 Comisia judeţeană Alba pentru restituirea dreptului de proprietate privată asupra

terenurilor a adoptat un număr de 392 hotărâri din care 347 de admitere şi 45 de

respingere/invalidare a solicitărilor/propunerilor formulate de comisiile locale de fond funciar.

 În anul 2017 au fost emise un număr total de 447 titluri de proprietate în care a fost

înscrisă o suprafaţă totală de 1387 ha. Pentru terenuri agricole au fost emise 389 titluri de

proprietate cu suprafaţa de 775 ha iar pentru terenuri forestiere 58 titluri de proprietate cu

suprafaţa de 612 ha.

 Comisia judeţeană Alba pentru restituirea dreptului de proprietate privată asupra

terenurilor a fost încunoştinţată despre pierderea unui număr de 40 de titluri de proprietate

pentru care s-a aprobat, prin hotărâre, ca Oficiul de Cadastru şi Publicitate Imobiliară Alba să

întocmească duplicatele, potrivit art. 36, aliniat 7 din HG 890/2005, cu modificările şi

completările ulterioare.

 Au fost promovate în 2016 și continuate în 2017 un număr de 7 acțiuni în constatarea

nulității absolute a hotărârilor de reconstituire a dreptului de proprietate și a titlurilor de

proprietate emise pentru terenuri agricole și silvice reconstituire urmașilor familiei Banffy,

situate administrativ pe raza comunelor Hopârta și Lopadea Nouă, care totalizează o suprafață

de 112,97 ha, din care de 54,57 teren agricol și o suprafață totală de 58,4 teren forestier. Două

dintre aceste acțiuni au fost soluționate prin pronunțarea hotărârilor definitive de către

instanțele de judecată, celelalte aflându-se pe rolul instanțelor de judecată în diferite stadii de

soluționare.

53

În ce priveşte deficienţele cele mai frecvent constatate în activitatea comisiilor locale de

fond funciar remarcăm:

 lipsa planurilor parcelare şi a schiţelor de punere în posesie la multe din comisiile locale

din judeţ;

 în fapt multe din titlurile de proprietate emise de comisia judeţeană pe parcursul aplicării

legilor fondului funciar (în special cele emise sub imperiul Legii nr. 18/1991) nu au la

bază documentaţia necesară ci numai procesul verbal de punere în posesie. Aceasta

întrucât Regulamentul de aplicare a Legii 18/1991 în forma aprobată prin HG 131/1991

nu a precizat clar care sunt documentele pe baza cărora se emit titlurile de proprietate;

 nu a fost întocmit şi respectat planul de punere în posesie a tuturor persoanelor

îndreptăţite şi nu au fost întocmite documentaţiile tehnice în vederea eliberării titlurilor

de proprietate;

 au existat şi există diferenţe între suprafaţa reconstituită şi suprafaţa înscrisă în titlurile

de proprietate;

 lipsa specialiştilor topografi pentru punere în posesie, pentru întocmirea planurilor

parcelare, pentru redactarea planurilor cadastrale.

Cea mai mare problemă este cea referitoare la lipsa specialiștilor în măsurători

topografice care să sprijine, din punct de vedere tehnic, comisiile de fond funciar. Retragerea

tuturor specialiştilor Oficiului de Cadastru şi Publicitate Imobiliară din comisiile locale de fond

funciar a creat o lipsă acută de specialişti în măsurători topografice la nivelul acestora. Chiar

dacă există posibilitatea angajării de specialişti în cadrul aparatelor proprii de specialitate ale

primarilor, multe din aceste posturi sunt neocupate din cauza unei remuneraţii

necorespunzătoare. În cele mai multe cazuri, specialiştii care pot fi angajaţi în astfel de posturi

au optat pentru a desfăşura activităţi în mediul privat, având în vedere veniturile ce pot fi

obţinute pe această cale.

 Din această cauză, considerată de noi ca fiind majoră, finalizarea aplicării legilor

fondului funciar, din punct de vedere tehnic, este incertă, specialiştilor topografi revenindu-le

sarcina întocmirii schiţelor de punere în posesie, a planurilor parcelare şi în final a redactării

planurilor cadastrale la nivelul întregii localităţi. Se impune identificarea de soluţii financiare

pentru acordarea unei salarizări atractive pentru aceste categorii de specialişti.

 În foarte multe cazuri, în susţinerea cererilor de reconstituire a dreptului de proprietate,

solicitanţii au depus în dovedirea dreptului solicitat documente eliberate de Arhivele Naţionale,

care probează numai întinderea dreptului de proprietate, nu şi amplasamentele acestor terenuri.

În astfel de cazuri este dificil, dacă nu imposibil, de stabilit vechiul amplasament aşa cum ar fi

normal și așa cum se solicită de către Autoritatea Naţională pentru Restituirea Proprietăţilor.

În cursul anului 2017 Comisia judeţeană Alba pentru restituirea dreptului de proprietate

privată asupra terenurilor a fost parte (pârâtă, intimat, etc.) într-un număr total de 184 litigii

aflate pe rolul instanțelor de judecată, parte din acestea fiind promovate în cursul anului 2017

iar parte fiind dosare înregistrate în anii precedenți.

Acțiunile în care Comisia judeţeană Alba pentru restituirea dreptului de proprietate

privată asupra terenurilor a fost parte au ca obiect următoarele:

54

 constatarea nulității absolute, totale sau parțiale, a deciziilor/hotărârilor adoptate pe

parcursul anilor (perioada 1991-2017);

 constatarea nulității absolute, totale sau parțiale, a titlurilor de proprietate emise pe

parcursul anilor (perioada 1991-2017);

 obligația de a face, în sensul adoptării de către comisia județeană a unei anumite

conduite (reconstituirea dreptului de proprietate, emiterea titlului de proprietate,

punerea în posesie pe un anumit amplasament, etc.).

 Acțiuni introduse de Autoritatea Națională pentru Restituirea Proprietăților pentru

terenuri care se află situate în perimetrul administrat de Stațiunea de Cercetare Viti

Vinicolă Blaj, în temeiul art. III din Legea nr. 169/1997.

În cursul anului 2017 a fost emis un nou ordin privind reorganizarea comisiilor locale de

fond funciar constituite la nivelul întregului județ.

Tot în cursul anului 2017 au avut loc acțiuni de îndrumare a activităților pe care trebuie

să le desfășoare comisiilor locale de fond funciar, acțiuni care s-au realizat prin deplasări la

sediul acestora ale colectivelor mixte constituite din specialiști ai Instituției Prefectului împreună

cu subprefectul județului - în calitatea sa de secretar al Comisiei județene de fond funciar .

1.2 Comisia de aplicare a Legii nr. 165 din 16 mai 2013 privind măsurile

pentru finalizarea procesului de restituire, în natură sau prin echivalent, a imobilelor

preluate în mod abuziv în perioada regimului comunist în România

În cursul anului 2017 de la Autoritatea Națională pentru Restituirea Proprietăților -

Comisia Națională pentru Compensarea Imobilelor au fost transmise comisiilor locale (Alba Iulia,

Cugir, Teiuș și Șona) un număr de 5 decizii de invalidare sau validare parțială a propunerilor

validate anterior de Comisia județeană Alba de fond funciar, în temeiul art. 17 alin. (1) lit. a),

art. 21, art. 25 alin. 2 din Legea 165/2013, privind măsurile pentru finalizarea procesului de

restituire, în natură sau prin echivalent, a imobilelor preluate în mod abuziv în perioada

regimului comunist în România, cu modificările și completările ulterioare. Aceste acte au fost

transmise, în copie, la comisiile locale de fond funciar în rază cărora se află terenurile în cauză și

exemplarele originale s-au arhivat la Comisia județeană de fond funciar.

2. Aplicarea Legii nr. 10/2001 privind regimul juridic al unor imobile preluate

in mod abuziv in perioada 6 martie 1945 - 22 decembrie 1989

 Biroul judeţean Alba s-a preocupat de analizarea la nivelul fiecărei autorităţi locale a

stadiului aplicării Legii nr. 10/2001 stabilind termene concrete de finalizare a aplicării acestui act

normativ. Au fost predate la Autoritatea Națională pentru Restituirea Proprietăților - Comisia

Națională pentru Compensarea Imobilelor un număr de 5 dosare notificări – pentru fiecare

dosar fiind întocmit un aviz de legalitate.

S-a purtat corespondenţă cu Autoritatea Națională pentru Restituirea Proprietăților -

Comisia Națională pentru Compensarea Imobilelor în vederea soluționării tuturor dosarelor, iar

în unele cazuri în vederea completării acestora.

55

 Cu privire la aplicarea Legii nr. 10/2001 privind regimul juridic al unor imobile preluate in

mod abuziv in perioada 6 martie 1945 - 22 decembrie 1989, în anul 2016 a fost promovată o

acțiune în constatarea nulității absolute a Dispoziției nr. 141/2004 emisă de Primarul comunei

Lopadea Nouă prin care s-a restituit în natură un imobil - teren și construcție, urmaților familiei

Banffy, acțiunea formând obiectul dosarului 4358/175/2016, pe rol la Judecătoria Aiud. La

această dată dosarul a fost soluționat pe fond prin admiterea acțiunii prefectului, iar în urma

apelului formulat de către pârâtă s-a declinat competența de soluționare a litigiului de la

instanța civilă la instanța de contencios administrativ.

 3.Aplicarea Legii nr. 290/2003 privind acordarea de despăgubiri sau

compensaţii cetăţenilor români pentru bunurile proprietate a acestora, sechestrate,

reţinute sau rămase în Basarabia, Bucovina de Nord şi Ţinutul Herţa, ca urmare a

stării de război şi a aplicării Tratatului de Pace între România şi Puterile Aliate şi

Asociate, semnat la Paris la 10 februarie 1947

 Comisia județeană Alba pentru aplicarea Legii nr. 290/2003 a avut în anul 2017 o

singură ședință, pe ordinea de zi fiind înscrisă adresa Autorității Naționale pentru Restituirea

Proprietăților prin care s-a solicitat, ca urmare a Deciziei vicepreședintelui ANRP nr. 2810/2016

reanalizarea în vederea revocării a Hotărârii nr. 9/2007 adoptate de către Comisia județeană

Alba pentru aplicarea Legii nr. 290/2003 care a avut ca beneficiar pe petentul Pânzariu

Gheorghe, decedat cu moștenitor Pârvu Elena.

 În cadrul acestei ședințe s-a adoptat Hotărârea nr. 1/2017 prin care s-a revocat

Hotărârea nr. 9/2007.

 La punctul doi al ordinii de zi a fost trecută solicitarea ANRP de reanalizare în vederea

revocării a Hotărârii Comisiei județene Alba de aplicare a Legii nr. 290/2003 nr. 40/2007 în baza

Deciziei vicepreședintelui ANRP nr. 2869/2016.

 Cu privire la acest aspect comisia a decis amânarea reanalizării Hotărârii nr. 40/2007

întrucât Decizia nr. 2869/2016 a vicepreședintelui ANRP a fost atacată în instanță, soluția la

fond fiind de admitere a acțiunii.

F. INFORMARE, RELAȚII PUBLICE ȘI APOSTILARE DOCUMENTE

1. Activitatea de soluționare a petițiilor și a audiențelor

Instituţia Prefectului Judeţul Alba a primit în anul 2017 un număr de 260 de petiţii

dintre care: 224 au reprezentat diferite cereri; 21 au fost cereri privind legile fondului funciar ori

retrocedări de terenuri preluate abuziv de regimul comunist; 15 au fost reveniri, cu aceeaşi

problemă. Graficul de mai jos reprezintă evoluția numărului de petiții în anii 2015, 2016, 2017:

56

Graficul nr. 3 Petiții

Din totalul petiţiilor, în funcţie de categoriile de solicitanţi, au fost: 5 de la Parlamentul

României, 19 de la Guvernul României, 5 de la Preşedinţia României, 15 de la alte instituţii de

stat, 3 de la persoane juridice, 212 de la persoane fizice si 1 pe e-mail. Din totalul petiţiilor

primite, un număr de 32 petiţii au fost redirecţionate, pentru competentă soluţionare, către alte

instituţii abilitate ale statului.

Situaţia privind modul de soluţionare a petiţiilor se prezintă astfel: 166 petiţii au fost

soluţionate pozitiv sau parţial pozitiv; 8 petiţii au fost soluţionate negativ; în 26 de situaţii au

fost comunicate petenţilor precizările necesare privind posibilitatea legală de soluţionare; 21

situaţii sunt în curs de soluţionare; 7 au fost clasate direct.

În cadrul audienţelor din 2017 au fost primiţi un număr de 246 petenţi, dintre care:

18 persoane au fost consiliate de personalul de relaţii cu publicul şi au depus petiţie; 49 petenţi

au fost reîndrumaţi către alte instituţii; 179 petenţi au fost primiţi de conducerea instituţiei. În

funcţie de modul de soluţionare, 157 fişe de audienţe au fost soluţionate pozitiv sau parţial

pozitiv; 67 fişe de audienţe au fost soluţionate negativ; în 19 cazuri s-a declinat competenţa

către alte instituţii și autorități publice. Graficul de mai jos prezintă evoluția anuală a numărului

de persoane care au venit în audiență și modul de soluționare a fișelor de audiență:

240

260

280

300

2015 2016 2017

278

298

260

Petiții

Petiții

57

Graficul nr. 4 Audiențe

Sesizările care au avut un grad ridicat de complexitate au fost repartizate spre

soluţionare, în special consilierilor juridici din cadrul Serviciului pentru verificarea actelor

administrative, contencios administrativ, urmărirea aplicării actelor cu caracter reparatoriu.

Pentru soluţionarea sesizărilor primite a fost necesară, în majoritatea cazurilor,

efectuarea de verificări la faţa locului, uneori împreună cu reprezentanţi ai serviciilor publice

deconcentrate ale ministerelor şi ale celorlalte organe ale administraţiei publice centrale din

subordinea Guvernului, organizate la nivelul judeţului Alba printre care: Inspectoratul de Poliţie

al Judeţului Alba; Direcția de Sănătate Publică Alba; Comisariatul Judeţean Alba a Gărzii

Naţionale de Mediu; Sistemul de Gospodărire a Apelor Alba; Direcţia pentru Agricultură şi

Dezvoltare Rurală Alba; Oficiul de Cadastru şi Publicitate Imobiliară Alba; Direcţia Silvică Alba

Iulia; Inspectoratul de Regim Silvic şi Vânătoare Cluj etc.

 În urma verificărilor efectuate au fost dispuse şi luate măsurile legale pentru fiecare caz

în parte. Pentru cazurile în care a fost constatată săvârşirea unor contravenţii au fost aplicate,

prin intermediul organelor cu atribuţii în acest sens, sancţiunile contravenţionale prevăzute de

legislaţia specifică fiecărui domeniu de activitate.

Urmare a analizării problemelor reclamate/sesizate de cetăţeni, a fost atrasă atenţia

autorităților locale cu privire la tergiversarea nejustificată a soluţionării problemei cetăţenilor. În

domeniul restituirii proprietăților preluate de statul roman în mod abuziv anterior anului 1989, a

fost atrasă atenția asupra faptului că fapta persoanei fizice care are calitatea de membru a

comisiei locale de fond funciar de a împiedica în orice mod sau de a întârzia nejustificat

reconstituirea sau constituirea, după caz, a dreptului de proprietate către persoanele

îndreptăţite precum şi eliberarea titlurilor de proprietate fără îndeplinirea condiţiilor legale,

constituie contravenţie.

0

50

100

150

200

250

2015 2016 2017

110

162

246

90 96

157

10 12

67

Petenți în audiență

Fișe de audiență
soluționate pozitiv

Fișe de audeiență
soluționate negativ

Declinarea
competenței către
alte instituții

58

 De asemenea au fost atenţionate comisiile locale de fond funciar privind soluţionarea

operativă a petiţiilor care privesc reconstituirea dreptului de proprietate ca, în situaţia în care

au fost depuse cereri şi acte doveditoare ale calităţii de moştenitor şi a celei de proprietar, să fie

analizate atent aceste cazuri, să urmărească dacă reconstituirea s-a făcut în favoarea altor

persoane (cazuri destul de frecvente) sau dacă terenul se află în rezerva comisiei locale vis-a-vis

de acestea – propunerea comisiei locale faţă de pretenţiile invocate de petenţi.

 În situaţiile în care soluţiile pronunțate de instanţele judecătorești petenţilor au fost

nefavorabile, acestora li s-a recomandat să uzeze de toate formele de atac pe care le au la

dispoziţie şi pe care le pot folosi în condiţiile legii.

Referitor la problemele sociale, destul de frecvent apărute în solicitările petenţilor,

autorităţilor locale li s-a recomandat să soluţioneze cazurile în conformitate cu prevederile Legii

nr. 416/2001 privind venitul minim garantat şi a normelor metodologice de aplicare a legii,

aprobate prin H.G. nr. 50/2011 cu modificările și completările ulterioare.

 Referitor la reclamaţiile privind modul de calculare, recalculare şi revizuire a pensiilor,

pentru fiecare caz în parte au fost efectuate verificări la Casa de Pensii, iar petentul a primit

buletinul de calcul cu evaluarea pensiei conform stagiilor de cotizare şi legislaţiei în vigoare.

 Pentru soluţionarea sesizărilor cetăţenilor din punct de vedere al protecţiei mediului

înconjurător am colaborat cu Agenţia pentru Protecţia Mediului Alba, iar pentru neconformităţile

constatate cu Comisariatul Judeţean al Gărzii de Mediu Alba.

 S-a urmărit permanent soluţionarea legală a cazurilor ridicate de petenţi, în audienţe sau

prin petiţii, şi s-au dispus măsuri pentru intrarea în legalitate acolo unde s-au constatat abateri.

La camera 118 a instituţiei, funcţionează un birou de informare-documentare pentru

cetăţeni. De asemenea, în cadrul acestui birou sunt desfașurate și activitaţile de primire-predare

documente supuse apostilării, se primesc cereri, sesizari, petiții de la cetăţeni.

Este acordată consiliere pentru dosarele depuse în conformitate cu prevederile legilor

care prevăd măsuri reparatorii în domeniul proprietății: Legea nr. 247/2005, Legea nr. 10/2001,

Legea nr. 290/2003, și se oferă relaţii cu privire la stadiul soluţionării petiţiilor aflate în lucru și

alte informaţii de interes public sau cu caracter general.

 La biroul de informare documentare se fac zilnic înscrieri pentru acordarea audienţelor

de către conducerea instituţiei, sunt întocmite listele de audienţe, fișele de audienţe, cu

documentaţia aferentă, după caz, sunt organizate și se desfășoară activitatea de primire a

cetăţenilor în audienţă la conducerea instituției. Registratura generală funcționează, de

asemenea, la biroul de informare-documentare.

A fost implementat un sistem de înregistrare şi urmărire permanentă şi eficientă a

petiţiilor printr-un program interactiv lansat pe reţeaua de lucru a instituţiei. După acelaşi sistem

funcţionează şi dispeceratul telefonic TEL-VERDE 0800-800-557 – unde se răspunde prompt

problemelor solicitate de cetăţean.

Cunoaşterea problemelor frecvente care apar în petiţiile cetăţenilor – probleme de

proprietate, retrocedări terenuri, susţinerea familiilor tinere cu locuinţe şi locuri de muncă,

integrarea familiilor de romi în comunitate, protecţia persoanelor vârstnice şi a celor cu

handicap, protecţia persoanelor aflate în nevoi sociale, etc., constituie un obiectiv special pentru

conducerea instituției.

59

Cu privire la stadiul îndeplinirii activităţilor prevăzute în „Planul de măsuri pentru

creșterea calităţii și eficienței activităţii de relaţii cu publicul la nivelul structurilor Ministerului

Afacerilor Interne”, activităţile desfășurate la nivelul instituţiei noastre sunt:

 Monitorizarea săptămânală a petiţiilor cu termen depăşit și atenţionarea

persoanelor responsabile;

 Întocmirea procedurilor de lucru pentru activitatea de soluționare a petiţiilor și

pentru organizarea și desfășurarea activităţii de primire a cetăţenilor în audienţă,

conform prevederilor ordinului ministrului administrației și internelor nr.

190/2004, cu modificările si completările ulterioare, ale O.G. nr. 27/2002,

aprobată prin Legea nr. 233/2002;

 Elaborarea și aplicarea Manualului de management al calităţii, conform cu SR EN

ISO 9001: 2001;

 Modificarea aplicației folosită pentru Sistemul de gestiune a documentelor, astfel

încât statisticile solicitate să corespundă anexei nr. 3 la OMAI nr. 177/2007, care

modifică anexa nr. 6 la OMAI nr. 190/2004.

 Promovarea prin presă sau alte căi de informare a populaţiei – a cadrului legal

privind problemele acestui segment de populaţie care revine prin petiţii repetate

la Instituţia Prefectului, cu problemele precizate anterior. Prin informări curente în

mass-media, se reduce numărul celor care din neştiinţă apelează la Instituţia

Prefectului, pentru soluţionarea unor probleme minore care se puteau rezolva pe

plan local.

