
PRIMARIA MUNICIPIULUI PIATRA NEAMT

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT

2012

Primăria Municipiul Piatra Neamţ, str. Ştefan cel Mare nr.8, 610101 tel: 0040 233 218991 fax: 0040 233 215374 e-mail: infopn@primariapn.ro
www.primariapn.ro

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

În contextul orientării administraţiei către o transparenţă totală a
activităţii pe care o desfăşoară în interesul cetăţenilor raportul primarului,cât

reprezintă unul dintre principalele instrumente de informare referitor la
modul în care au fost folosiţi banii publici.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

I. DIRECŢIA TAXE SI IMPOZITE

Direcţia Taxe si Impozite a Municipiului Piatra Neamţ, institutie publica de interes local cu
personalitate juridica, in subordinea Consiliului Local, infiintata prin HCL nr 84 / 04.06.2001 prin
serviciile sale de specialitate, asigura colectarea impozitelor si taxelor locale, constatarea si
verificarea materiei impozabile, impunerea tuturor contribuabililor persoane fizice si persoane
juridice, urmarirea si executarea silita a creanţelor bugetare, soluţionarea obiectiunilor legate de
activitatea desfasurata.

Conform Organigramei aprobate prin Hotărâre a Consiliului Local, serviciile, birourile şi
compartimentele din cadrul instituţiei sunt structurate astfel:

BACK OFFICE
Serviciul Evidenta Contabila, Resurse Umane, Evidenta Amenzi/ Venituri, Urmărire si IT

Compartiment juridic, resurse umane

Birou evidenta contabila, evidenta venituri/ amenzi si IT, urmărire FRONT OFFICE
Serviciul Colectare, Stabilire - Constatare Impozite, Taxe si Alte Contributii, Control Fiscal si
Relaţii Publice

Compartiment incasare, relaţii publice, administrativ
Birou consiliere fiscala, stabilire - constatare, evidenta debitori/
creditori ai bugetului local si control fiscal

In anul 2012 activitatea instituţiei s-a desfăşurat cu un număr mediu de 37 de angajaţi, din
care 34 funcţionari publici şi 3 personal contractual.

In programul de evidenţă impozite si taxe locale in anul2012 erau inregistrate un număr de:
- 63.182 roluri persoane fizice, din care 56.815 roluri cu materie impozabilă şi/ sau debite la

data de 31.12.2012;
- 6.320 roluri persoane juridice, din care 4.150 roluri cu materie impozabilă

şi/ sau debite la data de 31.12.2012.

Anul fiscal a început prin actualizarea bazei de date cu nivelul impozitelor şi taxelor locale
aprobat prin HCL nr. 302/ 29.09.2011 cu modificările si completările ulterioare şi implementarea
noilor schimbări din legislaţia fiscală.

In ceea ce priveşte activitatea de stabilirea de impozite, taxe şi alte venituri în sarcina
contribuabililor persoane fizice şi persoane juridice, în conformitate cu prevederile legale, in anul
2012 au fost prelucrate un număr de 53.285 documente care privesc:
> dobândiri auto/ cereri radieri auto - 10.892 documente;
> cereri recalculare / declaraţii fiscale rectificative - 828 documente;
> cereri de compensare şi restituiri de sume - 877 documente;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

> declaraţii de impunere impozite şi taxe locale - 4.803 documente;
> cereri eliberare certificate de atestare fiscală - 25.769 documente;
> cereri pentru aplicarea scutirii/ reducerii conform prevederilor Legii nr. 571/2003 privind Codul

fiscal - 2.403 documente;
> solicitări de informaţii de la contribuabili şi diferite instituţii publice / instanţe judecătoreşti /

executori în vederea clarificării şi stabilirii reale a situaţiei fiscale
- 7.461 documente;

> istorice de rol fiscal / separari de rol - 252 documente.

Ca urmare a prelucrării declaraţiilor de impunere au fost emise un număr de 13.670 decizii
de impunere privind stabilirea impozitului pe clădiri / teren / mijloace de transport / taxa hoteliera etc.

Totodata, au fost constatate un număr de 177 contravenţii prevăzute de Legea nr. 571/2003
privind Codul Fiscal, cu completările şi modificările ulterioare în cazul depunerii peste termen a
declaraţiilor de impunere şi in cazul nedepunerii declaraţiilor, cumulând suma de 19.490 lei.

In ceea ce priveşte situatia contribuabililor persoane juridice aflaţi sub incidenţa Legii
insolventei nr. 85 / 2006, la data de 31.12.2012 au fost identificaţi un număr de aproximativ 400
contribuabili valoarea creanţelor fiind de aproximativ 21.638.507 lei.

In cursul anului, pentru debitorii aflaţi în această situaţie s-au întocmit un număr de 229
puncte de vedere cu privire la ordinea de zi a adunărilor de creditori şi au fost intocmite un număr
de 339 de cereri de inscriere creanţă pe tabloul creditorilor.

In cazul persoanelor fizice, pe parcursul anului 2012:
- pentru un număr de 10 contribuabili au fost intocmite procese verbale de constatare si

declarare a stării de insolvabilitate, debitele insumand valoarea de 113.694 lei fiind scăzute
din evidenta fiscala si evidentiate separat;

- au fost intreprinse verificări anuale in conformitate cu prevederile legale in vigoare in cazul
unui număr de 262 contribuabili declaraţi anterior ca insolvabili pentru debite cumulate de
748.677 lei, constandu-se urmatoarele:

■ pentru un număr de 2 contribuabili cu debite in suma de 1170 lei s-au intocmit
borderouri de scădere, aceştia fiind decedaţi;

■ pentru un contribuabil cu debit in suma de 400 lei a intervenit prescripţia;
■ pentru un număr de 20 contribuabili, cu debite in suma de 25.325 lei a intervenit

prescripţia dreptului de a cere executarea silita;
■ pentru un număr de 3 dosare cu debite in suma de 23.828 lei
■ a fost constatata incetarea stării de insolvabilitate.