2. Apostilarea documentelor

Activitatea de eliberare a apostilei de către instituţia prefectului se realizează potrivit

competenţelor stabilite la art. 2 din Ordonanţa Guvernului nr. 66/1999 pentru aderarea

României la Convenţia cu privire la suprimarea cerinţei supralegalizării actelor oficiale străine,

adoptată la Haga la 5 octombrie 1961, aprobată prin Legea nr. 52/2000, cu modificările

ulterioare, şi în limitele prevăzute de Convenţia de la Haga cu privire la suprimarea cerinţei

supralegalizării actelor oficiale străine, adoptată la Haga la 5 octombrie 1961.

Eliberarea apostilei se face pe baza Instrucțiunilor nr. 82/2010 din 29 martie 2010

privind organizarea şi desfăşurarea activităţii de eliberare a apostilei pentru actele oficiale

administrative, emise de ministrul afacerilor interne, care au fost modificate în anul 2016 prin

Instrucțiunile nr. 147/2016 din 23 septembrie 2016 pentru modificarea și completarea

Instrucțiunilor ministrului afacerilor interne nr. 82/2010 din 29 martie 2010 privind organizarea

şi desfăşurarea activităţii de eliberare a apostilei pentru actele oficiale administrative.

Apostila se eliberează pentru acte emise de autorităţi ale administraţiei publice centrale

sau locale, precum şi de alte organe de autoritate administrativă din România, care organizează

o activitate de interes public, în cadrul unor competenţe stricte stabilite prin lege, pentru

scopurile prevăzute la art. 5 alin. 2 din Convenţie.

Apostila se eliberează prin Sistemul interoperabil centralizat pentru evidenţa apostilei

eliberate de către instituţiile prefectului pentru actele oficiale administrative.

60

Aplicarea apostilei poate fi solicitată de:

 titularul actului;

 soţul/soţia titularului actului ori o rudă până la gradul II cu titularul actului, inclusiv;

 altă persoană fizică ce prezintă, după caz, procură autentică sau împuternicire avocaţială

ori un contract având ca obiect realizarea în numele titularului a procedurilor necesare

pentru eliberarea apostilei;

 persoană juridică ce a încheiat cu titularul actului, cu soţul/soţia titularului actului ori cu

o rudă până la gradul II cu titularul actului, cu o altă persoană fizică, ce prezintă procură

notarială, un contract având ca obiect realizarea în numele acestuia a procedurilor

necesare pentru eliberarea apostilei, prin reprezentant care prezintă delegaţie în acest

sens;

 misiune diplomatică sau un oficiu consular în România al unui stat semnatar al

Convenţiei, dacă aceasta/acesta poate asigura transmiterea prin corespondenţă atât a

documentelor necesare eliberării apostilei la instituţia prefectului competentă, cât şi a

actelor pentru care s-a eliberat apostila către titularul acestora.

În cazul în care titularul actului este minor, se ia în considerare contractul încheiat cu

unul dintre părinţi, o rudă până la gradul II inclusiv sau cu tutorele.

În cazul în care se solicită eliberarea apostilei pentru un document al unei persoane

decedate, fără moştenitori legali sau testamentari cu domiciliul ori reşedinţa în România,

solicitantul completează o declaraţie pe propria răspundere în acest sens.

În cazul în care procura autentică prevăzută la alin. (2) lit. c) a fost întocmită pe

teritoriul unui alt stat, este necesar ca aceasta să fie tradusă în limba română şi legalizată.

Personalul din cadrul biroului apostilă poate solicita ca procura notarială să fie apostilată

de autorităţile competente ale statului pe al cărui teritoriu a fost întocmită.

Referitor la activitatea de eliberare a apostilei în cursul anului 2017 au fost înregistrate

un număr 1.101 cereri, din care 157 de la persoane juridice şi 944 de la persoane fizice.

Apostila s-a aplicat pe documente care îndeplinesc următoarele condiţii: au fost emise

de o autoritate a administraţiei publice din România şi urmează a fi prezentate pe teritoriul altui

stat semnatar al Convenţiei de la Haga şi au fost emise în vederea executării legii, dând

naştere, modificând sau stingând raporturi juridice.Documentele pe care a fost solicitată

aplicarea apostilei au fost în principal acte de stare civilă, adeverinţe, adeverinţe de stare civilă,

adeverinţe care certifică efectuarea studiilor, diplome de studii, certificate de calificare şi

absolvire, caziere judiciare, brevete de turism, certificate de rezidenţă fiscală, etc.

 Au fost apostilate un număr de 1.532 acte dintre care 215 au fost solicitate de către

persoane juridice şi 1.317 solicitate de persoane fizice, iar achitarea taxelor aferente apostilei

până la data de 31.01.2017, în sumă totală de 2.921 lei, a fost efectuată direct în cadrul

instituţiei respectiv, la Biroul Relaţii cu Publicul. În aceste condiţii timpul de aşteptare al

solicitanţilor pentru aplicarea apostilei a fost redus în mod considerabil, această operaţiune fiind

efectuată, într-un timp mediu de aproximativ 60 minute de la prezentarea cererii şi a

documentelor aferente. Graficele de mai jos prezintă evoluția numărului de documente

apostilate șu valoarea taxelor achitate în anii 2015, 2016, 2017:

61

Graficul nr. 5 Acte apostilate

Graficul nr. 6 Taxe achitate

G. MONITORIZAREA ACTIVITĂȚII SERVICIILOR PUBLICE DECONCENTRATE

1. Activitatea Colegiului Prefectural al Județului Alba

Colegiul Prefectural a fost constituit şi funcţionează în conformitate cu prevederile art.

12, 13 şi 14 din H.G. nr. 460/2006 pentru aplicarea unor prevederi ale Legii nr. 340/2004

privind prefectul şi instituţia prefectului, republicată, cu modificările și completările ulterioare. La

nivelul judeţului Alba, Colegiul prefectural este organul consultativ al prefectului, are un număr

38 de membrii, reprezentând conducerea celor mai importante servicii și instituții publice din

județ. Colegiul prefectural cu rol important în realizarea atribuţiilor de conducere a serviciilor

publice deconcentrate ale ministerelor şi ale celorlalte organe ale administraţiei publice centrale.

Prin Ordinul Prefectului judeţului Alba nr.185/2006 a fost constituit Colegiul prefectural

Alba şi s-a stabilit, în anexă, Regulamentul de funcționare a Colegiului. În anul 2017, prin

Ordinul Prefectului Judeţului Alba nr.484/2017 a fost actualizată componența Colegiul

0

500

1000

1500

2000

2015 2016 2017

1897
1740

1532

Număr acte apostilate

0

20000

40000

60000

2015 2016 2017

50149 47456

2921

Valoare taxe achitate

62

Prefectural–Județul Alba, iar prin Ordinul Prefectului Judeţului Alba nr.391/2017 a fost actualizat

Regulamentul de funcționare a Colegiului prefectural.

În anul 2017 Colegiul prefectural s-a întrunit în 12 şedinţe ordinare. Convocarea acestor

şedinţe s-a realizat prin ordine ale prefectului care au fost afişate pe site-ul Instituţiei Prefectului

și au fost transmise prin fax și în format electronic membrilor comisiei. Convocarea la ședința

Colegiului prefectural pentru membrii comisiei s-a făcut lunar, în ordinul prefectului fiind

precizate data, ora, locul și ordinea de zi a respectivei ședințe.

În anul 2017 au fost emise în total un număr de 15 ordine ale prefectului referitoare la

activitatea colegiului prefectural, din care, trei ordine privind actualizarea componenței comisiei

și 12 ordine ale prefectului pentru convocarea ședințelor ordinare ale Colegiului prefectural,

respectiv: Ordinul nr.14/ianuarie 2017, Ordinul nr.55/februarie 2017, Ordinul nr.87/martie 2017,

Ordinul nr.149/aprilie 2017, Ordinul nr.182/mai 2017, Ordinul 205 nr./iunie 2017, Ordinul

nr.322/iulie 2017, Ordinul nr.346/august 2017, Ordinul nr.383/septembrie 2017, Ordinul

nr.451/octombrie 2017, Ordinul nr.485/noiembrie 2017, Ordinul nr.503/decembrie 2017.

În urma fiecărei şedinţe a fost transmis un raport Direcției Generale pentru Relațiile cu

Instituțiile Prefectului din Ministerul Afacerilor Interne, care a cuprins următoarele informații:

ordinea de zi a ședinței respective, hotărârile adoptate de Colegiul prefectural, hotărâri care nu

au fost respectate (dacă a fost cazul), problemele esențiale a căror soluționare a necesitat

informarea la nivel central, data și locul desfășurării următoarei ședințe și temele propuse

pentru a fi discutate în următoarea ședință.

Temele cele mai importante înscrise pe ordinea de zi a ședințelor Colegiului prefectural

din anul 2016 au fost următoarele:

 Ianuarie, 2017:1.Informare privind controalele efectuate de Direcţia Sanitară Veterinară

şi pentru Siguranţa Alimentelor Alba și Comisariatul Judeţean pentru Protecţia

Consumatorilor Alba cu ocazia Sărbătorilor de iarnă 2016 și măsurile dispuse cu această

ocazie;2.Informare privind atragerea de fonduri europene în județul Alba în anul 2016 și

posibile finanțări pentru anul 2017;3.Programul pentru realizarea în anul 2017 a unor

acțiuni comune desfăşurate de Instituţia Prefectului – Judeţul Alba împreună cu serviciile

publice deconcentrate şi alte instituţii publice;

 Februarie, 2017: 1.Analiza activității de inspecție socială desfășurată de Agenția

Județeană pentru Plăți și Inspecție Socială Alba, în anul 2016; 2.Informare privind

activitatea desfășurată de Casa Județeană de Pensii Alba, în anul 2016; 3.Raport de

activitate al Inspectoratului Teritorial de Muncă Alba, pe anul 2016; 4. Stadiul realizării

Planului de acţiuni, pe anul 2016, pentru implementarea în judeţul Alba a Programului

de guvernare 2013-2016;

 Martie, 2017: 1.Informare privind activitatea desfășurată de Agenția Județeană pentru

Ocuparea Forței de Muncă Alba, în anul 2016; 2. Informare privind activitatea

desfășurată de Direcția Județeană pentru Tineret și Sport Alba, în anul 2016;3.

Informare privind activitatea desfășurată de Casa Județeană de Pensii Alba, în anul

2016; 4. Planul de acțiuni pe anul 2017, pentru implementarea în județul Alba a

Programului de Guvernare 2017-2020;

63

 Aprilie, 2017: 1. Analiza activității Serviciului Comisariatului Județean Alba al Gărzii

Naționale de Mediu desfășurată în anul 2016; 2.Raport al activității Comisariatului

Județean pentru Protecția Consumatorilor Alba, în anul 2016; 3.Informare asupra

înscrierii copiilor în învățământul primar pentru anul școlar 2017-2018;

 Mai, 2017: 1.Prezentarea schemelor de plăți directe care se vor acorda fermierilor în

anul 2017 de către Agenția de Plăți și Intervenție în Agricultură; 2. Raport privind

activitatea Agenției pentru Protecția Mediului Alba, în anul 2016; 3. Raport privind starea

socio-economică a județului Alba în anul 2016, prezintă Instituția Prefectului - Județul

Alba;

 Iunie, 2017: 1.Raport privind concluziile desprinse urmare desfășurării activității de

verificare a respectării normelor legale din domeniul sănătății publice, sanitar veterinar și

pentru siguranța alimentelor și protecția consumatorilor privind comercializarea

produselor alimentare în chioșcurile din incintele unităților de învățământ, prezentat de

Direcția de Sănătate Publică Alba; 2. Raport privind activitatea Biroului Vamal de Interior

pentru anul 2016;3.Informare privind gradul de realizare a programului de încasări la

bugetul centralizat al statului în județul Alba pentru trimestrul I al anului 2017, prezintă

Administrația Județeană a Finanțelor Publice Alba;

 Iulie, 2017: 1.Informare privind modul de desfășurare și rezultatele obținute la nivel

județean la Examenul de Bacalaureat și Evaluare Națională în anul 2017, prezentat de

Inspectoratul Școlar Județean Alba ; 2. Raport privind starea de salubritate a cursurilor

de apă din bazinul hidrografic Mureș în urma igienizărilor efectuate în județul Alba,

prezentat de Sistemul de Gospodărire a Apelor Alba ;

 August, 2017: 1.Raportul de activitate a Direcției Regionale de Statistică Alba, pe

semestrul I al anului 2017; 2. Analiza modului în care au fost cheltuite sumele alocate

pentru plata beneficiilor de asistență socială în semestrul I al anului 2017, prezintă

Agenția Județeană pentru Plăți și Inspecție Socială Alba;

 Septembrie, 2017: 1.Raportul de activitate al Oficiului Județean de Finanțare a

Investițiilor Rurale Alba, pentru semestrul I al anului 2017 ; 2. Informare privind

activitatea Oficiului Județean de Studii Pedologice și Agrochimice Alba, pentru semestrul

I al anului 2017;

 Octombrie, 2017: 1.Raportul de activitate al Serviciului Județean de Metrologie Legală

Alba, pentru semestrul I al anului 2017; 2. Informare privind activitatea Gărzii Forestiere

Județene Alba, pentru semestrul I al anului 2017;

 Noiembrie, 2017: 1.Raportul de activitate al Casei Corpului Didactic Alba, pentru anul

2017;2.Informare privind activitatea Inspectoratului de Stat pentru Controlul în

Transportul Rutier, în anul 2017;3.Raport de activitate al Inspectoratului Teritorial

pentru Calitatea Semințelor și Materialului Săditor, 2017;

 Decembrie, 2017: 1.Raport privind activitatea Direcţiei Judeţeane pentru Cultură, Culte

şi Patrimoniu Cultural Naţional Alba, pentru anul 2017; 2.Informare privind activitatea

Casei de Cultură a Studenţilor Alba Iulia, în anul 2017;

64

În anul 2017, în cadrul ședințelor Colegiului Prefectural al Județului Alba au fost

prezentate materiale realizate de serviciile publice deconcentrate, un număr de aproximativ 33

rapoarte și informări privind activitatea proprie și au fost discutate o serie de probleme de larg

interes public și de actualitate. Dezbaterile au fost axate în principat pe următoarea

problematică:

 Analiza situației județului Alba privind finanțările deschise prin Programul Operațional

Regional 2014-2020;

 Situația privind examenele trichineloscopice;

 Modul de respectare al prevederilor legale privind condițiile sanitar veterinare de

funcționare a unităților care comercializează produse de origine animală;

 Interzicerea tăierii animalelor în scopul comercializării cărnii sau produselor din carne

pentru consum public, în alte locuri sau spații decât cele autorizate sanitar veterinar și

verificarea modului în care sunt respectate condițiile sanitar veterinare în târgurile

organizate pentru vânzarea animalelor vii;

 Campaniile de control privind domeniul asistenței sociale (privind acordarea alocației de

plasament pentru copiii aflați în plasament la familie/ persoană/ asistent maternal

profesionist/organism privat autorizat sau tutelă, pe raza județului Alba; accesul

neîngrădit al persoanelor cu dizabilităţi în unităţile de învăţământ; acordarea

principalelor beneficii de asistenţă socială -ajutorul social, alocaţia pentru susţinerea

familiei și ajutorul pentru încălzirea locuinței; respectarea standardelor minime de

calitate de către furnizorii de servicii sociale publici şi privaţi;

 Activitatea de înregistrare a contractelor colective de muncă, în conformitate cu

atribuțiile stabilite prin H.G nr.1377/2009, privind aprobarea Regulamentului de

Organizare şi Funcţionare a Inspecţiei Muncii și prin Legea nr.62/2011;Depistarea și

sancționarea muncii nedeclarate și a evaziunii fiscale generată de ʺmunca la negruʺ;

 Verificarea modului în care angajatorii aplică prevederile legislației muncii și a clauzelor

din contractele colective de muncă și a respectării legislației muncii; Verificarea modului

în care se respectă, de către angajatori, prevederile Legii nr.52/2011 privind exercitarea

unor activități cu caracter ocazional de către zilieri;

 Activitatea de monitorizare a relațiilor de muncă prin gestionarea registrelor generale de

evidență a salariaților în format electronic;

 Verificarea operatorilor economici prin acțiuni de control a modului de respectare a

legislației în domeniul protecției consumatorilor la comercializarea produselor alimentare

și nealimentare și prestări de servicii;

 Activitatea desfășurată în domeniul autorizării, supravegherii și mișcărilor de produse

accizabile;

 Monitorizarea factorilor de mediu prin măsurători automate în cele trei stații automate

existente la Alba Iulia, Sebeș, Zlatna ;

 Depozitarea deșeurilor – problema sistării depozitării deșeurilor menajere, începând cu

anul 2015 la depozitul municipal neconform din Alba Iulia ;

65

 Încadrarea în muncă a persoanelor cu vârsta de peste 45 ani, şomeri care sunt părinţi

unici susţinători ai familiilor monoparentale sau şomeri care mai au 5 ani până la vârsta

de pensionare;

 Stimularea încadrării în muncă a absolvenţilor instituţiilor de învăţământ ;

 Încadrarea în muncă a şomerilor înainte de expirarea perioadei de indemnizare;

 Protecția drepturilor cetățenilor români care lucrează în străinătate și sistemele de

securitate socială;

 Organizarea desfășurării examenului de Evaluare națională sesiunea 2017; Evaluarea

rezultatelor obținute la examenul de Evaluare națională;

 Organizarea desfășurării examenului de Bacalaureat sesiunea iunie-iulie 2017; Analiza

promovabilității pe forme de învățământ după examenul de Bacalaureat;

 Monitorizarea concentrației de formaldehidă în aer în municipul Sebeș;

 Verificarea respectării prevederilor legale privind modul de distribuire a produselor

alimentare conform prevederilor Ordonanței de Urgență a Guvernului nr.96/2002 privind

acordarea de produse lactate și de panificație pentru elevii din clasele I-VIII și pentru

preșcolari;

 Eliberarea și retragerea autorizațiilor de funcționare pentru operatorii economici care

produc, prelucrează și comercializează semințe și material săditor;

 Acțiuni de monitorizare și control privind protejarea patrimoniului cultural național;

 Acordarea de avize cu descărcare de sarcină arheologică pentru protejarea patrimoniului

arheologic în zonele de protecție ale siturilor istorice și în zonele cu descoperiri

arheologice întâmplătoare;

 Eliberarea de certificate și adeverințe de export pentru protejarea patrimoniului național

cultural mobil și pentru bunurile culturale exportate;

 Problematica specifică activităţii Agenţiei de Plăţi şi Intervenţie pentru Agricultură,

gestionarea cererilor de acordare a ajutorului specific producătorilor din zonele

defavorizate; a cererilor de restructurare/reconversie a plantațiilor viticole; a cererilor

pentru bunăstarea animalelor;

 Verificarea și autorizarea la plată a cererilor pentru îmbunătățirea calității produselor

agricole în sectorul de agricultură ecologică.

În conformitate cu art.7 din Anexa nr.3 la H.G. nr.460/2006, cu modificările și

completările ulterioare și cu art. 12 din Regulamentul de funcţionare a Colegiului Prefectural al

judeţului Alba, în anul 2017 au fost adoptate un număr de 14 hotărâri care s-au referit, în

principal, la următoatrele probleme:

 stabilirea datei și a tematicii ședinței următoare a Colegiului prefectural;

 aprobarea Planului de acțiuni pe anul 2017, pentru realizarea în județ a Programului de

guvernare ;

 constituirea Comisiei mixte de monitorizare a modului de implementare a Planului de

acțiuni 2017 pentru realizarea obiectivelor Programului de guvernare 2017-2020;

66

 aprobarea Programului pentru realizarea în anul 2017 a unor controale comune,

desfăşurate de către Instituţia Prefectului judeţul Alba împreună cu servicii publice

deconcentrate.

2. Activitatea de examinare a proiectelor bugetelor și situațiilor financiare

privind execuția bugetară întocmite de serviciile publice deconcentrate

În anul 2017 a fost asigurată examinarea proiectelor de buget și situațiile financiare

privind execuția bugetară, întocmite de serviciile publice deconcentrate, în vederea emiterii

avizului consultativ al prefectului, așa cum prevede articolul 8 alin. (1) și (2) din Legea

nr.340/2004, republicată, cu modificările şi completările ulterioare, coroborat cu prevederile art.

2 alin. (2) pct. 1 lit. e) din H.G. nr. 460/2006 pentru aplicarea unor prevederi ale Legii

nr.340/2004 privind prefectul și instituția prefectului, cu modificările și completările ulterioare.

Pentru fiecare persoană din cadrul Serviciului dezvoltare economică, conducerea

serviciilor publice deconcentrate, afaceri europene, situații de urgență sunt stabilite, prin fișa

postului atribuții privind relația cu serviciile publice deconcentrate și analiza situațiilor financiare

ale serviciilor publice deconcentrate. În anul 2017 au fost formulate adrese de înaintare, către

toate serviciile publice deconcentrate ale ministerelor şi ale celorlalte organe ale administraţiei

publice centrale din subordinea Guvernului, reprezentate în Colegiul Prefectural, privind

obligația de a transmite prefectului proiectul de buget și situațiile financiare privind execuția

bugetară, pentru acordarea avizului consultativ al prefectului, care se înaintează conducătorului

instituției ierarhic superioare serviciului public deconcentrat.

În anul 2017 au fost emise aproximativ 25 de avize consultative ale prefectului privind

proiectele de buget și situațiile financiare privind execuția bugetară, întocmite de serviciile

publice deconcentrate.

3. Activitatea Comisiei de dialog social a județului Alba

În anul 2017, Comisia de Dialog Social a judeţului Alba s-a reorganizat prin două ordine

ale prefectului şi anume Ordinul nr. 107 din 24 martie 2017, Ordinul nr. 143 din 10 aprilie 2017.

Comisia de Dialog Social a judeţului Alba s-a reunit de 12 ori în cadrul şedinţelor ordinare și într-

o ședință extraordinară, tematica întrunirilor fiind stabilită în luna ianuarie a.c. Aceasta a putut fi

completată ori de câte ori au existat propuneri din partea partenerilor sociali şi/sau a

reprezentanţilor serviciilor publice deconcentrate membre ale comisiei.

Principalele tematici care au făcut obiectul ordinii de zi a acestor şedinţe au fost

următoarele:

 raport de activitate al Inspectoratului Teritorial de Muncă Alba pe anul 2016.

 informare privind atragerea de fonduri europene în județul Alba în anul 2016 și posibile

finanțări pentru anul 2017 prin Agenția pentru Dezvoltare Regională Centru.

 analiza modului în care au fost cheltuite sumele alocate pentru plata beneficiilor de

asistență socială în anul 2016.

67

 noile măsuri active pentru stimularea ocupării forței de muncă a persoanelor aflate în

căutarea unui loc de muncă, intrate în vigoare în luna decembrie 2016.

 analiza situațiilor financiare la bugetul asigurărilor sociale de stat, fondul accidente de

muncă și boli profesionale și bugetul de stat la data de 31.12.2016.

 asigurarea resursei umane în unitățile de învățământ din județul Alba.

 stadiul realizării Planului de Formare Profesională a Agenției Judeţene pentru Ocuparea

Forţei de Muncă Alba.

 analiza modului de acordare a ajutorului pentru încălzirea locuinței în perioada sezonului

rece noiembrie 2016 – martie 2017.

 propunere de modificare a normelor metodologice de aplicare în anul 2017 a

Contractului – Cadru privind condițiile acordării asistenței medicale, medicamentelor și

dispozitivelor medicale în cadrul sistemului de asigurări de sănătate pentru anii 2016-

2017.

 modificarea unor aspecte din Ordinul nr. 674/2012 privind utilizarea şi modul de

completare a formularului de prescripţie medicală electronică pentru medicamente cu şi

fără contribuţie personală în tratamentul ambulatoriu.

 proiect pentru modificarea și completarea Legii nr. 263/2010 privind sistemul unitar de

pensii publice.

 propunere de modificare a unor articole din Legea nr. 76/2002 privind sistemul

asigurărilor pentru șomaj și stimularea ocupării forței de muncă, cu modificările și

completările ulterioare și ale H.G. nr. 377/2002 pentru aprobarea Procedurilor privind

accesul la măsurile pentru stimularea ocupării forţei de muncă, modalităţile de finanţare

şi instrucţiunile de implementare a acestora, cu modificările și completările ulterioare.

 poziția Consiliului Național al Întreprinderilor Private Mici și Mijlocii din România cu

privire la proiectul Legii – Cadru privind salarizarea personalului plătit din fonduri

publice. Alte probleme.

 amendamente la proiectul Legii salarizării unice.

 informare trimestrială privind contribuabilii care înregistrează mari datorii restante la

bugetul asigurărilor sociale și măsuri de executare silită întreprinse în vederea

recuperării acestora.

 rezultatele controalelor efectuate în cadrul acțiunii de verificare a modului în care sunt

respectate cerințele minime de securitate a muncii în sectoarele cu potențial de risc

datorat atmosferelor explozive din unități miniere, silozuri de cereale și fabrici de

nutrețuri combinate, unități de fabricare a mobilei, activități din Compania ROMARM și

unități de distribuție a combustibililor solizi, lichizi, gazoși.

 informare semestrială privind gradul de realizare a programului de încasări al bugetului

asigurărilor sociale în județul Alba.

 informare cu privire la rezultatele acțiunilor de control pentru combaterea muncii

nedeclarate desfășurate de inspectorii de muncă din cadrul Inspectoratului Teritorial de

Muncă Alba.

 informare privind activitatea desfășurată de Casa Județeană de Pensii Alba, Biroul pentru

Accidente de Muncă și Boli Profesionale.

68

 raport cu privire la respectarea prevederilor codului muncii și a altor acte normative de

dreptul muncii, precum și a clauzelor contractelor colective de muncă

 prezentare generală privind Strategia Sectorială de Asistență Socială a județului Alba.

 discuții cu privire la modificarea Legii nr. 62/2011 privind dialogul social și a Codului

Fiscal.

În cadrul şedinţelor ordinare au fost semnalate de către membrii comisiei aspecte care

nu au fost de competenţa autorităţilor locale, acestea fiind transmise ministerelor de resort,

Ministerului Afacerilor Interne, precum şi Ministrului Consultării Publice și Dialogului Social.

Dintre cele mai importante propuneri amintim:

 modificarea Legii nr. 62/2011 – Legea dialogului social;

 modificarea Codul Muncii;

 modificarea Codului de Procedură Fiscală;

 modificarea Legii salarizării unitare;

 delimitarea sectorului social de sectorul de activitate sănătate;

 simplificarea ghidurilor solicitantului pentru proiecte cu finanțare europeană;

 cursurile de formare profesională organizate de către agențiile județene pentru ocuparea

forței de muncă să se facă în funcție de cerințele și de nevoile pieței forței de muncă;

 crearea unei baze comune la care să aibă acces mai multe instituții precum Inspectoratul

Teritorial de Muncă, Agenția Județeană pentru Ocuparea Forței de Muncă, Agenția

Județeană pentru Plăți și Inspecție Socială, Casa Județeană de Pensii, etc. pentru

facilitarea și eficientizarea activității. Prin încrucișarea bazelor de date se pot evita

apariția debitelor în plata diferitelor tipuri de prestații sociale;

 revitalizarea școlii profesionale românești;

 găsirea unei soluții legislative care să permită aplicarea unui tratament fiscal special

pentru întreprinderile mici și mijlocii raportat la situația lor specifică și la necesitatea

susținerii înființării și dezvoltării lor la nivel local;

 solicitarea ca S.C Uzina Mecanică Cugir să fie inclusă pe lista agenților economici din

Anexa nr. 3 la Legea nr. 263/2010 privind sistemul unitar de pensii publice, pentru ca

atât actualii cât și foștii angajați ai SC Uzina Mecanică Cugir SA să poată beneficia de

avantajele oferite de încadrarea în grupa I-a de muncă până la 01.04.2001, respectiv

condiții speciale după această dată;

 adoptarea unei legislaţii în domeniul industriei naţionale de apărare şi securitate, care ar

trebui să contribuie decisiv la definirea, protejarea, dezvoltarea şi relansarea acesteia.

 Toate solicitările primite de către Instituția Prefectului – județul Alba din partea

organizațiilor sindicale au fost înaintate cu celeritate ministerelor de resort, instituția noastră

implicându-se activ în soluționarea problemelor diferitelor categorii sociale (de exemplu:

memoriile Confederației Național Sindicale Cartel Alfa – Uniunea Sindicală Teritorială Filiala Alba,

Blocului Național Sindical, Federației Sanitas din România – filiala Alba, Asociației Medicilor de

Familie Alba, Asociației Formatorilor Auto ’’Apulum’’, Sindicatului Liber Finanțe Alba).

 La invitația prefectului Dănuț-Emil Hălălai, la lucrările Comisiei de Dialog Social Alba au

participat și parlamentarii județului Alba, în lunile mai și noiembrie, pentru rezolvarea unor

probleme de larg interes. Totodată, lunar s-a comunicat Ministrului Consultării Publice și

69

Dialogului Social minuta şedinţelor precum şi raportarea activităţii Comisiei de Dialog Social a

judeţului Alba, iar semestrial aceste informații au fost înaintate Ministerului Afacerilor Interne. În

medie, la fiecare dezbatere au luat cuvântul 5 persoane, atât reprezentanţi ai patronatelor

şi/sau sindicatelor, cât şi ai serviciilor publice deconcentrate.

4. Acțiuni de protest

În data 27 septembrie 2017, între orele 12.00 – 14.00, în faţa Instituţiei Prefectului –

judeţul Alba, a avut loc o acţiune de protest organizată de către Confederația Națională

Sindicală Cartel Alfa – Uniunea Sindicală Teritorială Filiala Alba. La această adunare publică au

participat aproximativ 40 de persoane.

 O delegaţie a protestatarilor formată din 5 persoane şi condusă de liderul de sindicat,

domnul Ioan Petruț, a fost primită de către conducerea Instituției Prefectului – județul Alba.

 Principalele revendicări ale manifestanţilor se referă la:

 - blocarea transferului taxelor sociale ale angajatorului către angajat.

- modificarea Legii nr. 62/2011 privind dialogul social, în sensul negocierii și încheierii

contractelor colective de muncă la toate nivelurile, plecând de la varianta comună a

celor 5 confederații sindicale reprezentative la nivel național și care a fost deja înaintată

Guvernului.

În data 23 octombrie 2017, între orele 15.00 – 16.00, în faţa Instituţiei Prefectului –

judeţul Alba, a avut loc o acţiune de protest organizată de către Blocul Național Sindical – filiala

Alba. La această adunare publică au participat aproximativ 60 de persoane.

 O delegaţie a protestatarilor condusă de liderul de sindicat, domnul Crăciun Herlea, a fost

primită de către prefectul județului Alba, domnul Dănuț-Emil Hălălai și domnul Nelu Fleșer - șef

serviciu în cadrul Instituției Prefectului – județul Alba.

 Principalele revendicări ale manifestanţilor se referă la:

 - blocarea transferului taxelor sociale ale angajatorului către angajat.

 - modificarea Legii nr. 62/2011 privind dialogul social, în sensul negocierii și încheierii

contractelor colective de muncă la toate nivelurile, plecând de la varianta comună a celor 5

confederații sindicale reprezentative la nivel național și care a fost deja înaintată Guvernului.

În data 16 noiembrie 2017, între orele 16.00 – 17.00, în faţa Instituţiei Prefectului –

judeţul Alba, a avut loc o acţiune de protest organizată de către Blocul Național Sindical – filiala

Alba. La acest miting au participat aproximativ 200 de persoane.

 Sindicaliștii și-au exprimat nemulțumirea cu privire la modificările Codului Fiscal în ceea

ce privește transferul contribuțiilor sociale de la angajator la angajat.

 Aceștia ne-au informat că au solicitat Avocatului Poporului să sesizeze Curtea

Constituțională să invoce excepția de neconstituționalitate în ceea ce privește prevederile OUG

nr. 79/2017 ce vizează transferul contribuțiilor sociale aproape exclusiv în sarcina salariaților.

 Sindicaliștii din Alba au susținut că în cazul în care nu se va abroga OUG de modificare a

Codului Fiscal, protestele vor continua inclusiv la București.

70

5. Activitatea Comitetului consultativ de dialog civic pentru problemele

persoanelor vârstnice al județului Alba

În anul 2017, componenţa Comitetului Consultativ de Dialog Civic pentru Problemele

Persoanelor Vârstnice Alba s-a modificat prin cinci ordine ale prefectului şi anume Ordinul

Prefectului nr. 106 din 24 martie 2017, Ordinul nr. 142 din 10 aprilie 2017, Ordinul nr. 254 din

14 iunie 2017, Ordinul 388 din 25 septembrie 2017 și Ordinul nr. 467 din 26 octombrie 2017.

 Membrii comitetului s-au reunit lunar în cadrul şedinţelor ordinare, în prima şedinţă a

acestui an fiind aprobată tematica fiecărei întruniri. Aceasta a putut fi completată ori de câte ori

au existat propuneri din partea reprezentanţilor asociaţiilor de pensionari şi/sau a

reprezentanţilor serviciilor publice deconcentrate membre ale comitetului.

Principalele tematici care au făcut obiectul ordinii de zi a acestor şedinţe au fost

următoarele:

 îngrijirea la domiciliu a persoanelor vârstnice.

 starea de sănătate și factorii determinanți ai acesteia.

 informare privind tratamentul cu medicamente cu aprobare de la comisiile Terapeutice

constituite la nivelul Casei de Asigurări de Sănătate Alba în anul 2016.

 prezentarea serviciilor sociale furnizate sau susţinute de către Direcţia Generală de

Asistenţă Socială şi Protecţia Copilului Alba în parteneriat cu furnizorii privați.

 modul de soluționare a dosarelor aflate pe rolul instanțelor de judecată care au ca obiect

suplimentarea punctajului pentru persoanele care și-au desfășurat activitatea în grupele

I și II de muncă

 prezentarea unităților de asistență socială din județul Alba care se adresează persoanelor

vârstnice și serviciile acordate în cadrul acestor unități.

 analiza consumului de medicamente cu și fără contribuție personală în tratamentul

ambulatoriu în cadrul sistemului de asigurări sociale de sănătate pentru asigurații din

județul Alba.

 factori de risc pentru sănătate.

 modul de acordare și drepturile de care beneficiază persoanele persecutate din motive

politice de dictatura instaurată cu începere de la 6 martie 1945 – Decret Lege nr.

118/1990.

 ce au făcut pensionarii și ce primesc de la societate - punctul de vedere al Asociaţiei

„Speranţa de Alba”.

 asistența socială și apărarea drepturilor persoanelor vârstnice.

 raport privind valorificarea biletelor de tratament.

 accidente vasculare cerebrale: semne, simptome, conduită și profilaxie.

 modul de acordare și decontare a serviciilor medicale de îngrijiri medicale la domiciliu

prin Casa de Asigurări de Sănătate Alba.

 analiza modului în care au fost cheltuite sumele alocate pentru plata beneficiilor de

asistență socială.

71

 situații de urgență socială în cazul persoanelor adulte cu handicap.

 voluntariat la orice vârstă.

 informare privind activitatea Asociaţiei „Speranţa de Alba”.

 situația decontării serviciilor medicale prin formulare europene.

 informare privind activitatea Casei de Ajutor Reciproc a Pensionarilor Cugir.

Tematica propusă în cadrul şedinţelor Comitetului și acţiunile întreprinse de autorităţile

locale și instituțiile publice au avut ca scop îmbunătăţirea vieţii pensionarilor, atât din punct de

vedere economic, social, dar şi medical sau cultural.

În urma dezbaterilor tematicilor cuprinse pe ordinea de zi a fiecărei şedinţe s-au

desprins o serie de aspecte pentru a căror rezolvare a fost nevoie de intervenţia instituţiilor şi

autorităţilor publice de la nivel central, formulându-se propuneri în acest sens:

 suplimentarea fondurilor pentru serviciile de îngrijiri medicale la domiciliu decontate de

către casele județene de asigurări de sănătate.

 modificarea criteriilor medico-psihosociale pe baza cărora se stabileşte încadrarea în

grad de handicap, în sensul includerii unor afecțiuni suplimentare pe aceste liste.

 modificarea Legii nr. 416/2001 privind venitul minim garantat, cu modificările și

completările ulterioare, în sensul modificării listei bunurilor ce conduc la excluderea

ajutorului social, mai precis la terenurile de împrejmuire a locuinţei şi curtea aferentă şi

alte terenuri intravilane care depăşesc 1.000 mp în zona urbană şi 2.000 mp în zona

rurală. Dacă aceste terenuri nu aduc profit să nu mai fie incluse în lista bunurilor ce

conduc la excluderea ajutorului social.

 achitarea contravalorii pentru biletele de călătorie acordate gratuit diferitelor categorii de

pensionari şi care nu sunt utilizate de aceştia.

 modificarea Legii nr. 263/2010 privind sistemul unitar de pensii publice, cu modificările și

completările ulterioare.

 interzicerea publicității la medicamente în cadrul programelor radio sau tv, întrucât

pacienții nu ar trebui să se trateze singuri și fără un consult de specialitate.

 suplimentarea fondurilor necesare pentru serviciile medicale paraclinice (analize de

laborator, investigații imagistice).

 redeschiderea cabinetului de expertiză medicală din oraşul Cîmpeni, care ar reduce

numărul persoanelor care se prezintă la cabinetele din municipiul Alba Iulia, fapt ce ar

duce şi la creşterea calităţii actului medical.

 înființarea unei bănci sau a unui depozit de medicamente provenit din donații care să fie

gestionat de specialiști, astfel încât medicamentele rămase de la pacienții decedați sau

care nu le mai folosesc să poată fi utilizate de alți bolnavi, eliminându-se comerțul pe

piața neagră.

 creșterea numărului medicilor de familie din zona Munților Apuseni.

 renunțarea la obligativitatea plății taxei de întreținere a cimitirelor și a mormintelor

pentru persoanele care dovedesc prin acte că nu au venituri sau au venituri foarte mici.

Propunerea noastră vine în sprijinul persoanelor care nu posibilitatea de a achita aceste

taxe și ajung în situația de a pierde dreptul de folosință asupra locurilor de înhumare.

72

 mutarea Ambulatoriului Spitalului Județean de Urgență Alba (Policlinica) într-un spațiu

adecvat și adaptat nevoilor pacienților.

 înființarea unor centre de tip respiro pentru persoanele cu dizabilități în județul Alba. În

cadrul acestor centre se vor oferi servicii de îngrijire și supraveghere 24 de ore din 24, 7

zile/săptămână tinerilor, adulților, vârstnicilor cu diverse afecțiuni, precum și

persoanelor cu dizabilități, care se află în diferite situații dificile de viață, în

imposibilitatea de a se îngriji, pentru ca familiile, rudele sau alte persoane care au grijă

de ele să poată beneficia de un repaus de maximum 30 de zile pe an.

 înființarea unui Centru de Voluntariat pentru Persoanele Vârstnice, sau un Club al

Bunicilor Voluntari. Canalele de comunicare dintre Guvern şi populaţia vârstnică ar putea

fi îmbunătăţite printr-o mai bună reprezentare şi mai multe subiecte de discuţie.

 necesitatea iniţierii unui număr sporit de campanii care să promoveze un stil de viaţă

sănătos în rândul persoanelor vârstnice.

Toate aceste propuneri au fost înaintate Ministerului Muncii și Justiției Sociale împreună

cu radiografia şedinţei fiecărei luni.

Pe parcursul anului s-a urmărit creşterea capacităţii acestui organism în vederea

soluţionării problemelor persoanelor vârstnice prin organizarea şedinţelor lunare la sediul

unor asociaţii de pensionari din judeţ, primării, etc. În acest sens exemplificăm: vizită la

Casa de Ajutor Reciproc a Pensionarilor Cugir, Primăria orașului Cugir și Spitalul Orășenesc

Cugir. În medie, la fiecare dezbatere au luat cuvântul 7 persoane, atât reprezentanţi ai

asociaţiilor de pensionari, cât şi ai serviciilor publice deconcentrate.

H. SERVICII COMUNITARE DE UTILITĂȚI PUBLICE

Monitorizarea Strategiei Serviciilor Comunitare de Utilități Publice

Serviciile de utilități publice din județul Alba sunt reprezentate de : alimentarea cu apă;

canalizarea şi epurarea apelor uzate; colectarea, canalizarea şi evacuarea apelor pluviale;

producerea, transportul, distribuţia şi furnizarea de energie termică în sistem centralizat, cu

excepţia activităţii de producere a energiei termice în cogenerare; salubrizarea localităţilor;

iluminatul public; administrarea domeniului public şi privat al unităţilor administrativ-teritoriale;

transport public local.

În ceea ce privește alimentarea cu apă a localităților din județul Alba au fost realizate în

anul 2017 o serie de lucrări de către operatorul regional SC APA CTTA, dintre care amintim :

Reabilitare alimentare cu apa potabila sistem zonal - sursa râul Sebes; Extindere retea apa

str.C-tin Noica – Alba Iulia; Reabilitare rețea apă str. Plopilor –Blaj; Reabilitare rețea apa

potabila str.B.P.Hasdeusi 8 Martie,oraș Ocna Mureș; Înlocuire retea apa potabila str. Barbu

Lautaru, M. Kogalniceanu, A. Muresan, Curcani – orasTeiuș; Alimentare cu apa potabila in

loc.Tatarlaua ,com.Cetatea de Balta ; Retea apa potabila zona Ciugud-Seusa; Alimentare cu

apa potabila a localitatilor: Dumbrava, comuna Sasciori; Rahau, Mun.Sebes si aductiune in

localitatea Deal, comuna Calnic. Extindere alimentare cu apa Sohodol. În programul de

73

modernizare și reabilitare a rețelelor edilitare au fost realizați în semestrul I, 2017 un număr de

14,972 km rețea racordare la servicii apă și 12,39 km racordare servicii de canalizare în valoare

de 788,582 mii euro. În semestrul al II – lea, 2017 au fost în lucru 171,9 km rețea racordare la

servicii apă și 131,862 km racordare servicii de canalizare, valoarea lucrărilor fiind estimată la

86.894,95 mii euro.