In conformitate cu prevederile legale in vigoare pentru plata cu anticipaţie a impozitului pe
clădiri / teren / mijloace de transport datorat pentru intregul an de contribuabilii persoane fizice /
juridice s-au acordat bonificaţii in suma de 904.997 lei, din care:

- in cazul persoanelor fizice 540.135 lei,reprezentând:
o bonificaţie - impozit pe clădiri 347.215 lei
o bonificaţie - impozit pe teren 49.570 lei
o bonificaţie - impozit pe mijloace de transport 143.350 lei

- in cazul persoanelor juridice
 364.862 lei, reprezentând:

o bonificaţie - impozit pe clădiri 282.761 lei

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

o bonificaţie - impozit pe teren 24.776 lei
o bonificaţie - impozit pe mijloace de trasport 57.325 lei

Având in vedere prevederile legale in vigoare, au fost verificate in evidentele fiscale un număr
de 362 contribuabili persoane fizice / juridice care au realizat pe raza municipiului Piatra-Neamt
diverse lucrări de constructii.

Astfel, conform situatiilor transmise de Direcţia Urbanism, in perioada ianuarie - iunie 2012 in
cazul unui număr de 235 de contribuabili a expirat termenul legal de executare a lucrărilor
prevăzut in autorizatii, iar pentru perioada iulie - decembrie 2012, ne-au fost inaintate un număr de
127 procese verbale de recepţie la finalizarea lucrărilor.

Pentru contribuabilii care nu au fost indentificati in evidentele fiscale au fost intocmite şi
comunicate invitaţii în vederea clarificării situaţiei şi în scopul intrării în legalitate prin întocmirea
declaraţiilor de impunere conform prevederilor legale în vigoare.

In ceea ce priveşte situatia incasarilor din regularizările taxei autorizaţiilor de construire,
acestea se ridica la suma de 102.549 lei.

Având in vedere prevederile legislaţiei fiscale in ceea ce priveşte stabilirea impozitului pe
clădiri majorat in cazul contribuabililor persoane fizice care deţin in proprietate mai multe clădiri, in
anul 2012 a fost finalizata analiza unui număr de 670 roluri fiscale, avand ca obiective:

- verificarea bazei de impunere;
- verificarea legalităţii şi conformităţii declaraţiilor fiscale;
- verificarea respectării prevederilor legislaţiei fiscale;
- stabilirea diferenţelor obligaţiilor de plată, precum şi a accesoriilor aferente acestora.

Pentru realizarea acestor obiective, echipele de control constituite au procedat la:
- constatarea şi investigarea fiscală a tuturor actelor şi faptelor rezultate din activitatea

contribuabilului în vederea descoperirii de elemente noi relevante pentru aplicarea legislaţiei
fiscale;

- analizarea si evaluarea informaţiilor fiscale in vederea confruntării declaraţiilor fiscale cu
informaţiile deja detinute sau cu alte surse;

- intocmirea si comunicarea de invitatii către contribuabili in vederea intrării in legalitate prin
depunerea declaraţiilor speciale de impunere;

- sancţionarea potrivit legii a faptelor constatate şi dispunerea de măsuri pentru prevenirea şi
combaterea abaterilor de la prevederile legislaţiei fiscale.
In anul 2012 la registratura Direcţiei Taxe si Impozite au fost înregistrate un număr total de

13.189 procese verbale de stabilire şi constatare a contravenţiilor pentru persoane fizice şi
juridice, în urma prelucrării acestora rezultând ca:
un număr de 5.932 procese verbale au fost achitate;
un număr de 6.353 procese verbale nu au fost achitate, prin urmare s-au întocmit confirmări de
primire in debit, borderouri de debitare in evidenta fiscala şi au fost emise acte de executare
conform prevederilor legale;
un număr de 904 procese verbale nu îndeplinesc dispoziţiile legale în vigoare cu privire la dovada
comunicării către contravenienţi a proceselor verbale, datele de identificare (acestea fiind incomplete
sau eronate) expirarea termenului legal de transmitere a titlului executoriu către organul fiscal,
prescrierea dreptului de a cere executare silită etc, prin urmare fiind remise organelor emitente.

Incasarile la bugetul local efectuate in anul 2012 din aceasta sursa totalizeaza suma de
2.223.053 lei.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

In ceea ce priveşte veniturile nefiscale, pe parcursul anului 2012: au fost verificate/
prelucrate in evidenţele fiscale un număr de 256 contracte de atribuire a gestiunii delegate a
serviciului de transport persoane in regim taxi,
veniturile realizate din această sursă fiind de 24.187 lei;
au fost verificate/ prelucrate in evidenţele fiscale un număr de 1.753 contracte de concesiune/
închiriere/ asociere.

Atât pentru obligaţiile nefiscale (decurgând din contracte de concesiune / închiriere / asociere)
restante la data de 31.12.2011 cât şi pentru cele curente (dupa expirarea termenelor legale de plata)
au fost emise pe parcursul anului 2012 un număr de 490 de notificări. Pentru aproximativ 100
debitori au fost transmise notificările şi dovada comunicării acestora în scopul acţionării în instanţă
de către Municipiul Piatra-Neamţ. Venitul realizat in anul 2012 din această sursă în urma plăţii
voluntare şi/ sau a notificării debitorilor este de 2.845.557 lei.

S-a procedat la iniţierea proiectelor de hotarari de Consiliu Local cu privire
la:

- aprobarea taxelor şi impozitelor locale pentru anul 2013;
- acordarea bonificaţiei pentru plata cu anticipatie in anul 2013;
- procedura de acordare a facilitaţilor comune precizate de Legea nr. 571 / 2003;
- anularea creanţelor fiscale restante mai mici de 40 lei existente in sold la data de 31.12.2012

prevăzute la art 178 din OG nr. 92 / 2003 privind Codul de procedura fiscala.
S-au întocmit documentaţiile necesare pentru un număr de 31 de dosare aflate in diferite stadii

de soluţionare pe rolul instantelor judecătoreşti competente, dosare avand ca obiect:
- contestatii la executare silita;
- acţiuni in contencios administrativ.