Transportul judeţean de persoane e asigurat de un număr relativ mare de operatori de

transport rutier. În prezent, în judeţul Alba îşi desfăşoară activitatea un număr de 8 operatori de

transport rutier atestaţi, care deservesc 87 de trasee prevăzute în programul de transport

judeţean de persoane prin curse regulate 2008-2013 şi anume: - SC Aitrans SA; - SC Arieşul SA;

- SC Boian Trans Service SRL; - SC Gicu Trans SRL; - SC Mariany SRL; - SC Excelent Trans SRL;

- SC Livio Dario SRL; - SC Voltrans SA.

Serviciului de Salubrizare pentru judetul Alba este parte componentă a Sistemului de

Management Integrat al Deseurilor în judeţul Alba (Centrului de management integrat al

deşeurilor Galda de Jos) şi a luat fiinţă prin formarea Asociaţiei de Dezvoltare Intercomunitară

SALUBRIS ALBA. Lista UAT-urilor din cadrul A.D.I. Salubris Alba este alcătuită din:Judeţul Alba

(Consiliul Judeţean Alba), 4 municipii (Alba Iulia, Aiud, Blaj, Sebes);7 orase (Abrud, Baia de

Aries, Campeni, Cugir, Ocna Mures, Teius, Zlatna); 67 comune (Albac, Almasu Mare, Arieseni,

Avram Iancu, Berghin, Bistra, Blandiana, Bucerdea Grinoasa, Bucium, Cilnic, Cenade, Cergau,

Ceru Bacainti, Cetatea de Balta, Ciugud, Ciuruleasa, Craciunelu de Jos, Cricau, Cut, Daia

Romana, Dostat, Farau, Galda de Jos, Girbova, Girda de Sus, Hopirta, Horea, Ighiu, Intregalde,

Jidvei, Livezile, Lopadea Noua, Lunca Muresului, Lupsa, Metes, Mihalt, Miraslau, Mogos, Noslac,

Ocolis, Ohaba, Pianu, Poiana Vadului, Ponor, Posaga, Radesti, Rimet, Rimetea, Rosia de Secas,

Rosia Montana, Salciua, Salistea, Sincel, Sintimbru, Sasciori, Scarisoara, Sibot, Sohodol, Sona,

Spring, Stremt, Sugag, Unirea, Vadu Motilor, Valea Lunga, Vidra, Vintu de Jos) .

I. MANAGEMENTUL SITUAȚIILOR DE URGENȚĂ

În anul 2017 Comitetul Judeţean pentru Situaţii de Urgenţă (CJSU) Alba a fost convocat

în 19 şedinţe, 4 ordinare şi 15 extraordinare, dintre care unele au fost desfăşurate în cadrul

videoconferinţelor organizate la nivelul Guvernului, sau de către conducerea MAI.

Pentru o corectă şi eficientă gestionare a situaţiilor generate de inundaţii, fenomene

hidrometeorologice periculoase, poluări accidentale, alte situații speciale de urgență, membrii

Comitetului Judeţean pentru Situaţii de Urgenţă au adoptat 16 hotărâri, care au fost

transmise, după caz, ministerelor, sau pentru punere în aplicare instituţiilor și agenților

economici cu atribuţii în gestionarea situaţiilor de urgenţă respective şi comitetelor locale.

Au fost emise 9 ordine ale prefectului, în calitate de preşedinte al Comitetului Judeţean pentru

Situaţii de Urgenţă, și anume: pentru actualizarea și reorganizarea componenţei CJSU (3), a

Grupurilor de Suport Tehnic (2), pentru aprobarea Planului de pregătire în domeniul situațiilor

de urgență pe anul 2017 (1), pentru constituirea comisiilor de constatare, validare și evaluare a

pagubelor produse de fenomene hidrometeorologice periculoase (1), pentru aprobarea

Regulamentului de Organizare și Funcționare a C.J.S.U. (1), pentru aprobarea Planului de

74

implementare a Ordinului MAI nr. 96/2016 privind criteriile de performanță privind constituirea,

încadrarea și dotarea serviciilor voluntare și private pentru situații de urgență (1).

În cadrul acestor şedinţe, conduse și coordonate de prefect, au fost discutate, analizate,

însușite şi/sau aprobate:

 Raportul privind analiza măsurilor şi acţiunilor desfăşurate pentru gestionarea situaţiilor

de urgenţă specifice sezonului de iarnă 2016-2017;

 Raportul de evaluare a activității Comitetului Judeţean pentru Situaţii de Urgenţă Alba pe

anul 2016

 Planul județean de măsuri şi acţiuni pentru gestionarea situaţiilor de urgenţă specifice

sezonului de vară şi în perioade cu caniculă şi secetă hidrologică din anul 2017;

 Raportul privind analiza măsurilor şi acţiunilor desfăşurate de instituţiile şi autorităţile

publice cu atribuţii în gestionarea situaţiilor de urgenţă specifice sezonului de vară 2017;

 Planul de măsuri pentru gestionarea situaţiilor de urgenţă specifice sezonului de iarnă

2017-2018;

 Prezentarea Procedurii pentru gestionarea incidentelor și situațiilor de urgență generate

de animalele sălbatice, la nivelul judeţului Alba;

 Prezentarea Regulamentului de organizare şi funcţionare a Comitetului Judeţean pentru

Situaţii de Urgenţă Alba conform noilor acte normative;

 Prezentarea Concepției Naționale de Răspuns Post Seism;

 Planul de măsuri pentru îmbunătățirea sistemului de avertizare-alarmare a populației de

la nivelul unităților administrative-teritoriale aparținând județului Alba;

 Raportul de evaluare a exercițiului național de înștiințare, avertizare și alarmare în

situații de protecție civilă PROCIV 2017;

 Prezentarea Exercițiului de simulare producere inundații și accidente la construcțiile

hidrotehnice în perimetrul localităților Șibot și Blandiana;

 Analiza incendiilor de vegetație uscată și fond forestier;

 Analiza stadiului executării lucrărilor specifice pentru prevenirea inundațiilor;

 Planul de activităţi a CJSU pe anul 2018;

 Prezentarea și aprobarea măsurilor urgente luate la nivelul C.J.S.U. Alba pentru

perioadele cu temperaturi minime sau maxime extreme;

 Prezentarea aspectelor constatate cu privire la producerea unor fenomene de natură

geologică și posibile alunecări de teren;

 8 Rapoarte de Sinteză privind apărarea împotriva inundaţiilor, fenomenelor

meteorologice periculoase, secetă pedologică produse la nivelul județului Alba;

 Prezentarea poluărilor accidentale produse pe unele cursuri de apă.

Ca urmare a ordinelor şi dispoziţiilor transmise de Guvern, Departamentul pentru

Situații de Urgență, sau conducerea MAI, cu ocazia videoconferinţelor la care au participat

membrii comitetului judeţean, au fost reanalizate măsurile stabilite în Planurile judeţene de

acţiuni pentru gestionarea diferitelor situaţii de urgenţă, fiind totodată transmise către

Comitetele Locale pentru Situaţii de Urgenţă şi instituţiile cu atribuţii în gestionarea situaţiilor de

urgenţă măsuri concrete privind modul de prevenire şi gestionare a situaţiilor de urgenţă.

75

Grupele operative au fost operaţionalizate, pentru monitorizarea și asigurarea schimbului de

date și informații între structurile cu atribuții în gestionarea situațiilor de urgență.

Situaţii de urgenţă înregistrate în anul 2017

a. Fenomene specifice sezonului rece

În anul 2017 situaţiile de urgență specifice sezonului rece au fost de o intensitate relativ

scăzută, fără efecte majore asupra comunităţilor locale şi cetăţenilor. Pentru perioade scurte de

timp s-au manifestat temperaturi minime extreme, iar în alte perioade ninsori abundente, cu

afectarea pe termen scurt a unor drumuri de interes local.

b. Incendii la vegetaţia uscată şi la fondul forestier

Deși a fost continuată campania de informare a populației în ce privește măsurile de

prevenire a incendiilor cauzate de curățirea terenurilor prin ardere, fumatul în locuri nepermise

sau utilizarea focului pe timpul activităților recreative, campanie desfășurată de către

Inspectoratul pentru Situaţii de Urgenţă Alba, Comisariatul Judeţean al Gărzii de Mediu, Agenţia

pentru Plăţi şi Intervenţii în Agricultură Alba şi Instituţia Prefectului - Județul Alba, pe fondul

condițiilor meteo, dar și din alte cauze, numărul incendiilor de vegetație uscată, litieră și alte

deșeuri a fost mult mai mare față de anul 2016 (72).

În anul 2017 s-au desfăşurat 246 intervenţii pentru stingerea incendiilor la fondul

forestier (litieră), miriști, vegetaţie uscată și alte deșeuri, din care: 234 incendii de vegetaţie

uscată, terenuri agricole recoltate (mirişti) şi păşuni, respectiv 12 incendii deșeuri de resturi

vegetale sau gunoi menajer.

În toate situaţiile, forţele de intervenţie ale ISU Alba au colaborat cu cele ale Direcţiei

Silvice, Inspectoratului de Poliție Județean Alba, Inspectoratului de Jandarmi Județean Alba,

CLSU şi Serviciile Voluntare pentru Situații de Urgență, reuşind să gestioneze toate incendiile

din judeţ.

c. Inundaţii şi fenomene hidrometeorologice periculoase

Ca urmare a fenomenelor hidrometeorologice periculoase înregistrate în perioada 02 -

07 februarie 2017 au fost afectate 5 unități administrativ – teritoriale, pagubele totale fiind

evaluate la 128,07 mii lei. Inundațiile și fenomenele hidrometeorologice periculoase s-au

manifestat în 7 perioade de timp, astfel:

 În perioada 18 - 25.04.2017 au fost afectate în total 298,247 ha de culturi de viță de

vie, rapiță, cartofi și livezi de pomi fructiferi pe teritoriul municipiului Aiud și a comunelor

Crăciunelu de Jos, Doștat, Gîrbova, Ighiu, Rădești și Șibot, pagubele totale fiind de

1269,082 mii lei.

 În perioada 23.05 – 08.06.2017 s-au produs pagube în valoare de 1420,21 mii lei pe

raza a 9 unităţi administrativ-teritoriale.

 În perioada 16 – 23.06.2017 s-au înregistrat pagube în valoare totală de 3.321,39 mii

76

lei pe raza a 8 unităţi administrativ-teritoriale.

 În perioada 11.07. – 08.08.2017 s-au produs pagube în valoare de 1810,19 mii lei pe

raza a 7 unităţi administrativ-teritoriale.

 În perioada 12 – 13.08.2017 s-au produs pagube în valoare de 117,00 mii lei pe raza

comunei Horea.

 În data de 17.09.2017 s-au semnalat averse de ploaie însoțite de descărcări electrice și

intensificări ale vântului care izolat au luau aspect de vijelie, fiind produse pagube în

valoare de 262,05 mii lei pe raza a 9 unităţi administrativ-teritoriale.

d. Poluări accidentale

Au fost înregistrate 10 poluări accidentale, care au afectat 8 cursuri de apă:

 În data de 08.02.2017, pe cursul pârâului Hașdate s-a produs o poluare accidentală

difuză din fondul natural neînregistrându-se mortalitate piscicolă.

 în data de 15.03.2017, pe cursul râului Sebeș s-a produs o poluare accidentală cu

substanțe de natură necunoscută neînregistrându-se mortalitate piscicolă.

 în data de 23.03.2017, pe cursul râului Geoagiu s-a produs o poluare accidentală cu

substanțe de natură necunoscută neînregistrându-se mortalitate piscicolă.

 în data de 03.04.2017, pârâul Valea Șesii, afluent al râului Arieș a fost poluat de S.C.

CUPRUMIN S.A. Abrud, neînregistrându-se mortalitate piscicolă.

 în data de 09.04.2017, pe cursul râului Sebeș s-a produs o poluare accidentală de S.C.

ELITE S.R.L. Oarda de Jos, jud. Alba, neînregistrându-se mortalitate piscicolă.

 în data de 25.05.2017, pe cursul râului Daia s-a produs o poluare accidentală în urma

precipitațiilor căzute, prin antrenarea aluviunilor din întreg bazinul hidrografic și influența

apelor insufient epurate de la stația de epurare a S.C. APA CTTA S.A. Alba-Daia Romană,

înregistrându-se mortalitate piscicolă.

 în data de 12.07.2017, pe cursul râului Târnava Mică s-a produs o poluare accidentală

de S.C. LACTATE S.R.L. Blaj, jud. Alba, înregistrându-se mortalitate piscicolă.

 în data de 18.07.2017, pe cursul râului Ampoi, în dreptul podului rutier la DN 74, pe raza

loc. Feneș, oraș Zlatna, s-a produs o poluare accidentală cu substanțe de natură

necunoscută, apa în zonă fiind de culoare negru-verzuie. Personalul SGA Alba deplasat la

fața locului a constatat mortalitate piscicolă, fără a putea aprecia cantitatea.

 în data de 01.09.2017, pe raza localității Oiejdea, comuna Galda de Jos, s-a produs o

poluare accidentală pe râul Galda, afluent de dreapta a râului Mureș neînregistrându-se

mortalitate piscicolă.

 în data de 29.09.2017, pe cursul râului Galda s-a produs o poluare accidentală afluent

de dreapta a râului Mureș neînregistrându-se mortalitate piscicolă.

e. Secetă pedologică și hidrologică. Caniculă

În cursul lunilor iulie, august și prima decada a lunii septembrie 2017, vremea în județul

Alba a fost în general caldă, cu perioade caniculare. Precipitațiile înregistrate au fost sub media

77

multianuală. Valorile de temperatură s-au situat frecvent între 32 - 39°C, iar indicele de confort

termic temperatură – umezeală a fost în repetate rânduri peste valoarea de 80 de unităţi,

atingând maxima de 84,2 unităţi la Alba Iulia, Blaj și Aiud în ziua de 6 august 2017.

Deficitul de apă din sol s-a manifestat și perpetuat începând cu luna iulie 2017, până în

luna septembrie inclusiv, ceea ce a dus la afectarea mai multe tipuri de culturi agricole, pășuni

și fânețe.

Suprafața totală afectată de secetă a fost de 7595,03 ha, iar valoarea totală a pagubelor

se ridică la suma de 9419,436 mii lei.

f. Alunecări de teren și alte fenomene de natură geologică

Prin Raportul Operativ nr. 12376/2017, Primăria orașului Teiuș ne-a înștiințat despre

faptul că în satul Căpud au fost afectate (avariate) 13 imobile, prin apariția unor crăpături și

fisuri la pereții caselor și fundații, cauza probabilă fiind o alunecare lentă de teren, activată de

alte fenomene hidrometeorologice produse în anul 2017.

În urma verificărilor efectuate în teren de către comisia formată din reprezentanți ai

Instituției Prefectului – Județul Alba, A.N.I.F. Filiala Teritorială Mureș - Oltul Mijlociu,

Inspectoratul Județean în Construcții Alba și Inspectoratul pentru Situații de Urgență "UNIREA"

al județului Alba s-a constatat că toate imobilele prezintă fisuri şi crăpături la pereţi, pardoseli

şi/sau tavane, exterioare şi/sau interioare, cauzele fiind multiple. Cauzele exacte ale apariţiei

acestor fisuri/crăpături pot fi stabilite prin expertizarea tehnică a construcțiilor la cerinţa

esenţială "rezistenţă mecanică şi stabilitate", efectuată de către experţi tehnici atestaţi și prin

întocmirea de către administrația publică locală a unui studiu geotehnic pentru toată zona

locuită, expusă riscului de alunecare de teren.

Pentru gestionarea situaţiilor de urgenţă înregistrate, acţiunile au fost organizate şi

desfăşurate pe trei paliere: acţiuni şi măsuri cu caracter preventiv; acţiuni executate pe timpul

producerii evenimentului; acţiuni post-eveniment.

 Acţiuni şi măsuri cu caracter proactiv, preventiv

Aceste acțiuni au vizat:

 actualizarea şi verificarea planurilor de apărare împotriva inundaţiilor şi a sistemelor

hidrotehnice;

 întocmirea planurilor de măsuri şi acţiuni pentru gestionarea situaţiilor de urgenţă;

 organizarea şi desfăşurarea şedinţelor Comitetului Judeţean pentru Situaţii de Urgenţă şi

a celor locale, în urma cărora s-au luat hotărâri în vederea stabilirii căilor şi modalităţilor

de acţiune pentru reducerea riscurilor, limitarea şi înlăturarea efectelor situaţiilor de

urgenţă produse;

 transmiterea dispoziţiilor necesare către comitetele locale pentru situaţii de urgenţă;

 monitorizarea zilnică a evenimentelor hidrometeorologice de către instituţiile specializate

şi autorităţile administraţiei publice locale;

 verificarea fluxului informaţional între instituţiile cu atribuţii în gestionarea situaţiilor de

urgenţă şi Comitetele Locale pentru Situaţii de Urgenţă, desfășurându-se în acest scop

78

24 antrenamente de înștiințare a Comitetelor Locale și 4 antrenamente de înştiinţare a

membrilor Comitetului Județean;

În anul 2017 au fost primite de la Administrația Națională de Meteorologie și de la

Institutul Național de Hidrologie și Gospodărire a Apelor și retransmise, cu măsuri şi atribuţii

concrete, Comitetelor Locale pentru Situații de Urgență și instituțiilor responsabile în gestionarea

situațiilor de urgență generate de fenomenele hidrometeorologice periculoase, 345 (299 în anul

2016) atenționări și avertizări hidrologice sau meteorologice, cu 15 % mai multe, din

care:

 198 (184 în anul 2016) atenționări meteorologice Cod Galben,

 23 (22 în anul 2016) avertizări meteorologică Cod Portocaliu,

 1 avertizare meteorologică Cod Roșu de caniculă,

 51 (42 în anul 2016) atenţionări hidrologice Cod Galben,

 72 (60 în anul 2016) avertizări hidrologice Cod Portocaliu.

În afară de aceste atenționări și avertizări, au fost primite și retransmise pe fluxul

informațional 40 (53 în anul 2016) informări privind fenomenele hidrometeorologice

prognozate.

Autoritățile administrației publice locale au acționat preventiv și coerent, prin aplicarea

unor măsuri menite să determine limitarea efectelor situațiilor de urgență și reducerea

pagubelor, prin:

 alarmarea în timp util, la primirea avertizărilor, a populației din zonele de risc;

 identificarea zonelor vulnerabile, în interiorul și în zonele limitrofe localităților;

 curățirea albiilor cursurilor de apă, în vederea evitării blocării cu diverse materiale a

secțiunilor de scurgere ale podurilor și podețelor;

 amenajarea și întreținerea permanentă a șanțurilor de scurgere a apelor pluviale;

 neacordarea autorizațiilor de construire în zone cu potențial de risc la inundații și

alunecări de teren.

Premergător sezonului de iarnă 2017 - 2018, Consiliul Județean Alba a dispus măsuri pentru

restricționarea sau închiderea circulației pe 16 sectoare de drumuri județene, totalizând peste

170 km, pe care traficul rutier este foarte redus, pentru localitățile aferente fiind asigurate rute

ocolitoare.

Tot premergător sezonului de iarnă, au fost închise circulației rutiere, 2 sectoare de drumuri

naționale (DN 1R: Horea – Beliș și DN 67C: Oașa – Obârșia Lotrului).

 În cursul anului 2017 au fost transmise 9 comunicate de presă cu măsuri preventive

necesare populației, pentru prevenirea situațiilor de urgență, evitarea pierderilor de vieți

omenești sau reducerea efectelor evenimentelor asupra bunurilor materiale ale cetățenilor.

Acestea au vizat, în special, perioadele cu temperaturi scăzute pentru evitarea hipotermiei,

modul de folosire a mijloacelor de încălzire pentru evitarea producerii incendiilor la gospodăriile

cetățenești, modul de comportare în situația găsirii munițiilor neexplodate descoperite pe

teritoriul județului Alba și măsuri preventive pentru perioadele cu secetă prelungită și caniculă.

Totodată, instituțiile reprezentate în Comitetul Județean au transmis comunicate de presă cu

79

măsuri de prevenire și comportare a populației pe timpul situațiilor de urgență în conformitate

cu specificul activității acestora.

Membrii CJSU au participat la 4 exerciţii cu forţe şi mijloace în teren, în vederea

asigurării unui management eficient al situațiilor de urgență apărute la nivelul județului Alba,

astfel:

 Accident major la SNGN ROMGAZ SA – Sucursala de Înmagazinare Subterană a Gazelor

Naturale Ploiești – Depozitul de înmagazinare gaze naturale Cetatea de Baltă cu

implicații în afara amplasamentului;

 Gestionarea situațiilor de urgență generate de fenomene meteo periculoase și/sau

poluări, respectiv accidente la construcții hidrotehnice „ARIEȘUL 2017” desfășurat la

Barajul Mihoiești, orașele Cîmpeni și Baia de Arieș și comuna Bistra;

 Accident major pe căile de comunicații și transport Alba Iulia;

 Gestionarea situațiilor de urgență generate de alunecări și prăbușiri de teren pe raza

municipiului Blaj.

La nivelul unităților administrativ-teritoriale din județ, s-au desfăşurat 32 exerciţii de

alarmare publică. Tematica desfăşurării exerciţiilor de alarmare a vizat aspecte referitoare la

protecţia populaţiei şi a bunurilor materiale în funcţie de tipurile de risc identificate la nivelul

localităţilor (avarii la construcţii hidrotehnice, inundaţii, alunecări de teren, fenomene meteo

periculoase, epizootii, incendii de pădure şi eşecul utilităţilor publice).

Au fost derulate 33 activităţi de pregătire (convocări, instructaje de pregătire,

instruiri), astfel:

 11 instruiri, pe zone de competenţă, cu conducătorii/directorii de unităţi/instituţii de

învăţământ şi personalul didactic desemnat să execute pregătirea;

 1 convocare anuală de pregătire cu şefii celulelor de urgenţă din cadrul operatorilor

economici clasificaţi cu risc conform HG nr. 642/2005;

 1 instruiri cu şefii serviciilor private pentru situaţii de urgenţă;

 5 instruiri cu șefii serviciilor voluntare pentru situații de urgență;

 1 convocare cu şefii de ocoale silvice din judeţ şi şefii de composesorate;

 1 convocare cu reprezentanţii cultului ortodox;

 11 convocări cu președinții comitetelor locale pentru situații de urgență;

 2 instructaje de pregătire, semestriale, cu personalul de specialitate – inspectorii de

protecţie civilă de la municipii şi oraşe, nominalizat să execute pregătirea de specialitate.

 Acţiunile desfăşurate pe timpul manifestării situaţiilor de urgenţă au urmărit

în principal:

 elaborarea de scenarii privind obiectivele potenţial a fi afectate de inundații, fenomene

meteorologice periculoase, secetă, caniculă şi incendii la vegetaţia uscată, propunându-

se măsurile ce se impun pentru protejarea localităţilor şi obiectivelor importante;

 la primirea solicitărilor telefonice pe numărul unic de apel 112, s-au luat măsurile de

anunţare a serviciilor profesioniste sau voluntare pentru situaţii de urgenţă pentru

intervenţia imediată în zonele afectate de fenomenele meteorologice periculoase,

precum şi a instituţiilor cu atribuţii în gestionarea situaţiilor de urgenţă;

80

 centralizarea tuturor datelor şi informaţiilor referitoare la acţiunile de intervenţie şi

raportarea operativă la MAI;

 S-a urmărit funcţionarea în cele mai bune condiţii a fluxului informaţional între instituţiile

cu atribuţii în domeniul situaţiilor de urgenţă, pentru asigurarea luării deciziilor oportune

la fiecare situaţie creată.

 Acţiunile post-eveniment au constat în:

 Deplasarea reprezentanţilor CJSU sau CLSU la locul evenimentelor şi constatarea

efectelor produse;

 Luarea măsurilor pentru înlăturarea efectelor produse de fenomenele meteorologice

periculoase;

 Deplasarea membrilor comisiilor din cadrul CJSU pentru constatarea, validarea și

evaluarea pagubelor transmise prin Rapoartele de sinteză ale CLSU;

 După centralizarea Rapoartelor de sinteză primite de la comitetele locale,

coordonatorii Grupurilor de Suport Tehnic și Secretariatul Tehnic Permanent al

Comitetului Judeţean pentru Situaţii de Urgenţă Alba au întocmit Rapoarte de sinteză

privind apărarea împotriva inundaţiilor, fenomenelor meteorologice periculoase,

accidentelor la construcţii hidrotehnice şi poluărilor accidentale. Pentru fiecare

perioadă/situație analizată, au fost prezentate: evoluţia și efectele fenomenelor,

organizarea şi desfăşurarea acţiunilor operative de apărare, situația finală a

pagubelor înregistrate, concluzii, propuneri de remediere a efectelor, propuneri de

alocare de fonduri pentru refacerea infrastructurii/obiectivelor afectate, sau de

despăgubiri pentru fermierii agricoli care au înregistrat pagube în agricultură.

 Deplasarea în teren a specialiștilor în vederea determinării cauzelor şi stabilirea

vinovaţilor pentru poluările accidentale produse pe cursurile de apă;

 Inspectoratul pentru Situaţii de Urgenţă „UNIREA” al județului Alba, Garda Naţională

de Mediu - Comisariatul Judeţean Alba şi Agenţia pentru Plăţi şi Intervenţii în

Agricultură - Centrul Judeţean Alba, au desfăşurat în comun acţiuni pentru

identificarea culturilor afectate de arderile necontrolate, suprafețele și proprietarii

acestora.

 Inițierea proiectelor de Hotărâri de Guvern în vederea alocării unor sume din Fondul

de intervenție la dispoziția Guvernului pentru refacerea infrastructurii/obiectivelor

afectate de calamitățile naturale.

Au fost transmise Centrului Operațional de Comandă al Guvernului, Ministerului

Afacerilor Interne prin D.G.R.I.P., I.G.S.U., D.S.U., D.G.M.O. și altor ministere 74 rapoarte și

informări privind:rapoarte și informări operative privind producerea și gestionarea unor situații

de urgență;rapoarte de sinteză, cu pagubele înregistrate; măsuri și intervenții pe timpul

fenomenelor specifice sezonului rece; situația contractelor, a utilajelor și a stocurilor de

materiale antiderapante utilizate pentru deszăpezirea tuturor categoriilor de drumuri; pagubele

semnificative provocate de inundaţii şi/sau condiții meteorologice nefavorabile care să facă

obiectul accesării Fondului de Solidaritate al Uniunii Europene;rapoarte controale comune.

81

Rezultatele generale înregistrate pe anul 2017 în activitatea Comitetului Judeţean pentru

Situaţii de Urgenţă relevă faptul că acesta şi-a îndeplinit responsabilităţile ce îi revin, a acţionat

operativ şi a coordonat activitatea comitetelor locale şi a instituţiilor cu atribuţii în acest

domeniu, cu respectarea întocmai a prevederilor legislaţiei în vigoare.

J. MONITORIZAREA ACTIVITĂȚILOR DESFĂȘURATE ÎN JUDEȚ PENTRU ASIGURAREA

ORDINII PUBLICE

Conform prevederilor Legii 340 din 2004 Republicată privind prefectul şi instituţia

prefectului, art. a), c), i), prefectul este garantul respectării legii şi ordinii publice la nivelul

judeţului Alba, acţionează pentru menţinerea climatului de pace socială și dispune măsurile

corespunzătoare pentru prevenirea infracțiunilor și apărarea drepturilor și a siguranței

cetățenilor, prin organele legal abilitate. În acest sens, Instituţia Prefectului Judeţul Alba a

urmărit realizarea obiectivelor generale stabilite în Programul de guvernare 2017-2020, privind

domeniul ordinii şi siguranţei publice, având o colaborare susţinută cu Inspectoratul de Poliţie

Judeţean Alba și Inspectoratul de Jandarmi Judeţean Avran Iancu Alba. Îmbunătăţirea

cooperării şi interoperabilităţii cu toate structurile M.A.I. din judeţ cu atribuţii în domeniul

menţinerii şi asigurării ordinii şi siguranţei publice a reprezentat o prioritate a instituției

prefectului.

În anul 2017, prioritatea Inspectoratul de Poliţie Judeţean a fost creşterea gradului de

siguranţă al cetăţenilor şi soluţionarea cu operativitate a sesizărilor primite. Inspectoratul de

Poliţie Judeţean Alba a dus la îndeplinire cu succes, atât din punct de vedere profesional cât şi

logistic, misiunile sale, astfel încât siguranţa cetăţenilor din judeţul nostru să nu fie afectată.

 În anul 2017, la nivelul structurilor Inspectoratului de Poliţie Judeţean Alba au fost

înregistrate cu 4,7% sesizări de infracţiuni mai puțin decât în anul 2016. Infracţionalitatea

judiciară s-a menţinut la acelaşi nivel, infracţionalitatea economică a scăzut cu 27%, iar

infracţionalitatea de altă natură a scăzut cu 7,6%. Ponderea semnificativă este deţinută de

infracţionalitatea judiciară care reprezintă 62,27% din totalul infracţionalităţii sesizate, urmată

de infracţionalitatea de altă natură cu 30% şi infracţionalitatea economico – financiară cu 7,7%.

În funcţie de mediul în care au fost comise se constată că din totalul infracţiunilor

sesizate, 66,3% au fost înregistrate în mediul urban, indicator care a scăzut faţă de anul 2016

cu 5%, iar 33,7% au fost înregistrate în mediul rural (indicator care a scăzut faţă de 2016 cu

2%).

Criminalitatea stradală

 În anul 2017 au fost înregistrate 222 de infracțiuni, cu 21.2% mai puține față de anul

2016, respectiv: 203 în mediul urban, 19 în mediul rural. Din totalul infracţiunilor stradale

sesizate, 99,1 % sunt infracţiuni de furt, 35% dintre acestea fiind furturi din auto, iar 6,5 %

sunt furturi de auto, situaţia prezentându-se astfel: Furturile din auto au scăzut de la 134 la 70

de infracţiuni; Furturile de componente din exteriorul auto au scăzut de la 21 la 15 infracţiuni;

82

Furturile din societăţi comerciale au scăzut de la 14 la 12 infracţiuni; Alte categorii de furt au

crescut de la 48 la 55 infracţiuni.

În cursul anului 2017, au fost înregistrate 21 infracţiuni stradale comise cu violenţă,

situaţia fiind în scădere față de perioada similară a anului cu 7 fapte. În anul 2017, poliţiştii au

descoperit în flagrant 1.233 de infracţiuni, cu 240 fapte mai multe decât în anul 2016.

Managementul integrat al ordinii şi siguranţei publice

Activitatea şi rezultatele obţinute pe linia menţinerii ordinii şi siguranţei publice a fost

analizată permanent, inclusiv în cadrul şedinţelor săptămânale de la sediul Inspectoratul de

Poliţie Judeţean la care au participat şi reprezentanţii Inspectoratului Județean de Jandarmi.

Constituirea patrulelor de ordine şi siguranţă publică s-a realizat în conformitate cu

prevederile dispoziţiilor din domeniu, patrulele fiind de poliţie, mixte poliţie - jandarmi,

independente de jandarmi şi în unele cazuri au fost realizate și în colaborare cu poliţia locală.

În anul 2017 s-a intensificat activitatea de patrulare pentru sporirea gradului de

siguranță a cetățenilor prin creșterea vizibilității şi a capacităţii de intervenţie, realizându-se

dispozitive viabile şi flexibile care să poată fi uşor adaptate sau reorientate pentru îndeplinirea

unor misiuni neprevăzute ori rezolvarea situaţiilor deosebite.

Polițiștii din structurile de ordine publică, din mediul urban, au desfășurat următoarele

activități:au constatat 380 de infracţiuni flagrante;au intervenit la 5.315 evenimente; au aplicat

10.092 sancţiuni contravenţionale; au soluţionat 586 sesizări, au desfăşurat 1227 activităţi în

comunitate, au aplanat 71 stări conflictuale.

În mediul rural a fost înregistrată 33,7% din totalul criminalităţii sesizate, aceasta

scăzând cu 2% faţă de anul 2016. Infracţiunile contra patrimoniului din mediul rural

înregistrează o scădere față de primul semestru al anului 2016, de la 1.115 la 1.051 infracțiuni

(-64). Cele mai multe infractiuni sunt de furt, reprezentând 52,8% din infracţiunile contra

patrimoniului. Furturile din locuinţe, în mediul rural au crescut de la 113 la 116, iar infracţiunile

de tâlhărie sesizate au scăzut de la 8 la 5 infracțiuni.

Criminalitatea şcolară

Un obiectiv important al inspectoratului este combaterea criminalității școlare. Astfel a

fost pus în aplicare Planul Teritorial Comun de Acţiune pentru creşterea gradului de siguranţă a

elevilor şi a personalului didactic şi prevenirea delincvenţei juvenile în incinta şi în zonele

adiacente unităţilor de învăţământ preuniversitar din judeţul Alba. Infracţionalitatea sesizată în

mediul şcolar se menține la același nivel, respectiv 27 infracţiuni.Majoritatea infracţiunilor

sesizate în mediul şcolar au fost furturi şi loviri. Toate infracțiunile s-au comis in interiorul

unităților de învățământ și nu în proximitatea acestora.

Criminalitatea gravă, comisă cu violenţă

În anul 2017 au fost înregistrate 13 infracţiuni comise cu mare violenţă, mai puţine cu

două față de anul 2016.Astfel, infracţiunile de omor au scăzut cu 2 fapte, de la 5 la 3, cele de

83

tentativă de omor scad cu 4 fapte, de la 7 la 3, iar loviturile sau vătămările cauzatoare de

moarte scad de la 2 la 0 fapte. Un număr de alte 13 infracțiuni de tentativă de omor au fost

sesizate direct la Parchetul de pe lângă Tribunalul Alba, în aceste fiind efectuate acte de

urmărire penală în baza delegării procurorului de către lucrătorii compartimentului combaterea

infracțiunilor contra persoanei.

Criminalitatea economico - financiară

În 2017 au fost constatate 1.209 infracţiuni de natură economico-financiară. Pentru

infracţiunile constatate “in personam” si declinate au fost sau sunt în curs de cercetare 321

persoane ; au fost constatate 52 de infracţiuni de evaziune fiscală si au fost declinate 136

infractiuni de evaziune fiscala; In cursul perioadei analizate, au fost reţinuti 28 de suspecti si s-a

formulat propunerea de punerea in miscare a actiunii penale si arestare preventiva.

Siguranţa traficului rutier

Principalul obiectiv al polițiștilor rutieri din cadrul I.P.J. Alba a fost siguranța traficului

rutier pe drumurile publice, asigurându-se continuitatea dispozitivului rutier, precum şi

reorientarea unor elemente de dispozitiv pentru realizarea unei prezenţe active pe principalele

drumuri naţionale, în punctele cu risc ridicat de accidente şi la orele cu trafic intens, în vederea

fluidizării circulaţiei şi prevenirii evenimentelor rutiere.

Loc de producere Accidente Morţi Răniţi grav Răniţi uşor

Urban 65 14 61 26

Rural 47 5 48 20

DN 1 15 6 18 12

DN7 7 1 6 2

Total 134 26 133 60

În perioada analizată s-a înregistrat reducerea numărului :accidentelor grave de

circulație (-6),a persoanelor rănite grav (-4).În cadrul acțiunilor punctuale, polițiștii rutieri au

constatat, anul 2017, un număr de 429 de infracțiuni la regimul rutier, cele mai multe (199)

fiind infracţiuni de conducere cu o alcoolemie peste limita legală, urmate de infracțiunile de

conducere fără permis şi de conducere a unui autovehicul neînmatriculat. De asemenea au fost

aplicate un număr de 40.490 de sancţiuni contravenţionale, cele mai multe (19.114) pentru

nerespectarea regimului legal de viteză, din care 130 celor care au depăşit viteza cu peste 50

km/h, 814 pentru depăşire neregulamentară, 225 pentru consumul băuturilor alcoolice, 227

pentru neacordarea priorităţii de trecere pietonilor,2054 pentru indisciplina pietonilor, 6261

pentru neportul centurii de siguranţă. Au fost reţinute în vederea suspendării 1.963 permise de

conducere, au fost retrase 1.015 certificate de înmatriculare pentru diferite defecţiuni tehnice,

lipsa inspecţiei tehnice periodice sau lipsa RCA.

Inspectoratul de Jandarmi Judeţean Avran Iancu Alba a organizat și executat

misiuni de asigurare a ordinii şi siguranţei publice, pe timpul desfăşurării manifestaţiilor de

protest, comemorative, religioase, sportive şi cultural - artistice, în strictă conformitate cu

prevederile legale în vigoare. Au fost îndeplinite un număr de 7972 misiuni, din care de

menţinere a ordinii publice – 5019, de asigurare a ordinii publice – 804, de intervenţie – 870,

84

executate în cooperare cu alte instituţii – 97, premergător și pe timpul desfășurării alegerilor -

33 şi punerea în executarea a unor mandate de aducere – 1172. Au fost organizate un număr

de 13553 patrule/dispozitive, numărul de efective folosite fiind de 33194. Au fost desfăşurate

șase exerciţii tactice de antrenament pentru restabilirea ordinii publice, două în municipiul

Alba Iulia, două în municipiul Câmpeni și căte unul în municipiul Aiud și municipiul Sebeș.

Ca urmare a acţiunilor întreprinse şi a misiunilor executate, au fost obținute următoarele

rezultate:persoane sancţionate cu avertisment scris – 402; infracţiuni constatate independent –

90, iar împreună cu poliţia 143; autori reţinuţi independent – 104, iar 160 împreună cu poliţia;

amenzi aplicate – 470; valoare amenzi – 221800 lei.

Pentru asigurarea ordinii şi siguranţei publice, securităţii obiectivelor, transporturilor

speciale şi de valori s-au executat 770 intervenţii la solicitări. În colaborare cu alte structuri,

IJJ Alba a organizat şi executat un număr de 107 misiuni, din care 10 în cooperare pentru

efectuarea unor acte procedurale, 26 acţiuni cu poliţia, 12 acţiuni cu alte structuri ale M.A.I., 9

acţiuni cu executorii judecătoreşti, 8 acţiuni cu organele administraţiei publice locale, 16

acţiuni cu organele care gestionează activitatea silvică, 2 acţiune cu organele care gestionează

activitatea piscicolă şi 24 acţiuni cu alte instituţii. A fost verificată capacitatea operaţională a

unităţii şi subunităţilor din subordine, prin exerciţii de alertare, conform cadrului normativ

aprobat prin ordine M.A.I. şi I.G.J.R. Au fost organizate și desfășurate un număr număr de 12

exerciţii de alertare, dintre care 10 cu subunitățile din subordine și două cu întreg personalul

inspectoratului.

K. ACTIVITĂȚI PENTRU URMĂRIREA MODULUI DE APLICARE A UNOR ACTE

NORMATIVE

1. Aplicarea prevederilor Legii nr.35/2007 privind creșterea siguranței în

unitățile de învățământ, cu modificările ulterioare

La nivelul județului Alba s-a constituit, sub coordonarea prefectului județului Alba,

Grupul de Lucru pentru îndeplinirea obiectivelor prevăzute în Planul Teritorial Comun de Acţiune

pentru creşterea gradului de siguranţă a elevilor şi a personalului didactic şi prevenirea

delincvenţei juvenile în incinta şi în zonele adiacente unităţilor de învăţământ preuniversitar din

judeţul Alba .

 Membrii Grupului de Lucru constituit la nivelul județului Alba sunt: Instituția Prefectului -

Județul Alba, Inspectoratul Școlar Județean Alba, Inspectoratul Județean de Poliție Alba,

Inspectoratul Județean de Jandarmi Alba și Inspectoratul Județean pentru Situații de Urgență

Alba.

 Pe parcursul anului 2017, Grupul de Lucru s-a reunit trimestrial, principalele teme

dezbătute fiind:

 Analiza fenomenului de violență școlară în unitățile școlare din județul Alba: incidență,

cauze favorizante, măsuri impuse;

85

 Îmbunătățirea capacității instituționale de prevenire și combatere a fenomenului

violenței în școli;

 Analiza activităţilor desfăşurate în domeniul asigurării climatului de siguranţă publică în

unităţile de învăţământ preuniversitar şi a rezultatelor obţinute de către instituțiile

semnatare ale Planului Teritorial Comun de Acțiune;

 În urma analizelor efectuate, se observă faptul că faptele sesizate în incinta şi în zonele

adiacente unităţilor de învăţământ preuniversitar din judeţul Alba s-au comis spontan și au avut

un grad scăzut de risc, fără să fi fost afectat procesul de învăţământ sau să fi fost primejduită

grav viaţa, integritatea corporală ori sănătatea elevilor sau cadrelor didactice.

2. Comisia de monitorizare a aplicării prevederilor OUG nr.96/2002 privind

acordarea de produse lactate și de panificație pentru elevii din învățământul

primar și gimnazial de stat și privat, precum și pentru copiii preșcolari din

grădinițe de stat și private cu program normal de 4 ore, cu modificările și

completările ulterioare

Conform Hotărârii Guvernului nr. 640/2017 pentru aprobarea Programului pentru școli al

României în perioada 2017-2023 și pentru stabilirea bugetului pentru implementarea acestuia în

anul școlar 2017-2018 s-a constituit, prin Ordinul Prefectului Județului Alba nr. 446 din 05

octombrie 2017, Comisia pentru punerea în aplicare a prevederilor acestui act normativ.

 Membrii acestei Comisii sunt: Instituția Prefectului - Județul Alba, Consiliul Județean

Alba, Inspectoratul Școlar Județean Alba, Direcția Sanitar-Veterinară și pentru Siguranța

Alimentelor Alba, Direcția de Sănătate Publică Alba Administrația Județeană a

 Finanțelor Publice Alba, Comisariatul Județean pentru Protecția Consumatorului Alba, Direcția

pentru Agricultură a Județului Alba, Oficiul Fitosanitar Județean Alba.

Comisia are următoarele responsabilități:

a) în funcție de specificul local și posibilitățile organizatorice și cu încadrarea în sumele

alocate județului Alba, Consiliul Județean Alba decide anual asupra listei produselor, în baza art.