In ceea ce priveşte activitatea de urmărire şi executare silită a impozitelor, taxelor şi a
altor sume datorate bugetului local de către contribuabilii persoane fizice şi juridice - s-a
desfăşurat activitatea de executare silită asupra veniturilor şi bunurilor urmăribile ale debitorilor,
persoane fizice şi juridice înregistraţi ca plătitori de impozite şi taxe, după caz.

Au fost întocmite 8.079 somaţii şi titluri executorii pentru persoanele fizice şi juridice care
figurau in evidenţele fiscale cu debite restante, care au creat posibilitatea înfiinţării unui număr de
150 popriri pentru persoane fizice/ juridice. A # t t
încasările rezultate in urma popririlor înfiinţate la Casa Judeţeană de Pensii Neamţ cumulează
79.722 lei.

Au fost întocmite 89 de adrese privind sistarea popririi asupra indisponibilităţilor băneşti
pentru persoane fizice şi juridice.

In urma verificărilor întreprinse în scopul identificării debitorilor şi/ sau a bunurilor impozabile,
au fost înaintate un număr de 43 de dosare de executare către organele fiscale competente în
cazul debitorilor care si-au schimbat domiciliul. Debitele transmise prin această modalitate şi care
ulterior confirmării primirii dosarelor au fost scăzute din evidenţele fiscale sunt in cuantum de 37.882
lei.

De asemenea, tot ca urmare a schimbării domiciliului au fost transferate un număr de 192
dosare fiscale privind mijloacele de transport către alte organe fiscale în vederea stabilirii obligaţiilor
fiscale curente.

Prin intermediul registraturii s-a asigurat circulaţia actelor (intrări-ieşiri) în cadrul instituţiei
precum şi informarea corectă / îndrumarea cetăţenilor pe probleme de impozite şi taxe. In acest

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

sens:
•f aproximativ 250.000 de persoane s-au adresat instituţiei cu privire la probleme specifice

activităţii instituţiei - prin depunere de documente, solicitări de informaţii verbal/ telefonic;
efectuare de plăţi în numerar; îndrumare în materie fiscală etc;

•f a fost înregistrat un număr de 64.804 intrări reprezentând cereri şi acte de la cetăţeni, instituţii,
agenţi economici;
a fost înregistrat un număr de 44.599 ieşiri reprezentând răspunsuri la diverse solicitări, decizii
de impunere, acte de executare etc; s-au expediat 12.239 plicuri cu confirmare de primire;

•S aproximativ 30.000 roluri ale contribuabililor au fost analizate în vederea eliberării certificatelor de
atestare fiscală.

Totodata, in anul 2012 Direcţia Taxe si Impozite a realizat:
- activitatea de informare a cetatenilor cu privire la modificările legislative intervenite prin
actualizarea postărilor pe Portalului Primăriei Municipiului Piatra Neamţ www.primariapn.ro;
- activitatea de informare a stadiului urmăririi persoanelor care nu şi-au achitat datoriile la bugetul
local prin publicarea pe site a actelor de executare emise;
- activitatea de gestionare a poştei electronice taxesiimpozite@primariapn.ro.

In ceea ce priveşte activitatea de incasare, lunar au fost contabilizate şi centralizate încasările
efectuate in numerar şi cele efectuate prin virament, intocmindu-se notele contabile privind
operaţiunile derulate, operaţiuni ce au la baza documentele care atestă crearea dreptului de creanţă
- declaraţia fiscală sau decizia emisă de organul fiscal.

In cazul persoanelor fizice s-au emis un număr de 156.183 chitanţe privind plata în numerar
a impozitelor şi taxelor locale şi au fost înregistrate în evidenţa fiscală un număr de 1.192 plăţi
efectuate prin virament.

In cazul persoanelor juridice s-au emis un număr de 21.545 chitanţe privind plata în numerar
a impozitelor şi taxelor locale şi au fost înregistrate în evidenţa fiscală un număr de 3.143 plăţi
efectuate prin virament

Situatia incasarilor in anul 2012 la unele impozite si taxe locale se prezintă
astfel:

-lei-
Denumire Clasificatie

bugetara
Incasari an
2012

Impozit pe clădiri persoane fizice 07.02.01.01 5,310,074.80
Impozit pe clădiri persoane juridice 07.02.01.02 10,684,166.19

Impozit pe teren persoane fizice 07.02.02.01 756,699.40
Impozit pe teren persoane juridice 07.02.02.02 763,085.10
Impozit pe teren extravilan 07.02.02.03 74,923.00
Taxe judiciare de timbru 07.02.03 1,539,851.91

Alte impozite si taxe pe proprietate 07.02.50 133,943.20
Taxa hoteliera 12.02.07 57,612.00
Impozit pe spectacole 15.02.01 17,853.00

http://www.primariapn.ro/
mailto:taxesiimpozite@primariapn.ro

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

In ceea ce priveşte contabilitatea veniturilor si a cheltuielilor, Direcţia Taxe si Impozite a
procedat la:

- intocmirea notelor contabile privind cheltuielile, intocmirea dărilor de seamă contabile pe
cheltuieli (balanţa şi bilanţ);

- calcul, plăţi şi viramente salarii;
- intocmire si depunere declaraţii lunare;
- intocmire ordine de plată privind plaţi furnizori, plaţi drepturi salariale, plaţi contributii,

compensări, restituiri etc;
- inregistrarea cronologică şi sistematică, prelucrarea, verificarea şi păstrarea tuturor operaţiilor

patrimoniale;
- intocmirea balanţelor lunare pentru cheltuieli;
- intocmirea situaţiilor privind execuţia bugetară pentru venituri;
- fundamentarea bugetului de cheltuieli al instituţiei, prin estimarea cheltuielilor de personal în

baza statului de funcţii şi a cheltuielilor materiale în baza costului estimativ; în cazul utilităţilor
şi a necesarului de formulare tipizate, consumului de birotică şi alte cheltuieli de funcţionare;

- fundamentarea bugetului de venituri - venituri fiscale şi nefiscale;
- intocmirea de propuneri pentru rectificările bugetare de pe parcursul anului la venituri şi

cheltuieli;
- inregistrarea notelor contabile privind veniturile in vederea intocmirii balanţei lunare de