23 alin.(11) din Regulamentul (UE) nr.1.308/2013 al Parlamentului European și al Consiliului,

care vor fi distribuite conform prevederile art. 3 alin.(3) și a măsurilor educative aferente

conform prevederilor art. 4 alin.(1), cu respectarea prevederilor legale în vigoare pentru anul

școlar în cauză și în urma consultării comisiei;

b) comisia informează publicul larg, lunar, prin mijloacele de informare în masă

adecvate, despre implementarea Programului pentru școli al României în județul Alba.

3. Aplicarea dispozițiilor HG nr.799/2014 privind implementarea Programului

operațional Ajutorarea persoanelor defavorizate, cu modificările și

completările ulterioare

În conformitate cu prevederile HG nr. 799/2014, actualizată, privind implementarea

Programului operațional Ajutorarea persoanelor defavorizate, Instituția Prefectului – județul

Alba a îndeplinit atribuțiile prevăzute la punctul D. din Anexa la hotărârea mai sus amintită.

86

Prin Ordinul Prefectului județului Alba nr. 72/16.02.2016 a fost constituit Grupul de

lucru pentru monitorizarea Programului operațional Ajutorarea persoanelor defavorizate – POAD

2015/2016.

S-au recepționat, conform Proceselor verbale de recepție încheiate de autoritățile

administrației publice locale din județul Alba cu reprezentanții operatorului economic (SC Ned

Group SRL) care a asigurat distribuția pachetelor în județele din Lotul 8, din care a făcut parte și

județul nostru, 140764 de pachete cu ajutoare alimentare.

Distribuirea ajutoarelor alimentare s-a făcut către categoriile de persoane cele mai

defavorizate definite conform art. 3 lit. a) – g) din HG nr. 799/2014, actualizată, pe baza listelor

transmise către primării de către serviciile publice deconcentrate implicate precum și pe baza

listelor întocmite de către UAT-uri pentru beneficiarii eligibili, prevăzuți la art. 3, lit. h).

Pe listele inițiale au fost distribuite un număr de 101655 pachete, iar pe listele de

suplimentare un număr de 39109 pachete, iar 8 primării au fost nevoite să compenseze de la

primării cu surplus, în total însumând 2296 pachete.

În județul Alba au primit pachete cu alimente un număr de 61660 persoane.

Livrarea pachetelor către unitățile administrativ teritoriale din județ s-a făcut conform

graficelor transmise în prealabil de către operatorul economic SC Ned Group SRL.

Distribuirea pachetelor cu alimente în județul Alba s-a încheiat în data de 30.11.2016.

I. ALTE ACTIVITĂȚI

1. Participarea la efectuarea acțiunilor de control în domeniul situațiilor de

urgență

În anul 2017 s-au desfăşurat 395 controale pe linia sau care au legătură cu situațiile de

urgență, astfel:

 Inspectoratul pentru Situaţii de Urgenţă Alba, cu Agenţia de Protecţia Mediului

Alba, Garda de Mediu Alba – 12 controale la operatori economici sursă de risc

SEVESO;

 Instituția Prefectului – Județul Alba, Sistemul de Gospodărire a Apelor Alba,

Comisariatul Județean Alba a Gărzii Naționale de Mediu, Inspectoratul pentru

Situaţii de Urgenţă „UNIREA” al județului Alba și Garda Forestieră Județeană Alba

– 48 controale privind modul în care au fost salubrizate cursurile de apă şi au

fost realizate şi întreţinute şanţurile şi rigolele în localităţi, pentru asigurarea

secţiunii de scurgere a apelor mari.

 Instituţia Prefectului - Judeţului Alba, Inspectoratul pentru Situaţii de Urgenţă

„UNIREA” al județului Alba, Sistemul de Gospodărire a Apelor Alba, Comisariatul

Județean Alba a Gărzii Naționale de Mediu, Hidroelectrica Sucursala Hidrocentrale

Sebeș, Ministerul Mediului, Apelor și Pădurilor, Administrația Națională Apele

Române, Administrația Bazinală de Apă Mureș – 23 controale privind verificarea

87

stării tehnice şi funcţionale a construcţiilor hidrotehnice cu rol de apărare

împotriva inundaţiilor de pe râurile interioare din judeţ.

 Inspectoratul pentru Situaţii de Urgenţă „UNIREA” al Judeţului Alba a efectuat un

număr de 58 controale la obiective de culte, 81 controale la obiective de cultură,

38 controale la instituții de învățământ, 11 controale la unități sanitare, 6

controale la unități de agrement și sport, 17 controale la unități de asistență

socială îngrijire copii și bătrâni, 31 controale în domeniul silvic, 26 controale la

unitățile administrativ - teritoriale din județ;

 Instituţia Prefectului – Judeţul Alba, Inspectoratul de Poliţie Judeţean Alba și

Inspectoratul pentru Situaţii de Urgenţă „UNIREA” al județului Alba au efectuat

un număr de 18 controale la bazele de deszăpezire din județ, din care 12

deservesc drumurile naţionale, 5 drumurile judeţene și 1 autostrada.

 În cursul anului au mai fost executate 26 controale la localități și la Serviciile

Voluntare pentru Situații de Urgență.

2. Rezolvarea solicitărilor adresate instituției de către alte entități publice

În anul 2017 au fost înaintate instituției prefectului mai multe solicitări din partea

entităților publice de la nivel central, printre care amintim următoarele:

 Solicitare venită din partea Ministerului Consultării Publice și Dialogului Social, care a

cerut sprijinul instituției noastre pentru alcătuirea unei baze de date cu organizațiile non-

guvernamentale care activează pe raza județului Alba;

 Direcția de Resurse Minerale din cadrul Ministerului Economiei a solicitat sprijinul

instituției prefectului pentru inspectarea și inventarierea depozitelor de steril și a iazurilor

de decantare de pe raza administrativă a județului Alba;

 Ministerul Sănătății a solicitat implicarea instituției prefectului pentru evaluarea tuturor

comunităților vulnerabile cu acces dificil la serviciile medicale, de pe raza județului Alba;

 Ministerul Consultării Publice și și Dialogului Social a solicitat prezentarea unui punct de

vedere pe marginea conflictului dintre un grup de cetățeni, reprezentanți ai organizației

non-guvernamentale Centrul independent pentru protecția mediului Sebeș și operatorul

econimic SC Kronospan Sebeș SA;

 Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene a solicitat

monitorizarea activitățoilor rămase de executat în vederea închiderii depozitului de

deșeuri municipale din orașul Zlatna;O altă solicitare a acestui minister a vizat informații

asupra investițiilor în infrastructura de alimentare cu apa și apă uzată;

 Comitetul pentru Situații de Urgență din cadrul Ministerul Apelor și Pădurilor a solicitat

verificarea stării tehnice și funcționale a construcțiilor hidrotehnice cu rol de apărare

împotriva inundațiilor.

88

În anul 2017 au fost înaintate instituției prefectului mai multe solicitări din partea

entităților publice de la nivel local, printre care amintim următoarele:

 Inspectoratul Școlar Județean Alba a solicitat sprijinul instituției prefectului pentru

asigurarea respectării normelor igienico-sanitare în chioșcurile alimentare din incinta

unităților de învățămâmt din județul Alba;

 Agenția Județeană pentru Plăți și Inspecție Socială a solicitat sprijinul pentru verificarea

activităţii furnizorilor de servicii sociale publici şi privaţi;

 Sistemul de Gospodărire a Apelor Alba a solicitat sprijinul pentru verificarea modului în

care au fost salubrizate cursurile de apă și au fost realizate și întreținute șanțurile și

rigolele în localități prentru asigurarea secțiunilor de scirgere a apelor mari care

traversează județul Alba;

 Solicitare de la Agenția de Plăți și Intervenție pentru Agricultură Alba pentru a facilita

diseminarea informațiilor privind subvențiile APIA la nivelul primăriilor din județ.

3. Activități desfășurate pentru buna organizare a alegerilor

În anul 2017, Instituția Prefectului – Județul Alba a organizat un singur scrutin electoral:

Alegerile locale parțiale care au avut loc în ziua de duminică, 11 iunie 2017, pentru alegerea

primarului comunei Horea, ca urmare a demisiei depuse de primarul ales în luna iunie 2016 –

aceasta ca rezultat al alegerii fostului primar în funcția de deputat în Camera Deputaților din

Parlamentul României.

Pentru organizarea procesului electoral, la nivelul Instituției Prefectului au fost

desfășurate următoarele activități principale:

 A fost emis ordinul prefectului privind numerotarea circumscripției electorale din comuna

Horea, județul Alba;

 A fost emis ordinul prefectului privind stabilirea dimensiunilor ștampilelor de control ale

biroului de circumscripție și ale birourilor secțiilor de votare;

 Au fost achiziționate buletinele de vot și celelalte materiale necesare votării;

 Au fost întocmite și transmise către primăria comunei publicațiile privind aducerea la

cunoștință publică a delimitării secțiilor de votare din comuna Horea;

 Au fost transmise către viceprimar (care a exercitat de drept atribuțiile de primar, în

conformitate cu dispozițiile art. 72 alin1 din Legea nr. 215/2001, privind administrația

publică locală, cu modificările și completările ulterioare), circulare cu privire la

principalele măsuri care trebuiau întreprinse în vederea desfășurării în bune condiții a

procesului electoral conform atribuțiilor stabilite prin actele normative date în materie

(atribuții privind amenajarea secțiilor de votare și îndeplinirea de către primar a

măsurilor tehnice principale necesare pentru desfășurarea alegerile locale parțiale din

data de 11 iunie 2017, atribuția referitoare la tipărirea, în două exemplare, a listelor

electorale permanente, atribuția referitoare la emiterea dispoziției privind interzicerea

comercializării și a consumului de băuturi alcoolice în raza secțiilor de votare, în ziua

votării);

89

 S-a asigurat colaborarea cu Autoritatea Electorală Permanentă în vederea organizării și

desfășurării alegerilor locale parțiale conform atribuțiilor specifice;

 S-a asigurat sprijinul logistic și s-a procedat la instruirea viceprimarului și secretarului

comunei Horea, precum și a președinților și locțiitorilor secțiilor de votare cu privire la

organizarea activităților de pregătire a scrutinelor electorale și au fost puse la dispoziția

acestora materiale informative referitoare la legislația aplicabilă în domeniul organizării și

desfășurării proceselor electorale;

 Au fost predate, pe bază de proces verbal, către președintele Biroului electoral de

circumscripție comunală nr. 38 Horea împreună cu viceprimarul comunei Horea, toate

materialele necesare bunei desfășurări a alegerilor locale parțiale din 11 iunie 2017,

care, potrivit reglementărilor în materie sunt asigurate de Instituția Prefectului:

buletinele de vot, ștampilele de control a secțiilor de votare, ștampilele cu mențiunea

”VOTAT”, plicurile din plastic transparent înseriate, timbrele autocolante.

 Au fost dispuse măsurile necesare pentru sprijinirea Biroului electoral de circumscripție

în vederea distribuirii buletinelor de vot și a celorlalte materiale necesare votării;

 Au fost verificate secțiilor de votare din comuna Horea cu privire la dotarea și

amenajarea corespunzătoare a acestora, conform dispozițiilor legale în materie;

 S-a monitorizarea în permanență stadiului pregătirii și organizării alegerilor, conform

prevederilor legale în materie;

 S-a asigurat informarea Ministerului Afacerilor Interne în legătură cu stadiul pregătirii și

organizării alegerilor, la termenele solicitate.

Pe parcursul derulării procesului electoral, nu au fost constatate incidente electorale.

4. Activitate desfășurată în Comisiile de verificare a dreptului de proprietate sau a
unui alt drept real asupra imobilelor supuse exproprierii

1. Sediul materiei:
Legea nr. 255/2010 din 14 decembrie 2010 privind exproprierea pentru cauză de utilitate
publică, necesară realizării unor obiective de interes naţional, judeţean şi local
Normele metodologice de aplicare a Legii nr. 255/2010 privind exproprierea pentru cauză de
utilitate publică, necesară realizării unor obiective de interes naţional, judeţean şi local,
aprobate prin H.G. nr. 53 din 19 ianuarie 2011

2. Activitatea propriu zisă:
Avand în vedere art. 14 alin. (1) din Normele metodologice de aplicare a Legii nr.

255/2010 privind exproprierea pentru cauză de utilitate publică, necesară realizării unor
obiective de interes naţional, judeţean şi local, aprobate prin H.G. nr. 53 din 19 ianuarie 2011,
potrivit cărora:

"La nivelul fiecărei unităţi administrativ-teritoriale, în termen de 5 zile de la data emiterii
deciziei de expropriere se va numi prin decizie a expropriatorului o comisie de verificare a
dreptului de proprietate sau a altui drept real în temeiul căruia cererea a fost formulată şi
constată acceptarea sau, după caz, neacceptarea cuantumului despăgubirii de către proprietar
sau titularii altor drepturi reale asupra imobilelor supuse exproprierii",

- art. 15 alin. (8) din Normele metodologice de aplicare a Legii nr. 255/2010, cu
modificările și completările ulterioare, potrivit cărora:
 "(8) Comisia este formată din 5 membri, după cum urmează:
 a) primarul unităţii administrativ-teritoriale sau, în lipsa acestuia, viceprimarul;

90

 b) un reprezentant al instituţiei prefectului;
 c) un reprezentant al oficiului de cadastru şi publicitate imobiliară;
 d) 2 reprezentanţi ai expropriatorului, având calificare juridică",

Instituția Prefectului - Județul Alba a asigurat participarea în comisiile de verificare a
dreptului de proprietate sau a unui alt drept real asupra imobilelor supuse exproprierii, afectate
de următoarele lucrări de utilitate publică:

1. autostrada Sibiu Orăștie” la UAT Sebeș, Vințu de Jos;
2. autostrada Sebeș Turda” la UAT Sebeș, Alba Iulia, Ciugud, Sîntimbru, Teiuș, Galda

de Jos, Aiud, Rădești, Miraslău, Unirea;
3. Reabilitarea liniei de cale ferată Brașov – Simeria, componentă a Coridorului IV Pan-

European, pentru circulația trenurilor cu viteză maximă de 160 km/h" – tronsoanele
SIGHIȘOARA –COȘLARIU și COȘLARIU –SIMERIA

4. „Modernizare drumuri în zona Dealul Furcilor – Strada Izvorului, Nicolae Labiș și
Barbu Catargiu din municipiul Alba Iulia”

În aceste comisii au participat consilierii juridici: Boțoiu Gina, Coman Paula, Cristea
Elena, Crăciun Corneliu, Popa Marius, respectiv consilier Untea Dan.

Numărul total de zile a fost de 59 zile în anul 2017.

M. SERVICIUL PUBLIC COMUNITAR PENTRU ELIBERAREA ȘI EVIDENȚA

PAȘAPOARTELOR SIMPLE

În anul 2017, la nivelul Serviciului Public pentru Eliberarea şi Evidenţa Paşapoartelor Simple

ALBA au fost realizaţi următorii indicatori specifici:

a) Activităţi desfăşurate pe linie de emitere, evidenţă şi probleme de migrări:

Nr.
Crt.

DENUMIRE INDICATOR

1. Cereri primite pentru eliberarea
paşapoartelor simple electronice

8.736

2. Cereri primite pentru eliberarea
paşapoartelor simple temporare

6.211

3. Cereri soluţionate (inclusiv primite de
la M.D.O.C.)

15.269

4. Paşapoarte electronice eliberate 8.722

5. Paşapoarte temporare emise

6.318

6. Restabilirea domiciliului din
străinătate în România

101

7. Sancţiuni contravenţionale aplicate/
valoarea acestora

144/4.62

0 RON

91

 Graficul nr. 7 Pașapoarte emise

b) Activităţi desfăşurate pe linie de restricţii:

 comunicări privind măsurile restrictive = 357

 persoane pentru care s-au efectuat menţiuni privind suspendarea dreptului la libera

circulaţie = 526

 deplasări în teren = 112

 număr de paşapoarte retrase = 14

 procese verbale transmise instanţelor de judecată = 11

 numărul de kilometri parcurşi în vederea ridicării paşapoartelor = 870

 sesizarea organelor competente privind depistarea urmaritilor general = 1

 au fost anunţate un număr de 16 familii ale cetăţenilor decedaţi în străinătate şi un

număr de 82 familii ale cetăţenilor arestaţi în străinătate.

În anul 2016 au fost eliberate un număr de 286 adeverinţe din care rezultă dreptul la

libera circulaţie a cetăţenilor români în străinătate.

c) Activităţi desfăşurate pe linie de secretariat şi relaţii cu publicul:

 au fost înregistrate un număr de 4.599 documente care intră sub incidenţa Legii

nr.677/2001;

 au fost înregistrate un număr de 240 documente privind corespondenţa generală;

 au fost înregistrate un număr de 8 documente “secret de serviciu”;

 un număr de 3 persoane au depus petiţii acestea fiind soluţionate favorabil, petenţii

primind răspuns în scris în termenul legal;

 audienţele au fost desfăşurate zilnic de către şeful serviciului sau înlocuitorul

acestuia la comandă, între orele 10.00 – 12.00.

0

2000

4000

6000

8000

10000

2015 2016 2017

6425

8581 8722

3657 3578

6318

90 106 101

Pașapoarte electronice
eliberate

Pașapoarte temporare

Restabilirea
domiciliului în România

92

N. SERVICIUL PUBLIC COMUNITAR REGIM PERMISE DE CONDUCERE ȘI

ÎNMATRICULARE A VEHICULELOR

1. Activitatea desfășurată pe linie de premise de conducere și examinări auto

În perioada analizată activitatea în cadrul S.P.C.R.P.C.I.V. s-a desfăşurat în baza

Ordinelor primite de la Instituţia Prefectului-Județul Alba, a Dispozițiilor primite de la Direcția

Regim Permise de Conducere și Înmatriculare a Vehiculelor Bucureşti, precum şi a Planului de

activităţi aferent anului 2017, întocmite de către şeful serviciului.

Activitatea zilnică a serviciului s-a desfăşurat în baza planurilor de activităţi zilnice a

cadrelor serviciului aprobate de către şefii ierarhici. O atenţie deosebită s-a acordat deservirii

cetăţenilor la ghiseu, conform programului de lucru stabilit, fiind desfăşurate următoarele

activităţi:

1. Pe linia biroului evidenţă conducători auto şi examinări:

 primirea dosarelor de examinare şi programarea persoanelor pentru obţinerea

permisului de conducere auto;

 primirea documentelor în vederea preschimbării permisului de conducere;

 programarea în sistem informatic a candidaţilor în vederea obţinerii permisului

de conducere, preluarea imaginii atât a persoanelor care solicită obţinerea

permisului de conducere cât şi acelora care solicită preschimbarea permiselor de

conducere;

 listarea programatoarelor la traseu şi anexelor candidaţilor declaraţi admişi la

proba teoretică;

 introducerea calificativelor candidaţilor în sistem informatic după susţinerea

probei practice;

 desfăşurarea zilnică a activităţilor de examinare la proba teoretică în sistem

informatic şi examinare la proba practică în vederea obţinerii permisului de

conducere;

 solutionarea corespondenţei primite la nivelul serviciului;

 organizarea şi conservarea fondului arhivistic şi luarea de măsuri pentru

prevenirea distrugerilor sau sustragerii de documente aflate în gestiune.

Au fost primite dosare de examinare şi s-au programat la examen pentru obţinerea

permisului de conducere un număr de 11.633 candidaţi. În cadrul programului de lucru cu

publicul s-au primit pentru preschimbarea permisului de conducere din sistemul manual de

evidenţă un număr de 19 de dosare. S-au eliberat un număr de 351 permise de conducere

care au fost remise de Poşta Română pentru conducători auto care nu au fost găsiţi la domiciliu.

Zilnic au fost desfăşurate activităţi de examinare la proba teoretică după cum urmează :

Candidaţi examinaţi 11.633

Admişi 6.241

Respinşi 5.392

Procentaj promovabilitate 53,65%

93

De asemenea, s-au desfăşurat activităţii de examinare a candidaţilor pentru obţinerea

permisului de conducere la proba practică după cum urmează:

Candidaţi examinaţi 8.651

Admişi 6.156

Respinşi 2.495

Procentaj promovabilitate 71.16%

 Graficul nr. 8 Proba teoretică

 Graficul nr. 9 Proba practică

În anul 2017 au fost expediate 3 fişe ale posesorilor permiselor de conducere către alte

judeţe. Au fost primite de la I.P.J Alba un numar de 70 permise de conducere anulate. În

sistemul informatic au fost introduse datele în vederea confecţionării unui număr de 21.119

permise de conducere auto.

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

2015 2016 2017

6654
7282

8651

4950
5389

6156

1694 1900
2495

Candidați examinați
proba practică

Admiși

Respinși

94

Au fost înaintate catre cabinetele medicale autorizate sa efectueze vizite medicale, un

numar de 455 fise medicale tip A,B, primite de lucratorii biroului cu ocazia preschimbarii

permiselor de conducere expirate.

Trimestrial a avut loc sedinta cu directorii şcolilor de şoferi în vederea planificării

examenului la proba practică. Zilnic şeful departamentului a desfăşurat activităţi de îndrumare,

sprijin, control pentru soluţionarea problemelor. Au fost realizate activităţile de învăţământ

profesional stabilite în Planul de formare continuă a serviciului.

2. Activitatea desfășurată pe linie de înmatriculare și evidență a vehiculelor

Pe linia compartimentului înmatriculări şi evidenţa vehiculelor rutiere au fost desfăşurate

următoarele activităţi:

 primirea la ghişeu a dosarelor de înmatriculare şi radiere;

 primirea la ghişeu a dosarelor pentru eliberarea autorizaţiilor provizorii;

 primirea documentaţiei şi eliberarea numerelor provizorii de circulaţie societăţilor

comerciale care comercializează autovehicule;

 întocmirea situaţiei statisticilor lunare privind gestiunea placilor de înmatriculare

şi imprimatelor, precum şi situaţia parcului auto;

 pregătirea dosarelor de înmatriculare şi radiere pentru arhivare;

 organizarea şi conservarea fondului arhivistic şi luarea de măsuri pentru

prevenirea distrugerilor sau sustragerii de documente aflate în gestiune;

 zilnic se soluţioneaza corespondenţa primită la nivelul compartimentului;

 predarea la serviciul contabilitate din cadrul Instituţiei Prefectului a sumelor de

bani încasate la ghişee;

 selecționarea certificatelor de radiere pe localităţi, întocmirea adreselor de

expediere a acestora la Administraţiile Financiare de la locul de domiciliu a

foştilor deţinători;

 eliberarea la interval de 2 ore a dovezilor de înlocuire a certificatelor de

înmatriculare, a cărţilor de identitate ale autovehiculelor, a numerelor de

înmatriculare şi a autorizaţiilor provizorii.

Cu ocazia activităţilor desfăşurate conform programului de lucru cu publicul au fost

emise un numar de 25.401 certificate de înmatriculare reprezentând operaţiuni de

înmatriculare şi duplicate ale certificatelor de înmatriculare.

În anul 2017 s-au efectuat un numar de 2.614 operaţiuni de radiere. De asemenea, prin

ghişeu au fost eliberate un număr de 419 certificate de înmatriculare care ne-au fost remise de

Poşta Română pentru proprietarii care nu au fost găsiţi la domiciliu.

Au fost valorificate un numar de 40.301 plăci cu numere de înmatriculare definitive,

încasându-se suma de 805.916 lei, au fost comandate un număr de 14.683 plăci cu numere

de înmatriculare preferenţiale, încasându-se suma de 660753 lei şi s-au păstrat un număr de

1.900 combinaţii de litere, încasându-se suma de 57.000 lei.

95

Pe linia autorizării provizorii s-au eliberat un număr de 19.430 autorizaţii, încasându-se

suma de 755.766 lei.

Un volum mare de muncă s-a depus în aceasta perioadă în soluţionarea corespondenţei

venite de la alte unităţi teritoriale precum şi a petiţiilor depuse de cetăţeni.În perioada analizată,

dosarele de înmatriculare, radiere precum şi dosarele pentru autorizarea provizorie în circulaţie

primite pe ghişeele de lucru cu publicul s-au arhivat zilnic în ordinea opisului primit de la

compartimentul informatic.

Pe linia compartimentului informatic:

Toate documentele luate prin ghişee privind înmatricularea vehiculelor, eliberarea

numerelor provizorii, preschimbării permiselor de conducere şi eliberării permiselor de

conducere a cetăţenilor care au susţinut examen în vederea obţinerii permisului auto, au fost

prelucrate de către cele 3 operatoare şi inginerul de sistem.

De asemenea, toată corespondenţa cu care s-a confruntat serviciul în perioada analizată

a fost prelucrată în cadrul acestui compartiment. S-au efectuat operaţiuni de eliberare la ghişee

a certificatelor de înmatriculare împreună cu numerele de înmatriculare.Toate comunicările către

cetăţeni cu privire la obligativitatea preschimbării certificatelor de înmatriculare au fost

prelucrate de către cei 3 operatori si inginerul de sistem.

Pe linie de comandă şi secretariat:

Un volum mare de muncă s-a depus în această perioadă de către conducerea serviciului

în soluţionarea corespondenţei primite de la alte unităţi cât şi a soluţionării cererilor cetăţenilor.

S-au înregistrat în registrele de evidenţă un număr de 5.073 lucrări cu diferite termene şi

diferite probleme.

Zilnic s-au arhivat documentele luate la ghişeele Biroului Evidenţa Conducători Auto şi

Examinări precum şi a Compartimentului Evidenţa Vehicule Rutiere şi Înmatriculări.

S-a ţinut în permanenţă legătura cu presa locală, furnizându-le acestora ori de cite ori a

fost nevoie date şi informaţii despre activitatea serviciului. În ceea ce priveşte starea disciplinară

a serviciului, în perioada analizată nu a fost înregistrată nicio sancţiune a cadrelor serviciului.

V. SUPPORT DECIZIONAL

1.Control intern managerial

 În anul 2017, s-a asigurat implementarea și dezvoltarea sistemului de control intern

managerial, în conformitate cu O.S.G.G. nr.400/2015 modificat prin O.S.G.G. nr.200/2016

pentru aprobarea Codului controlului intern/managerial al entităților publice.

 În cadrul Instituției Prefectului - Județul Alba s-a constituit, prin Ordinul Prefectului

Județului Alba nr.160/2016, Comisia de monitorizare, coordonare și îndrumare metodologică a

implementării și dezvoltării sistemului de control intern managerial, care are în componența sa

conducătorii compartimentelor din aparatul de specialitate al Instituției Prefectului - Județul Alba

și Echipa de gestionare a riscurilor, care are în componența sa reprezentanți ai structurilor

96

organizatorice din cadrul instituției. Ulterior, componența comisiilor a fost modificată prin

Ordinul Prefectului nr. 116/2017, ca urmare a modificărilor intervenite la nivelul conducerii

instituției.

 Activitatea Comisiei de monitorizare, respectiv Echipei de gestionare a riscurilor este

asigurată de către persoane cu funcții de conducere și de execuție, cu pregătire profesională

corespunzătoare, iar secretarii celor două structuri au participat la cursuri de pregătire

profesionala și asigură consilierea pentru elaborarea Procedurilor și a Registrelor de riscuri de

la nivelul compartimentelor. În anul 2017 a fost actualizat Regulamentul de organizare și

funcționare a Comisiei de Monitorizare, prin Ordinul Prefectului nr.25/2017.

 Comisia de Monitorizare s-a întrunit în cadrul ședințelor ordinare, care au avut pe

ordinea de zi diverse teme cum ar fi: întocmirea procedurilor formalizate, identificarea

activităților procedurabile, evaluarea sistemului de control intern managerial.

 A fost elaborat, aprobat și implementat Programul propriu de dezvoltare a sistemului de

control intern managerial, care prevede patru obiective generale, la nivelul instituției.

2. Registrul riscurilor

Echipa de gestionare a riscurilor este coordonată de către preşedinte, fiind o persoană care

deţine funcţie de conducere şi este diferită de persoana care coordonează Comisia de

monitorizare. Secretarul echipei de gestionare a riscurilor şi înlocuitorul acestuia sunt desemnaţi

de către preşedinte, dintre responsabilii cu riscurile de la nivelul compartimentelor.

Modul de organizare şi de lucru al Echipei de gestionare a riscurilor se află în

responsabilitatea preşedintelui acesteia şi este stabilit pe baza Regulamentului de organizare şi

de funcţionare al echipei aprobat prin Ordinul Prefectului nr. 21/2017. Preşedintele Echipei de

gestionare a riscurilor emite ordinea de zi a şedinţelor echipei, asigură conducerea şedinţelor şi

cu sprijinul secretarului echipei care elaborează procesele-verbale ale şedinţelor, care cuprind

dezbaterile privind riscurile şi măsurile de control stabilite, transmise la compartimente pentru

implementarea acestora.

Secretarul Echipei de gestionare a riscurilor a elaborat Registrul riscurilor de la nivelul

Instituției Prefectului – Județul Alba pentru anul 2017, înregistrat și aprobat cu nr. 6496/2017

prin centralizarea registrelor de riscuri de la nivelul compartimentelor, şi îl actualizează anual.

Secretarul echipei a centralizat și actualizat la nivelul Instituției Prefectului – Județul Alba

măsurile de control stabilite în cadrul şedinţelor Echipei de gestionare a riscurilor, și a transmis

compartimentelor pentru implementare, un Plan de implementare a măsurilor de control.

Secretarul Echipei de gestionare a riscurilor a elaborat o informare privind desfăşurarea

procesului de gestionare a riscurilor la nivelul Instituției Prefectului – Județul Alba pentru anul

2017, aprobat și înregistrat sub nr.18249/20.12.2017.

Conducătorii compartimentelor au asigurat cadrul organizaţional şi procedural pentru

punerea în aplicare, de către persoanele responsabile, a măsurilor de control stabilite în cadrul

şedinţelor Echipei de gestionare a riscurilor. Secretarul echipei a asigurat consilierea pentru

restul responsabililor cu riscurile de la nivelul compartimentelor, pentru elaborarea Registrelor

de riscuri pe compartimente.

97

În anul 2017, la nivelul instituției au fost identificate și evaluate principalele riscuri care ar

putea afecta, în situația materializării acestora, obiectivele generale/specifice instituționale și

activitățile derulate în cadrul structurilor organizatorice ale Instituției Prefectului Județul Alba. A

fost elaborat Registrul de riscuri al Instituției Prefectului Județul Alba, prin centralizarea

Registrelor de riscuri de la nivelul structurilor organizatorice ale instituției, în care au fost

înregistrate un număr de 67 de riscuri. Din totalul de 67 de riscuri, un număr de 47 riscuri au

fost evaluate cu grad 4 de risc inerent (înainte de a fi luată vreo măsură de atenuare/control),

un număr de 15 riscuri au fost evaluate cu grad 6 de risc inerent, un număr de 2 riscuri au fost

evaluate cu grad 9 de risc inerent.

Pentru gestionarea riscurilor identificate și evaluate au fost stabilite o serie de măsuri care au

fost cuprinse în Planul de implementare a măsurilor de control adoptate pentru

contracararea/minimizarea riscurilor identificate la nivelul Instituției Prefectului Județul Alba.

Pentru fiecare risc identificat s-a stabilit o măsură sau un set de măsuri de mininizare/control.

Monitorizarea riscurilor și reevaluarea acestora, ca urmare a realizării măsurilor de control,

inclusiv analizarea randamentului/aportului acțiunilor implementate pentru minimizarea riscurilor

a fost realizată având în vedere impactul produs. Monitorizarea riscurilor s-a desfășurat în

stânsă legătură cu analiza activităților și obiectivelor structurilor organizatoricer din cadrul

instituției, prezentate în Planul Managerial al Instituției Prefectului Județul Alba 2017 (lista

obiectivelor și activităților). După implementarea măsurilor de control a riscurilor, riscul residual

a scăzut la 2 pentru 54 de riscuri identificate, și la 4 pentru 13 de riscuri identificate. Măsurile

implementate pot fi clasificate în câteva categorii principale:Suplimentarea personalului. În anul

2017 au fost angajate un număr de 6 persoane în cadrul instituției;Participarea la cursuri de

formare și specializare, în funcție de nevoile instituționale identificate. Angajații au participat la

cursuri de perfecționare în următoarele domenii: control intern/managerial, achiziții ;Au fost

organizate ședințe/seminarii de informare a angajaților;Au fost stabilite proceduri de lucru

formalizate (operaționale) pentru activitățile principale;Au fost stabilite cerințe clare și au fost

fixate termene limită pentru realizarea activităților, documentelor și soluționarea petițiilor și

solicitărilor cetățenilor; Au fost asigurate corespunzător resursele (tehnologice, materiale,

financiare, umane) necesarea activităților;Au fost actualizate o serie de baze de date din diferite

domenii de specialitate (fonduri europene, ONG- uri active la nivelul județului, legislație etc.);

Au fost derulate o serie de activități de comunicare și relații cu publicul, campanii de informare

pe diverse teme de interes de pe agenda publică, conferințe de presă, afișarea pe pagina Web

a instituției și la sediu etc. Din cauza unor factori care au depins în mai mare măsură de mediul

extern al instituției, cu toate că au fost realizate demersuri pentru identificarea unor surse de

finanțare nerambursabile, nu au putut fi realizate următoarele măsuri:Accesarea de finanțare

nerambursabilă în parteneriat cu organizațiile non - guvernamentale; Încheierea unor

parteneriate de colaborare cu organizațiile non- guvernamentale, în vederea implementării unor

proiecte de dezvoltare socio-economică.

Procesul de gestionare a riscurilor din cadrul instituției s-a desfășurat în conformitate cu:

O.S.G.G. nr.400/2015 modificat prin O.S.G.G. nr.200/2016 pentru aprobarea Codului controlului

intern/managerial al entităților publice, Standardul M.A.I.- A nr. 006/2012-Managementul

98

riscurilor, Procedura de sistem a MAI Direcția Generală Management Operațional PS-MAI

nr.023/2012.

3.Registrul procedurilor

 A fost actualizată lista activităților procedurabile la nivelul Instituției Prefectului -

Județul Alba pentru 14 Proceduri de Sistem stabilite în ședința Comisiei de monitorizare din data

de 28.12.2016, conform cerințelor Standardului nr. 9 Proceduri din cadrul OSGG nr. 400/2015

pentru aprobarea Codului controlului intern/managerial al entităților publice. La nivelul fiecărui

compartiment există lista activităților procedurabile pentru Procedurile Operaționale, precum și

centralizate la nivelul Instituției Prefectului – Județul Alba aprobată și înregistrată sub nr.

2901/26.01.2017, cu un total de 167 Proceduri Operaționale. Pe compartimentele din cadrul

instituției situația privind activitățile procedurabile și procedurile formalizate se prezintă astfel:

Pentru Cancelaria Prefectului: au fost identificate 3 activități pentru Proceduri

Operaționale, urmând să se elaboreze până la data de 31.12.2018, conform calendarului stabilit

de Comisia de monitorizare;

Pentru Compartimentul Audit Intern: au fost identificate 5 activități pentru Proceduri

Operaționale, 2 au fost elaborate, aprobate și înregistrate cu nr. 1787/06.01.2017, respectiv

1788/06.01.2017, conform cerințelor Standardului nr. 9 Proceduri din cadrul OSGG nr. 400/2015

pentru aprobarea Codului controlului intern/managerial al entităților publice, iar pentru cele 3

activități rămase se vor elabora procedurile până la 31.12.2018;

Pentru Serviciul Financiar-Contabilitate, Resurse-Umane, Relații Publice: au fost

identificate 65 de activități pentru Proceduri Operaționale, 55 au fost elaborate după Omfp nr.

946/2005, dar se vor actualiza conform cerințelor Standardului nr. 9 Proceduri din cadrul OSGG

nr. 400/2015 pentru aprobarea Codului controlului intern/managerial al entităților publice până

la data de 01.08.2018, conform calendarului, iar pentru restul de 10 de activități se vor elabora

proceduri până la data de 31.12.2018;

Pentru Serviciul dezvoltare economică, conducerea serviciilor publice deconcentrate,

afaceri europene, situaţii de urgenţă: au fost identificate 22 de activități pentru Proceduri

Operaționale, toate au fost elaborate în anul 2015 conform Omfp nr. 946/2005, au fost revizuite

în anul 2016 după OSGG nr. 400/2015. În cursul misiunii misiunii de audit din anul 2017 au fost

constate unele neconcordanțe față de modelul din anexa nr. 2A din OSGG nr. 400/2015, și au

fost toate actualizate conform cerințelor Standardului nr. 9 Proceduri din cadrul OSGG nr.

400/2015 pentru aprobarea Codului controlului intern/managerial al entităților publice, aprobate

și înregistrate cu numerele 3574-3594 din 07.02.2017;

Pentru Serviciul verificarea legalităţii actelor, contencios administrativ, urmărirea aplicării

actelor cu caracter reparatoriu, alegeri: au fost identificate 7 activități pentru Proceduri

Operaționale, din care au fost elaborate 2 proceduri în anul 2011 conform Omfp nr. 946/2005,

dar se vor actualiza și pentru cele 5 se vor elabora potrivit calendarului conform cerințelor

Standardului nr. 9 Proceduri din cadrul OSGG nr. 400/2015 pentru aprobarea Codului controlului

intern/managerial al entităților publice;

99

Pentru Serviciul Public Comunitar pentru Eliberarea și Evidența Pașapoartelor Simple: au

fost identificate 26 activități pentru Proceduri Operaționale, elaborate conform Omfp nr.

946/2005 în perioada 2012-2015, dar se vor actualiza calendarului stabilit de Comisia de

monitorizare până în data de 31.12.2018 conform cerințelor Standardului nr. 9 Proceduri din

cadrul OSGG nr. 400/2015 pentru aprobarea Codului controlului intern/managerial al entităților

publice;

Pentru Serviciul Public Comunitar Regim Permise de Conducere și înmatriculare a

Vehiculelor: au fost identificate 39 de activități pentru Proceduri Operaționale elaborate sau

revizuite în anul 2016 și sunt toate în curs de actualizare conform cerințelor Standardului nr. 9

Proceduri din cadrul OSGG nr. 400/2015 pentru aprobarea Codului controlului intern/managerial

al entităților publice.

4.Etică și conduită

În anul 2017, personalul din cadrul instituției a respectat normele etice și de conduită

profesională prevăzute în actele normative în vigoare: Legea nr. 7 din 2004 privind Codul de

conduita a functionarilor publici și Legea nr. 477/2004 privind Codul de conduită a personalului

contractual din autoritatile și institutiile publice. Codul de conduită a fost comunicat și discutat

în cadrul unor ședințe ale conducerii cu personalul de execuție, personalul fiind instruit pentru

cunoașterea și aplicarea Regulamentului Intern al Instituţiei Prefectului Judeţul Alba.

Personalul instituției, atât funcționarii publici cât și personalul contractual au participat

activ la realizarea obiectivelor instituționale, la oferirea unui serviciu public de calitate, au

asigurat transparența administrativă și au avut un comportament profesionist, bazat pe respect,

bună-credință, corectitudine și amabilitate.

5.Protecția informațiilor clasificate

În anul 2017 a fost finalizat și s-a înaintat către Serviciul Județean de Informații și

Protecție Internă Alba, în vederea avizării, Programul de prevenire a scurgerii de informații

clasificate deținute Instituția Prefectului - Județul Alba, în formă actualizată, fiind însoțit de

următoarele anexe:

 Anexa nr. 1 cuprinzând Lista funcțiilor care necesită acces la informații clasificate de la

nivelul Instituției Prefectului - Județul Alba, și al serviciilor publice comunitare

subordonate acesteia, pe clase și niveluri de secretizare, cu respectarea strictă a

principiului „nevoii de a cunoaște”;

 Anexa nr. 2 cuprinzând Lista persoanelor care au sau urmează să aibă acces la

informații clasificate pe clase și niveluri de secretizare de la nivelul Instituția Prefectului –

Județul Alba și al serviciilor publice comunitare subordonate acesteia; Anexa nr. 3

cuprinzând Planul de pază și apărare a sectoarelor și locurilor care prezintă importanță

deosebită pentru protecția informațiilor clasificate de la Instituția Prefectului - Județul

Alba;

 Anexa nr. 4 cuprinzând Schema de dispunere a componentei distante a SIC SIOCWEB.

100

Cu privire la modul de organizare și gestionare a activităților de protecție a informațiilor

clasificate la nivelul Instituției Prefectului au fost emise două ordine:

- Ordinul nr. 317/14 iulie 2017 prin care s-a constituit Structura de securitate,

Componenta de securitate pentru tehnologia informației și a comunicațiilor – CSTIC și s-au

stabilit atribuțiile acestor structuri

- Ordinul nr. 510/11 decembrie 2017 prin care s-a reorganizat Structura de securitate,

Componenta de securitate pentru tehnologia informației și a comunicațiilor – CSTIC și s-au

stabilit atribuțiile acestor structuri, s-au desemnat persoanele ce sunt împuternicite să efectueze

controalele pe linia protecției informațiilor clasificate la nivelul Instituției Prefectului - Județul

Alba precum și la nivelul celor două servicii publice comunitare, respectiv la nivelul Serviciului

Public Comunitar pentru Evidența și Eliberarea Pașapoartelor Simple și la nivelul Serviciului

Public Comunitar Regim Permise de Conducere și Înmatriculare a Vehiculelor, s-au stabilit reguli

cu privire la arhivarea documentelor ce conțin informații clasificate.

Pe de altă parte, pe parcursul întregului an 2017 personalul instituției noastre a

beneficiat de sprijin de specialitate acordat de către specialiștii Serviciul Județean de Informații

și Protecție Internă Alba cu privire, în special, la modalitatea de completare/actualizare a

Programului de prevenire a scurgerii de informații clasificate deținute Instituția Prefectului -

Județul Alba.

6.Prevenirea și combaterea corupției

În anul 2017 au fost diseminate către personalul instituției, un număr de patru materiale

transmise de către Serviciul județean Anticorupție Alba prin care ne-au fost aduse la cunoștință

cazuri considerate reprezentative documentate de către Direcția Generală Anticorupție pe linia

combaterii faptelor de corupție înregistrate în cele 4 trimestre ale anului 2017 și exemple de

hotărâri judecătorești pronunțate de instanțele de judecată, în cauze privind infracțiuni de

corupție.