Impozit pe mijloace de transport
persoane fizice

16.02.02.01 2,930,807.40

Impozit pe mijloace de transport
persoane juridice

16.02.02.02 2,221,113.03

Taxe si tarife pentru eliberări de
licenţe

16.02.03 779,165.91

Alte taxe pe utilizarea bunurilor 16.02.50 28.272,64
Alte impozite si taxe 18.02.50 142,182.87
Venituri din concesiuni / inchirieri 30.02.05 2,845,557.57
Venituri din prestări servicii 33.02.08 205,369.00
Taxe extrajudiciare de timbru 34.02.02 671,962.70
Venituri din amenzi si alte sancţiuni 35.02.01 2,223,053.50

Alte amenzi, penalitati si confiscări 35.02.50 270,027.27

Taxe speciale 36.02.06 1,956,498.35
Alte venituri 36.02.50 60,191.05
Venituri din valorificarea unor bunuri
IP

39.02.01 15,120.00

Venituri din vanzarea locuinţelor 39.02.03 30,424.40
Venituri vanzare bunuri domeniu
privat

39.02.07 1,576,888.16

Depuneri speciale construire
locuinţe

39.02.10 4,033,194.88

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

verificare pentru venituri si a contului de execuţie etc.

In ceea ce priveşte activitatea de resurse umane, DTI a procedat la:
- intocmirea actelor necesare în vederea adoptării Hotărârii Consiliului Local privind

Organigrama şi Statul de funcţii anual, planul anual de ocupare a funcţiilor publice, orice alte
modificări care au intervenit în situaţia salariaţilor;

- intocmirea lunară a statelor de personal pentru salarii, a pontajului pentru fiecare
Serviciu/Birou/Compartiment din cadrul institutiei;

- rezolvarea unui număr de 633 documente / solicitări repartizate prin registratura institutiei;
- tinerea evidenţei şi centralizarea orelor suplimentare, concediilor de odihna, concediilor pentru

incapacitate temporara de munca;
- centralizarea şi verificarea datelor privitor la fiecare salariat în parte;
- acordarea de consultanţă şefilor de serviciu-birouri-compartimente pentru evaluarea anuala a

personalului;
- intocmirea raportărilor către Agenţia Naţionala a Funcţionarilor Publici privind modificările de

personal;
- intocmirea raportărilor trimestriale si anuale către Direcţia Judeţeană de Statistică etc.

In anul 2012, in conformitate cu prevederile Ordinului Comun al MAI / MFP nr. 259 / 2842 din
2011 s-au acordat facilitati persoanelor fizice si juridice pentru obligaţiile fiscale accesorii aferente
obligaţiilor fiscale principale restante la data de 31.08.2011, constând in anularea unei cote de 25%
din majorarile de întârziere aferente obligaţiilor fiscale principale daca obligaţiile principale si cota
de 75% din majorarile de intarziere calculate pana la data plaţii erau stinse prin plata pana la data de
30.06.2012. Astfel, pentru un număr de 72 de contribuabili s-a procedat la anularea majorarilor in
cuantum de 15.896 lei, nivelul plaţilor efectuate pentru a beneficia de aceasta facilitate totalizand
291.681 lei.

In colaborare cu administratorul de reţea şi administratorii aplicaţiilor informatice utilizate in
activitatea curentă au fost intreprinse măsuri de dezvoltare a sistemului de gestiune si evidenţă a
taxelor şi impozitelor GoTax în scopul creşterii acurateţei informaţiei şi automatizării proceselor, in
vederea diminuării timpilor de muncă pe diverse activităţi. Astfel, in anul 2012 au fost implementate:

- un modul de evidenta acte de executare silita;
- un modul de evidenta decizii de impunere;
- raport - Decizie pentru stabilirea obligaţiilor fiscale pentru anul2013;
- raport - Instiintare in conformitate cu prevederile Legii nr. 260 / 2008

republicata, privind asigurarea obligatorie a locuinţelor impotriva cutremurelor, alunecărilor de teren
si inundaţiilor;
sub rezerva imbunatatirii acestora pe parcursul anului 2013 pentru a răspunde cat mai multor
solicitări statistice.

De asemenea:
- pe parcursul anului au fost generate diverse situatii statistice privind masa

impozabila, privind stabilirea gradului de colectare pentru anul 2012, privind stabilirea gradului
de realizare a veniturilor proprii, privind situatii incasari, privind debite neachitate dupa
expirarea termenelor de plata scadente etc.;

- au fost desfasurate activitatile specifice inchiderii / deschiderii de an fiscal;
- au fost actualizati parametrii de calcul pentru stabilirea impozitelor si taxelor

locale conform prevederilor legislaţiei fiscale in vigoare;
- au fost generate situatiile statistice specifice sfarsitului de an fiscal privind

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

debitorii / creditorii persoane fizice / juridice pe tipuri de venituri fiscale / nefiscale si pe
clasificatii bugetare etc.
La sfarsitul anului au fost operate in evidentele fiscale prevederile HCL nr. 382 / 12.12.2012

privind anularea creanţelor fiscale mai mici de 40 de lei existente in sold la data de 31.12.2012
prevăzute la art. 178 din OG nr. 92 / 2003 privind Codul de procedura fiscala, operaţiunile vizând:
 - 1.115 roluri - persoane fizice - creanţe fiscale anulate in suma de 20.550 lei;
 - 103 roluri - persoane juridice - creanţe fiscale anulate in suma de 1675 lei.

II. POLITIA LOCALA
Politia Locala a Municipiului Piatra Neamţ s-a infiintat in baza prevederilor legale ;Legea nr.

155/2010 privind infiintarea Politiei Locale;H.G nr. 1332/2010 privind Regulamentul Cadru de
organizare si funcţionare a Politiei Locale;H.C.L nr. 51/23,02.2011 privind infiintarea Politiei Locale a
Municipiului Piatra Neamţ ca institutie publica de interes local cu personalitate juridica,H.C.L nr,
52/23,02.2011 privind aprobarea Organigramei si a statului de funcţii ale Poiitiei Locale Piatra
Neamt;H.C.L nr. 95/16.03.2011 privind aprobarea Regulamentului de Organizare si Funcţionare a
Politiei Locale Piatra Neamţ.

Politia Locala s-a infiinteaza in scopul exercitării atribuţiilor privind apararea drepturilor si
libertăţilor fundamentale ale persoanei, a proprietatii private si publice, prevenirea si
descoperirea infracţiunilor, in urmatoarele domenii:

Ordinea si liniştea publica, precum si paza bunurilor;

Circulaţia pe drumurile publice ;

Disciplina in constructii si afisajul stradal;

Protectia mediului;

Activitatea comerciala;

Evidenta persoanelor;

Alte domenii stabilite prin lege

Politia Locala isi desfasoara activitatea pe baza principiilor: legalitatii, încrederii, previzibilitatii.

proximitatii si proportionalitatii, deschiderii si transparentei, eficientei si eficacitatii, răspunderii
si responsabilitatii, impartialitatii si nediscriminarii.

Stadiul îndeplinirii obiectivelor

In perioada ianuarie - decembrie 2012 efectivele Politiei Locale au actionat pentru îndeplinirea
obiectivelor prevăzute de Legea nr. 155/2010 a celor stabilite cu ocazia analizarii activitatii
desfasurate in anul 2011 si a dispoziţiilor transmise de conducerea Primăriei.

In perioada supusa analizei s-a manifestat preocupare pentru popularizarea atributiunilor
specifice acestei institutii in folosul comunitatii, necesitatea respectării de către toti cetatenii a
normelor legale ce privesc convieţuirea sociala si in special cele ce privesc buna gospodărire,
intretinere, curăţenie si estetica a municipiului Piatra Neamţ.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

13

La nivelul personalului conform organigramei avem un deficit de 23 posturi si lipsa de
specialisti in compartimentele disciplina in constructii si afisaj stradal, activitate comerciala,
evidenta persoane, protectia muncii, asigurare psihologica si prevenire fapte antisociale si
consiliere victime ceea ce in multe situatii ne-am confruntat cu probleme majore in rezolvarea cu
operativitate a sesizărilor (reclamatiilor) primite de la cetateni.

Asigurarea pazei a 11 posturi permanente (24h din 24h) si lipsa de efective se ajunge in
situatia cand facem cu greu fata la unele situatii ce apar.

Activitatea serviciului ordine publica, siguranţa rutiera si paza bunuri

!n perioada ianuarie - decembrie 2012 au fost legitimate un număr de 3549 persoane, au fost
aplicate 1522 sancţiuni contravenţionale din care 1112 amenzi in valoare de 209.654 lei si 410
avertismente. Au fost atentionate asupra comportamentului 664 persoane.

Contravenţiile aplicate au vizat:

- comerţ fara autorizaţie -95
- consum de băuturi alcoolice -54
- călătorie fara legltimatie de calatorie-83
- depozitarea de materiale de constructii si gunoi menajer in loc nepermis -46
- transporturi -95
- incalcarea normelor privind activitatea taxi- 57
- stationarea pe trotuar - 54
- tulburarea ordinii si liniştii publice -84
- proferarea de injurii si expresii indecente -46
- cerşetorie -89
- nerespectarea indicatorului Oprirea interzisa - 359
- circulaţie pe sector de drum interzis - 67
- traversare prin loc nepermis - 132
- oprirea pe trecerea de pietoni - 120
- blocarea cailor de acces -20
- preturi neafisate - 74
- nereguli privind disciplina in constructii - 33
- alte fapte - 68

TOTAL =1522

Au fost aplanate un număr de 310 stări conflictuale (scandaluri, certuri in familie, certuri intre
vecini, etc) au fost rezolvate 1022 sesizări primite de la cetateni direct prin dispeceratul institutiei
cat si prin 112. Au fost verificate 587 unitati, sancţiuni aplicate 33, valoarea sancţiunilor 48700.

S-au executat 56 de acţiuni punctuale avand ca obiective depistarea persoanelor fara
adapost, persoanelor care locuiesc fara forme legale in diferite imobile ce sunt administrate de

Au fost aplanate un număr de 210 stări conflictuale si au fost rezolvate 1022 sesizări primite
de la cetateni direct prin dispeceratul institutiei cat si prin 112,

Au fost verificate 487 unitati comerciale, sancţiuni aplicate 63, valoarea sancţiunilor 68700.

S-au executat 86 de acţiuni punctuale avand ca obiective depistarea persoanelor fara

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

14

adapost, persoanelor care locuiesc fara forme legale in diferite imobile ce sunt administrate de
Primaria Piatra Neamţ, menţinerea ordinei si liniştii publice pe raza municipiului, pe linia
absenteismului şcolar, In urma acţiunilor punctuale au rezultat:

- predaţi 41 de infractori politiei municipiului Piatra Neamţ din care 5 urmăriţi general
- persoane fara adapost =103

- persoane care locuiesc fara forme legale in cartierele Speranţa si Văleni =8

Pe linia absenteismului şcolar au fost depistati (in localuri publice) un număr de 132 elevi

Pentru îndeplinirea obiectivelor de mai sus si aplicarea acestor contravenţii si-au adus contributia:

Activitatea de dispecerat a constat in verificarea datele de identificare a 2022 persoane
contraveniente, in Sistemul informatizat de evidenta a persoanei,monitorizarea prin sistem video a
zonelor cu trafic intens precum si securitatea sediului institutie.

Analiza reclamatiilor

In perioada supusa analizei efectivele Politiei Locale au actionat pentru rezolvarea cu
operativitate a sesizărilor primite direct cu ocazia activitatilor desfasurate in teren, a ceior transmise
prin dispecerat cat si a reclamatiilor scrise adresate de către cetatenii municipiului, conducerii
primăriei sau direct institutiei noastre noastre.

Astfel s-a actionat pentru rezolvarea 1022 sesizări transmise prin dispeceratul unitatii. Au
actionat pentru aplanarea a 229 conflicte generate de unele stări tensionate existente in familie,
consum de alcool sau a unor conflicte mai vechi existente intre vecini.

Nu au existat cazuri de sesizări sau reclamaţii care sa nu fie solutionate in termenul legal.