După prelucrarea materialelor transmise de către Serviciul județean Anticorupție Alba au

fost întocmite procese verbale de prelucrare, cu semnăturile întregului personal informat.

De asemenea, la nivelul Instituției prefectului județul Alba funcționează Grupul de lucru

pentru prevenirea corupției în conformitate cu prevederile Ordinului ministrului afacerilor interne

nr. 86 din 12 iulie 2013 privind organizarea și desfășurarea activităților de prevenire a corupției

în cadrul Ministerului Afacerilor Interne, precum și Metodologia privind managementul riscurilor

de corupție în cadrul structurilor Ministerului Afacerilor Interne aprobată prin Ordinului

ministrului afacerilor interne nr. 86 din 12 iulie 2013 iar cu privire la registrul riscurilor pe anul

2017 acesta este implementat prin realizarea acestuia în cadrul aplicației M.A.R.C.

Pe de altă parte, pe parcursul întregului an 2017 personalul instituției noastre a

beneficiat de sprijin de specialitate acordat de către specialiștii Serviciul Județean Anticorupție

Alba în special prin activități de instruire privind implementarea datelor corespunzătoare etapei

de monitorizare și revizuire a riscurilor de corupție în aplicația informatică MARC, precum și prin

activități de instruire pe problematici punctuale cum a fost cea organizată în data de 15.11.2017

101

la care a participat întregul personal din cadrul Instituției Prefectului(inclusiv prefectul și

subprefectul) care are atribuții sau care are legătură cu domeniul achizițiilor publice.

VI. COOPERARE INTERINSTITUȚIONALĂ

 Instituţia Prefectului- Județul Alba, în vederea realizarii obiectivelor prevăzute în

Programul de Guvernare şi respectarea prevederilor legislative în vigoare, a dezvoltat relaţii de

cooperare cu diverşi factori interesaţi în implementarea politicilor şi strategiilor guvernamentale,

atât din sectorul public, cât şi din sectorul organizaţiilor nonguvernamentale şi privat.

 Instituţia Prefectului Alba se află în relaţii de subordonare faţă de Ministerul Afacerilor

Interne, sub coordonarea Direcţiei Generale pentru Relațiile cu Instituţiile Prefectului care are

competenţă în ceea ce priveşte monitorizarea, îndrumarea metodologică şi controlul ierarhic de

specialitate asupra activităţii prefecţilor, subprefecţilor şi a personalului din cadrul instituţiilor

prefectului.

 În anul 2017, Instituţia Prefectului Alba a avut relaţii de colaborare în condiţii foarte bune

cu celelalte structuri ale Ministerului Afacerilor Interne, atât la nivelul aparatului central, cum ar

fi Unitatea de Politici Publice (pe problematica privind accesarea fondurilor nerambursabile),

Direcţia Generală Management Resurse Umane, Direcţia pentru Comunicaţii şi Tehniologia

Informaţiei etc, cât şi cu structurile subordonate ale Ministerului Afacerilor Interne, de la nivel

local, cum ar fi Inspectoratul Judeţean de Poliţie Alba, Inspectoratul Judeţean de Jandarmi,

Inspectoratul pentru Situaţii de Urgenţă „Avram Iancu” sau Serviciul pentru Imigrări al Judeţului

Alba.

 În ceea ce priveşte cooperarea cu alte ministere şi structurile subordonate acestora la

nivelul judeţului Alba, aceasta a fost una bazată pe respectarea prevederilor legale, în special

Legea 340/2004 Republicată, privind prefectul și instituția prefectului, şi a urmărit aplicarea

unor măsuri pentru îmbunătăţirea activităţii serviciilor publice deconcentrate şi realizarea

obiectivelor strategice ale guvernării.

VII.AUDITUL INTERN

În cadrul instituției se exercită activitatea de audit public intern sub formă de

Compartiment Audit Intern în directa subordine a prefectului, funcţional cu un singur post de

auditor intern de execuţie. Sub aspect metodologic și profesional Compartimentul Audit Intern

se subordonează Direcţiei Audit Public Intern din cadrul Ministerului Afacerilor Interne.

Activitatea de audit public intern desfăşurată la nivelul Instituţiei Prefectului - Judeţul Alba este

supervizată de Serviciul 2 Audit Public Intern pentru Instituţiile Prefectului şi alte Structuri ale

M.A.I. din cadrul Ministerului Afacerilor Interne.

Documentele referitoare la organizarea funcției de audit intern sunt: Organigrama

Instituției Prefectului – Județul Alba și Regulamentul de Organizare și Funcționare al instituției,

aprobate prin OP nr. 271/09.12.2015; Ordinul Prefectului - OP nr. 53/19.01.2016 , prin care se

dispune mutarea definitivă a doamnei Dan Simona Eleonora, începând cu data de 1 Februarie

102

2016, din funcția de inspector, clasa I, grad profesional superior, în funcția de auditor intern ,

clasa I, grad profesional superior, în urma derulări procedurii de avizare de către Ministerul

Afacerilor Interne, cu avizul favorabil nr. 395635/24.11.2015 al Comisiei de Avizare, conform

prevederilor H.G. nr. 1086/2013.

La nivelul Instituției Prefectului - Județul Alba au fost identificate un număr total de 12

activități, dintre acestea s-a stabilit că un număr de 5 activități sunt procedurabile: Elaborarea

planului anual și multianual de audit public intern : PO-CAI-AB-01 ; Misiunile de audit public

intern de asigurare : PO-CAI-AB-02 ; Misiunea de audit public intern de consiliere formalizată:

PO-CAI-AB-03 ; Urmărirea modului de implementare a recomandărilor formulate în misiunile

anterioare: PO-CAI-AB-04 ; Raportul anual privind activitatea de audit public intern: PO-CAI-AB-

05.

Documente referitoare la planificarea activității de audit intern pentru anul 2017 sunt:

Planul multianual de audit public intern pentru perioada 2017-2019 nr.16740/29.11.2016 ;

Planul anual de audit public intern pentru anul 2017 nr. 16739/ 29.11.2016; Planul anual de

audit public intern modificat pentru anul 2017 nr. 8618/ 26.05.2017; Planul anual de audit

public intern modificat pentru anul 2017 nr. 15128/ 16.10.2017.

La nivelul Instituției Prefectului - Județul Alba în anul 2017 au fost realizate un număr de

8 misiuni de audit public intern, cuprinzând mai multe domenii, și anume: gestionarea

patrimoniului; resurselor umane; juridic; situații de urgență; serviciile publice deconcentrate;

aplicarea apostilei; Sistemul de control intern managerial; urmărirea recomandărilor. Enumerăm

mai jos misiunile de audit public intern realizate în anul 2017, cu obiectivele specifice:

 Misiunea de audit public intern de regularitate : ” Evaluarea modului în care sunt

respectate prevederile legale cu privire la inventarierea patrimoniului”. Principalele

obiective ale misiunii de audit:Evaluarea modului in care sunt respectate prevederile

legale referitoare la organizarea sistemului de gestionare a patrimoniului;Evaluarea

modului in care sunt respectate prevederile legale referitoare la primirea, păstrarea și

eliberarea bunurilor materiale și a valorilor bănești;Evaluarea modului in care sunt

respectate prevederile legale referitoare la inventarierea patrimoniului;Evaluarea

modului in care sunt respectate dispoziţiile legale cu privire la scoaterea din

funcţiune, declasarea si casarea bunurilor materiale.

 Misiunea de audit public intern de regularitate (echipă mixtă cu auditori interni DAPI-

MAI București) : ” Evaluarea conformității cu normele legale în ceea ce privește

recrutarea, promovarea, evaluarea și încetarea raporturilor de serviciu pentru cap.

51.01 Administrație publică și acțiuni externe, Evaluarea modului în care sunt

respectate prevederile legale privind verificarea legalității actelor”. Principalele

obiective ale misiunii de audit: Evaluarea modului in care sunt respectate prevederile

legale referitoare la organizarea domeniului privind Resursele umane și Juridice;

Evaluarea conformităţii cu normele legale privind recrutarea personalului, cap 51.01

“Administraţie publică si acţiuni externe”; Evaluarea conformităţii cu normele legale

în ceea ce priveşte promovarea si evaluarea personalului, cap 51.01 “Administraţie

publică si acţiuni externe”;Evaluarea conformităţii cu normele legale in ceea ce

priveşte modificarea, suspendarea si încetarea raporturilor de serviciu /contractului

103

individual de muncă, cap 51.01 “Administraţie publică si acţiuni externe”;Evaluarea

conformităţii cu normele legale în ceea ce priveşte gestionarea dosarelor profesionale

și pregătirea profesională continuă a personalului, cap. 51.01 ”Administrație publică

și acțiuni externe”;Evaluarea modului în care sunt respectate prevederile legale

privind verificarea legalității hotărârilor consiliilor locale și județene;Evaluarea

modului în care sunt respectate prevederile legale privind verificarea legalității

dispozițiilor primarilor comunelor, orașelor și municipiilor.

 Misiunea de audit public intern de regularitate : ” Evaluarea modului de gestionare a

situațiilor de urgență la nivelul județului Alba”. Principalele obiective ale misiunii de

audit: Evaluarea managementului situațiilor de urgență la nivel județean ;Evaluarea

modului în care s-a asigurat coordonarea acțiunilor derulate la nivelul județului în

scopul prevenirii și soluționării situațiilor de urgență; Evaluarea activităților de

verificare a modului în care au fost utilizate sumele alocate din Fondul de intervenție

la dispoziția Guvernului și bunurile distribuite la nivelul județului.

 Misiunea de audit public intern de regularitate : ” Evaluarea modului de gestionare a

Serviciilor Publice Deconcentrate”. Principalele obiective ale misiunii de

audit:Evaluarea conformităţii privind emiterea si comunicarea avizului consultativ al

prefectului pentru proiectele de buget si situaţiile financiare privind execuţia

bugetara, întocmite de serviciile publice deconcentrate;Evaluarea respectării

dispoziţiilor legale privind emiterea si aplicarea ordinelor prefectului pentru

desemnarea unui reprezentant al instituţiei prefectului in comisia de concurs si in

comisia de soluţionare a contestaţiilor, pentru ocuparea posturilor de conducători ai

serviciilor publice deconcentrate;Evaluarea respectării prevederilor legale vizând

participarea structurilor de specialitate ale instituţiei prefectului, alături de

reprezentanţi ai serviciilor deconcentrate, la acţiuni de verificare, în cadrul unor

comisii mixte constituite prin ordin al prefectului;Evaluarea modului de realizare a

atribuţiilor Colegiului Prefectural;Evaluarea modului de respectare a prevederilor

legale vizând întocmirea si monitorizarea Planului anual de acţiuni pentru realizarea

obiectivelor cuprinse in Programul de guvernare.

 Misiunea de audit public intern de regularitate : ” Evaluarea modului în care sunt

respectate prevederile legale privind Apostilarea Actelor Oficiale Administrative la

Instituția Prefectului – Județul Alba”.Principalele obiective ale misiunii de

audit:Evaluarea modului de organizare a activității de Apostilare a Actelor Oficiale

Administrative la Instituția Prefectului – Județul Alba;Evaluarea modului de derulare

a activităților privind Apostilarea Actelor Oficiale Administrative la Instituția

Prefectului – Județul Alba;Arhivarea documentelor privind Apostilarea Actelor

Oficiale Administrative la Instituția Prefectului – Județul Alba.

 Misiunea de audit public intern de consiliere : ” Evaluarea Sistemului de Control

Intern Managerial la nivelul Instituției Prefectului – Județul Alba”. Principalele

obiective ale misiunii de audit: Proiectarea și organizarea Sistemului de Control

Intern Managerial;Evaluarea procesului de dezvoltare a Sistemului de Control Intern

104

Managerial;Analiza conformității Sistemului de Control Intern Managerial la nivelul

Instituției Prefectului – Județul Alba cu standardele de control intern/managerial.

 Misiuni de audit public intern de regularitate - ad-hoc: ”Modul de respectare a

prevederilor Acordului cadru nr. 3827104/2015 și a contractelor subsecvente

aferente, privind asigurarea de către prestator a serviciilor de instruire”. Obiectivul

misiunii de audit public intern: Conformitatea prestării serviciilor de instruire și a

recepției acestora cu prevederile contractelor subsecvente aferente anului 2015, a

caietului de sarcini și a ofertelor tehnice la acordul cadru.

 Misiuni de audit de urmărire a modului de implementare a recomandărilor formulate

în 2017. În acest context, în cursul anului 2017, la nivelul Instituție Prefectului –

Județul Alba au fost urmărite un număr de 32 recomandări, cu următoarele

rezultate:27 recomandări implementate, din care:27 recomandări implementate în

termenul stabilit;5 recomandări neimplementate, din care: 5 recomandări cu

termenul de implementare depășit, fiind date noi termene de imprementare.

VII. DIFICULTĂȚI IDENTIFICATE ÎN ACTIVITATE/PROPUNERI DE EFICIENTIZARE A

ACTIVITĂȚII

Instituția Prefectului-Județul Alba a întâmpinat în anul 2017 greutăţi în ceea ce priveşte

colaborarea cu unele instituţii din judeţ privind participarea în cadrul unor acţiuni de control,

desemnarea de persoane în cadrul unor comisii mixte şi prezentarea unor informaţii cu privire la

activitatea desfăşurată de acestea, sub motivul că nu sunt servicii publice deconcentrate şi prin

urmare nu intră sub incidenţa prevederilor Legii nr. 340/2004 republicată privind prefectul și

instituția prefectului. De asemenea, s-a constat că la unele solicitări ale instituției prefectului,

conducătorii instituţiilor publice judeţene, pentru a comunica răspuns, sunt obligaţi să ceară

aprobarea forurilor ierarhice superioare, care în unele cazuri interzic furnizarea informaţiilor, sau

dacă sunt prezentate acestea sunt furnizate cu întârziere. Pentru a justifica afirmațiile de mai

sus dăm în continuare următoarele exemple:

În conformitate cu prevederile H.G.R. nr.445/2009 privind evaluarea impactului anumitor

proiecte publice şi private asupra mediului, procedura de evaluarea a impactului asupra

mediului se realizează în cadrul unei comisii de analiză tehnică, înfiinţată la nivelul judeţului,

prin ordin emis de către prefectul judeţului. Componenţa acestei comisii de analiză tehnică a

fost stabilită prin Decizia Preşedintelui Agenţiei Naţionale pentru Protecţia Mediului nr.

139/15.03.2012, de aprobarea a Regulamentului cadru de organizare şi funcţionare al

Colectivului de Analiză Tehnică (CAT), la nivelul Agenţiilor pentru Protecţia Mediului. În scopul

actualizării comisiei de analiză tehnică de la nivelul judeţului Alba Instituţia Prefectului-judeţul

Alba a solicitat instituţiilor publice nominalizarea unor persoane care să facă parte din această

comisie. Între aceste instituţii a fost şi Inspectoratul Judeţean în Construcţii Alba care, prin

adresa nr. 14881/18.04.2017, refuză nominalizarea unei persoane în această comisie susţinând

că Inspectorul general din cadrul Inspectoratului de Stat în Construcţii Bucureşti le-a interzis

105

participarea în astfel de comisii. Motivaţia acestei interdicţii fiind că în prevederile H.G.

nr.525/2013 pentru aprobarea atribuţiilor generale şi specifice, a structurii organizatorice şi a

numărului maxim de posturi, precum şi a normării parcului auto şi a consumului de carburanţi

ale Inspectoratului de Stat în Construcţii, nu este prevăzută această atribuţie. Invocând același

motiv Inspectoratul Județean în Construcții Alba nu se conformează prevederilor Ordinului

comun nr. 1422/192/2012, refuzând evaluarea pagubelor în cadrul comisiilor mixte pentru

constatarea și evaluarea pagubelor produse în urma fenomenelor hidrometereologice

periculoase.

De asemenea la solicitările instituției prefectului, adresate insituțiilor publice din județul

Alba, pe parcursul anilor 2016-2017, în baza art.25 din Legea nr. 340/2004, privind prezentarea

de date si informații cu privire la structura organizatorică, bugetul aprobat, modul de realizare

a obiectivelor din Planul de acţiuni pentru realizarea în judeţul Alba a obiectivelor din Programul

de Guvernare , respectiv propunerile pentru întocmirea Planului de acţiuni pe anul 2017, pentru

realizarea în judeţul Alba a obiectivelor cuprinse în Programul de Guvernare, mai multe instituții

au refuzat prezentarea informațiilor solicitate, sau au furnizat informații parțiale. Menționăm

disfuncționalități în ceeea ce priveste relația cu următoarele instituții publice:Autoritatea Rutieră

Română- Agenția Alba; Inspectoratul Județean pentru Controlul în Transportul Rutier Alba;

Inspectoratul Județean în Construcții Alba; Inspectoratul de Concurență Alba.

Pentru eliminarea disfucționalităților și îmbunătățirea activității instituției în relația cu

autoritățile și instituțiile publice din județ, ar fi recomandată formularea clară a listei serviciilor

publice deconcentrate, în conformitate cu prevederile art.4, alin.2, din Legea nr. 340/2004.

Această listă trebuia să apară imediat după apariția legii.

VIII. OBIECTIVE 2018

Obiectivele generale stabilite pentru anul 2018, la nivel instituțional sunt următoarele:

 Optimizarea cadrului instituțional și procedural privind monitorizarea

aplicării şi respectării Constituţiei, a legilor şi a actelor normative în

vigoare, la nivelul judeţului Alba;

 Îmbunătățirea calității serviciilor cu impact direct asupra cetățenilor

furnizate de Instituția Prefectului - Județul Alba;

 Creșterea eficienței procesului de coordonare a serviciilor publice

deconcentrate și de colaborare cu autorităţile administraţiei publice

locale sau centrale în implementarea Programului de guvernare 2017-

2020 la nivelul judeţului Alba;

 Consolidarea sistemelor de management ale instituției.

106

IX. CONCLUZII

În definirea obiectivelor şi priorităţilor pentru anul 2018 Instituţia Prefectului Judeţul

Alba a avut în vedere atât prevederile documentelor programatice de la nivel naţional, cum ar

fi Programul de Guvernare 2017-2020, Strategia pentru consolidarea administraţiei publice din

România 2014-2020, cât şi rezultatele analizei instituţionale pentru anul 2017.

Instituţia Prefectului Judeţul Alba îşi propune să contribuie activ la reforma în

administraţia publică românească prin introducerea unor noi mecanisme manageriale. Modelul

noului management public şi tehnicile acestuia reprezintă instrumente utile pentru stabilirea

unei viziuni clare şi a direcţiilor de acţiune a instituţiei pe termen lung, în contextul

transformărilor rapide din mediul economic, social, politic sau tehnologic.

Analiza mediului intern şi extern al instituţiei a fost o etapă extrem de importantă în

planificarea managerială, deoarece aceasta contribuie la stabilirea corectă şi realistă a

obiectivelor strategice instituţionale. În cadrul acestei analize au fost identificaţi factorii care ar

putea influenţa activitatea instituţiei. Factorii de influență politici sunt în principal politica dusă

de Guvernul României și exprimată în Programul de Guvernare 2017-2020 cu un impact major

asupra activității desfășurate de Instituția Prefectului și politicile publice europene în domeniile

specifice serviciilor publice deconcentrate, economice, social, mediu, sănătate, educație,

minorități etc. Factorii de influență economici sunt reprezentați de presiunea intereselor

economice ale grupurilor de influență şi prevalenţa acestora faţă de interesul public și nivelul

salarizării care descurajează specialiştii cu nivel înalt de profesionalism să își dorească să se

integreze în categoria funcționarilor publici. Factorii de influență sociali reprezintă o gamă foarte

largă de probleme de natura socială care apar pe agenda publică, cum ar fi rata șomajului,

probleme privind sistemul educațional, de sănătate publică, asistență socială etc. Aceste situații

critice influențează activitatea instituției care trebuie să adopte seturi de măsuri pentru a

gestiona/soluționa problemele semnalate de către cetățeni. Factorii de influență tehnologici fac

trimitere la informatizarea care reduce volumul de muncă şi eficientizează procesul de evidenţă

lucrărilor, stocarea şi arhivarea datelor. Schimbările de fond ale tehnologiei în domeniul IT au

condus la eliminarea registrului de corespondenţă şi implementarea cu succes a programului

informatizat de registratură. Pe termen mediu şi lung trebuie considerată apariţia serviciilor noi

(voice over IP, internet wireless, video-conferinţe). Pagină web a Instituției Prefectului Județul

Alba reprezintă un suport foarte bun pentru comunicarea și informarea publicului larg în

legătură cu activitatea instituției și serviciile oferite cetățenilor.

Pentru anul 2018, Instituția Prefectului Județul Alba își propune să reprezinte o instituție

publică etalon, respectând cele mai înalte standarde de profesionalism, etică și legalitate, să

acționeze permanent pentru furnizarea unui serviciu public de calitate pentru cetățeni.

PREFECT,

Dănuț-Emil HĂLĂLAI