Activitatea de pregătire profesionaia

In baza Planului de pregătire, la începutul fiecărei luni s-a intocmit Tematica de pregătire de
specialitate si cea specifica privind protectia muncii, pentru luna in curs si s-a efectuat instruirea
efectivelor urmarindu-se ridicarea nivelului de pregătire profesionala a politistilor locali. Accent s-a
pus pe cunoaşterea si folosirea Ordonanţei nr. 2/2001 privind aplicarea si sancţionarea
contravenţiilor, a

H. C.L. nr. 7/2010 privind Normele de gospodărire, intretinere, curăţenie in Municipiul Piatra
Neamţ, a legilor in competenta, insistindu-se pe insusirea de către fiecare politist local a modului de
incheiere si completare a procesului verbal de contravenţie.

Zilnic la intrarea in serviciu politistii locali au fost instruiti cu problematica pe care o ridica postul
(varianta) in care va desfasura activitatea, accent punandu-se pe modul de acţiune in caz de
evenimente ca: furturi, tilharii, spargeri, scandaluri, accidente sau alte fapte, precum si modul de
comportare fata de cetateni si institutiile cu care intra in contact.

Politisti locali din cadrul compartimentului ordine publica au desfasurat acţiuni si patrulari in
echipe mixte cu agenţii de politie din cadrul Politiei municipale.Pe timpul desfasurarn misiunilor nu
au fost constatate nereguli privin disciplina personalului institutiei noastre.Un accent deosebit s-a
pus pentru imprimarea in comportamentul poliţistului local a atitudini de respect a legii si a
cetateanului, pentru obţinerea de rezultate bune si foarte bune prin aceasta sa fie îndeplinite
obiectivele ISO 9001.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

15

Activitatea conducerii

In perioada analizata conducerea Politiei Locale s-a preocupat pentru asigurarea misiunilor,
pregatirea teoretica si practica precum si dotarea din punct de vedere logistic (echipament specific
.mijloace de transport si mijloace de comunicaţii) a efectivelor, lucru realizat in baza palrujrilor de
pregătire ,interventie si acţiune in teren,protocoalelor de colaborare cu Politia Municipiului si
planului anual de achiziţii,

S-a urmărit asigurarea, organizarea, planificarea si repartizarea zilnica a politistilor locali in
serviciul de patrulare cat si activitatea desfasurata de aceştia, activitate ce a fost exploatata in
vederea întocmirii Buletinului informativ saptamanal si lunar.

Totodata conducerea Politiei Locale a acordat atentie modului in care agenţii se preocupa
pentru îndeplinirea atributiunilor de serviciu, sa cunoasca legislaţia in vigoare si sa o aplice in
practica.

S-a urmărit rezolvarea cu operativitate in termen si cu competenta a reclamatiilor si sesizărilor
adresate institutiei noastre.

Pentru o mai buna cunoaştere a situatiei operative s-a realizat un schimb eficient de informaţii
cu Politia Municipiului si Jandarmeria pentru asanarea zonelor cu cerşetori, depstarea,prinderea
si cercetarea unor persoane despre care erau date s-au erau bănuite de savirsirea unor fapte
penale in special in cartierele Speranţa, Muncii si Văleni.

Efectivele Politiei Locale au fost angrenate in executarea masurilor de ordine cu ocazia
manisfestarilor sportive , cultural artistice avand caracter iocal cat si naţional precum si cu ocazia
meciurilor de volei de la Sala Sporturilor si a meciurilor de fotbal de la Stadionul Ceahlau
manifestărilor locale contribuind la prevenirea evenimentelor de natura violenta sau altor fapte.

Activitatea compartimentului resurse umane

Ne confruntam cu un deficit de personal in proporţie de 22% din totalul prevăzut de
organigrama, ceea ce pentru specificul activitatilor ce le desfasuram este un procentaj destul de
mare astfel:

Serviciul Siguranţa si ordine publica si paza obiective ;

Posturi conform statului de funcţii: 89 Vacante :12 - ordine publica 9

- Paza obiective 3

Serviciul Control si Administraţie ;

Posturi conform statului de funcţii :16 Vacante: 11

In cursul anului 2012 am sustinut concursuri privin ocuparea posturilor de conducere sef
serviciu ordine publica, siguranţa rutiera si paza bunuri precum si sef serviciu control si
administraţie.

Situatia disciplinara este definita astfel:

- cercetarea de către DNA Bacau a poliţistului local Buga Liviu si trimiterea in judecata pentru
fapte de înşelăciune savarsite in perioada aprile - septembrie 2009 rezultând condamnarea

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

16

acestuia la trei cu suspendare fapt pentru care a fost destituit.
- cercetarea de către parchetul Neamţ a poliţistului local Gherghelas Sorin si trimiterea in

judecata a acestuia pentru abuz in serviciu fapt pentru care este suspendat.
- trei cazuri de indisciplina definite la nivelul unui funcţionar public funcţie generala consilierul

asistent Stahie Loreta Luminiţa si trei politisti locali politist local Ciobanu Ion, politist loca! Radu
Mihai, politist local Russu Cristian Paul, care pentru abaterile savarsite cazurile lor au fost trimise
spre cercetare la comisia de disciplina.

Activitatea compartimentului contabilitate

Din punct de vedere financiar bugetul institutiei a permis desfasurarea in condiţii foarte bune
a activitatilor astfel incat pe parcursul anului 2012 au fost efectuate urmatoarele plaţi:

Cheltuieli de personal - 1.291.425 lei

Bunuri si servicii - 238.247 lei din care carburanţi si lubrifianti 35.066 lei

Uniforme si echipament - 37.000 lei

Pregătire profesionala - 1.400 lei

Alte obiecte de inventar - 14.976 lei

Protectia muncii - 7.480 lei

Asigurare materiala si logistica

In aceasta perioada Politia Locala a fost dotata cu echipament si materiale pentru interventie,
doua autoturisme Logan avand ca scop buna desfasurare a activitatilor specifice.Totodata s-a
avut in

vedere si echiparea tuturor politistilor locali si agenţilor de paza cu echipament de serviciu. A
fost alocat combustibil necesar desfasurarii activitatilor si misiunilor

Neconformitati:

Nu au fost realizate toate obiectivele propuse datorita următoarelor situatii:

- lipsa efectivele de poiitisti locali in raport cu situatia operativa din teren efectivele existente
fiind insuficiente pentru a acoperi intreaga zona administrativa aflata in competenta.

- lipsa de personal calificat in cadrul compartimentelor disciplina in constructii, mediu, resurse
umane, protectia muncii, evidenta persoane.

Propuneri

Avand in vedere cele expuse pentru imbunatatirea activitatii institutiei cu obiectivul ei
fundamental, asigurarea unui climat civic corespunzător pe teritoriul municipiului ne propunem
urmatoarele obiective :

1. organizarea cursurilor de pregătire pentru specializarea politistilor locali din
compartimentele ordine publica si circulaţie rutiera contractand aceste servicii ce vor fi
prestate de organizaţii competente cu personal specializat;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

17

2.Recutarea de personal calificat pentru compartimentele disciplina in constructii, mediu,
protectia muncii, resurse umane, evidenta persoane.

3.Recutarea de personal pentru întregirea efectivelor necesare desfasurarii unei mai bune
activitati.

III. DIRECȚIA URBANISM ȘI CADASTRU

Activitatea Direcţiei Urbanism şi Cadastru este coordonată de Arhitectul Şef-Dan Florea

Compartimentul Urbanism

Resurse umane: arh. Magda Ionescu
 Ing. Mirela Rusu
 Ing. Mihaela Găluşcă
 Ing. Elena Dima

-746 Certificate de Urbanism emise;
-13 Avize ale Arhitectului Şef – pentru elaborarea documentaţiilor de urbanism;
-13 Documentaţii de urbanism prezentate Comisiei de Urbanism şi Amenajarea Teritoriului şi
promovate spre aprobare Consiliului Local;
-14 Avize ale Direcţiei Urbanism conform HCL 415/21.12.2011 pentru cazurile de constructor
de bună credinţă şi condiţii urbanistice necesar a fi respectate;
-21 Adrese privitor la schimbarea destinaţiei unor spaţii interioare;
-61 Corespondenţă diversă referitoare la activitatea de urbanism;
-35 Note interne referitoare la domeniul de competenţă;

Actualizarea bazei de date electronice şi pe suport hârtie a certificatelor de urbanism emise şi
a documentaţiilor de urbanism aprobate.
Valoarea taxelor pentru emiterea certificatelor de urbanism în anul 2012 a fost de 15760 lei

b)Serviciul Autorizari Constructii si Nomenclator stradal

Resurse umane: ing. Ioana Cornea-Şef Serviciu
 c. arh.Traian Bonciu
 ing. Doina Băluşescu

 ing. Irina Dascălu
 ec. Mihaela Robescu

 ing. Carmen Lia Fermezon
 arh. Mariana Burdea
 Manuela Elen Popa

s.ing. Maria Pavăl-reprezentantul Direcţiei la Biroul Relaţii cu Publicul
ing. Camelia Coicoiu-concediu pentru creştere copil şi fără plată

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

18

-460 Autorizaţii de Construire/Desfiinţare emise;
-210 Participări la efectuarea recepţiilor la terminarea lucrărilor;
-76 Adrese urmare a verificărilor privind executarea construcţiilor;
-7 Certificate privind existenţa construcţiilor conform Legii 7/1996, privind cadastrul imobiliar
-135 Declaraţii de începere lucrări (au fost centralizate)
-209 Corespondenţă diversă (copii acte din competenta de emitere , referitoare la emiterea
autorizaţiilor de construire/desfiinţare, alte informaţii);
-151 Note interne/referate privind domeniul de competenţă ;

-15 Dispoziţii de şantier însuşite şi anexate la autorizaţiile de construire;
 Facând referire la numarul de autorizatii de construire/desfiintare emise, valoarea totala de
investitii in municipiul Piatra Neamt pentru anul 2012 a fost de 232.232.534 lei iar valoarea taxei de
autorizare a fost de 490582 lei;
 -20 Petiţii privind prevederile Legii 50/1991;
 -2 Somaţii;
 -120 Numere administrative atribuite;
 -79 Certificate de nomenclatură stradală emise;
 Valoarea taxelor pentru emiterea certificatelor de Nomeclatură stradală încasată în anul 2012 a fost
de 1990 lei;
 -54 Corespondenţă referitoare la nomenclatorul stradal
Actualizarea băncii de date electronice şi suport hârtie a autorizaţiilor de construire/desfiinţare şi a
Nomenclatorului Stradal
Demersuri pentru aprobarea şi execuţia documentaţiilor şi execuţia lucrărilor pentru conservarea
Palatului Copiilor şi zona de protecţie a Liceului Victor Brauner;
Colaborări cu Direcţia pentru Cultură şi Patrimoniu Naţional a judeţului Neamţ pentru întocmirea
fişelor monumentelor istorice, a plăcuţelor de identificare a acestora, inventariere a statuilor;

SERVICIUL CADASTRU SI REGISTRU AGRICOL

 Serviciul este compus din Compartimentul Cadastru și Compartimentul Registrul Agricol gradul
de ocupare a posturilor fiind de 68 % (ținând cont că trei din salariați sunt detașați) fiind vacante 5
posturi.

I. ATRIBUŢIILE SERVICIULUI :
- Pune în aplicare prevederile Legilor proprietății - Legea 18/1991 republicată și

actualizată, Legea 10/2001, Legea 44/1994, Legea 341/2004
- Realizat lucrarea ”Registrul local al spatiilor verzi” și este responsabil de activităţile

specifice acestei lucrării.
- Este responsabil cu realizarea sistemului informaţional specific domeniului imobiliar

edilitar și a băncii de date urbane
- Eliberează extrase de plan parcelar.

- Întocmeşte rapoarte de specialitate la proiectele de hotărâri ale consiliului local
specifice domeniului de competenta.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

19

- Asigură punerea la dispoziţia celor interesați a documentațiilor cadastrale, măsurători,
reparcelări, planuri de situații, trasări în teren a unor viitoare obiective pentru realizarea unor
obiective de investiții, vânzări, închirieri, concesionări de terenuri proprietatea municipalității,
inventarierii în domeniul public sau privat a terenurilor municipalității.

- Întocmirea și realizarea lucrării e delimitare a unității administrativ teritoriale a
municipiului cu localitățile învecinate(Gîrcina, Dumbrava Roșie, Alexandru cel Bun, Piatra
Șoimului).

- Eliberează avizelor necesare (vecinătate, încadrarea în tarla, regim juridic) celorlalte
departamente, persoanelor fizice sau juridice interesate.

- Asigură întocmirea, completarea și ținerea la zi a registrelor agricole conform
normativelor în vigoare.

- Eliberează adeverințe, certificate de producător, vizează contractele de arendă și tabele
pentru subvenții de la A.P.I.A., D.G.A.I.A.

- Întocmeşte rapoarte de specialitate si puncte de vedere referitoare la datele tehnice,
juridice și economice asupra imobilelor (terenuri cu sau fără construcţii) ce fac obiectul
dosarelor instrumentate de Compartimentul Contencios

- Colaborează cu celelalte compartimente ale instituţiei, precum si cu compartimente
similare din alte instituţii si autorităţi publice.

- Asigura realizarea în termen a corespondentei, cererilor, reclamaţiilor, notelor de
audiență specifice serviciului.

- Asigură verificarea și continuitatea Sistemul informaţional specific domeniului
imobiliar – edilitar şi băncilor de date urbane în municipiu.

II. SINTEZA ACTIVITĂŢII ÎN ANUL 2012:

1. Legea fondului funciar:
 - verificare dosare depuse conform legilor fondului funciar - 6 documentaţii, planuri
parcelare - 28, suport topografic P.U.G. , limite planuri C.F.R.,
 - titluri de proprietate emise - 97
 - Hotărâri ale Comisiei fond funciar - 33
 - referate și note interne Compartiment Contencios – 233

2. Legea 10 / 2001: identificări amplasamente conform notificărilor - 26, procese – verbale de
predare primire amplasamente - 26, participări la expertize - 10.
3. Legea 44 / 1994: - titluri de proprietate emise - 1, documentaţii în lucru - 2

4. Legea 341/2004: - documentații studiate -56, titluri de proprietate eliberate -41

5. Documentaţii și lucrări cadastrale : S-au întocmit documentaţii cadastrale și înscrierea în
cartea funciara – 35, imobile la acestea intervenind operaţiuni de dezlipire, dezmembrare,
actualizare, măsurători terenuri cu și fără construcții - 15, reparcelări tarlale – 110 ha.

6. Sistemul informaţional specific domeniului imobiliar – edilitar şi băncilor de date
urbane în municipiul Piatra Neamţ – a fost verificat și predat cartierul Văleni și Bîtca Doamnei

7. Asigură întocmirea, completarea și ținerea la zi a registrelor agricole conform normativelor
în vigoare: Până în prezent au fost deschise și completate registre agricole pentru 3182 de
gospodării-persoane fizice cu domiciliul în localitate, 300 gospodării – persoane fizice cu domiciliul în
alte localități, 18 societăți agricole care au luat în arendă teren cu 988 contracte arendă.

8. Asigurarea soluționării corespondenței:

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

20

Clasificarea petiţiilor în funcţie de problemele invocate:
- Copii Registrul Agricol – 12,
- Adeverinţe subvenţii, școală, șomaj – 340,
- Adeverinţe registru agricol – 115,
- Certificate producător – 42,
- Avizare contracte arendă pentru 2012- 126,verificare arende pentru subvenții-862, acte

adiționale 56,
- Modificări registru agricol –21,
- Extrase de plan - 279
- Referate si note interne contencios - 233
- Declaraţii vecinătate -7
- Identificări și verificări limite de proprietate, semnare vecinătăți - 65
- Regim juridic teren - 166
- Copii înscrisuri-dosare – 20

 - Altele - 551.

9. OBIECTIVE PROPUSE PENTRU ANUL 2013
 - Înscrierea în cartea funciara a tuturor proprietăţilor municipiului
 - Finalizarea introducerii sistemului informaţional specific domeniului imobiliar edilitar
 - Înscrierea datelor în registrul agricol pentru toate gospodăriile din municipiul Piatra
Neamt.

IV. DIRECŢIA ECONOMICA

Potrivit organigramei aprobate, în anul 2012 Direcţia economica a avut următoarea
structura:

• Serviciul financiar contabil
• Serviciul buget, tehnologia informaţiei
• Compartiment control financiar preventiv

Serviciul financiar contabil

In anul 2012 în cadrul Seviciului financiar contabil s-au desfăşurat urmatoarele activitati: -

evidenta sintetica si analitica a conturilor contabile aferente capitolelor bugetare (Autoritati
publice,Servicii publice generale; Aparare, Ordine Publica si Siguranţa Naţionala;
Invatamant,Cultura, sport , recreere; Asistenta sociala: Servicii publice; Acţiuni generale
economice: Transporturi)

• evidenţa contabila sintetică şi analitică a conturilor din afara bilanţului - de ordine şi evidenţa; -
evidenţa contabila sintetică şi analitică a plăţilor detaliat pe fiecare furnizor;

• evidenta cheltuelilor pe capitole si articole, conform clasificaţiei bugetare;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

21

• plata împrumuturilor,dobânzilor si comisioanelor aferente împrumuturilor bancare si s-a
asigurat evidenţa contabilă a acestora

• evidenţa contabila sintetică a cheltuielilor privind investiţiile din bugetul local, fondul de
rulment, fondul de locuinţe,taxe speciale,alte fonduri prevăzute de lege;

• evidenţa contabila sintetică şi analitică a mijloacelor fixe şi obiectelor de inventar si a activelor
financiare;

• evidenta stocurilor de materiale consumabile aflate în magazia unităţii;
• s-a iontocmit situaţia analitică a investiţiilor in curs pe obiective şi surse de finanţare
• evidenţa garanţiilor de bună execuţie pe furnizori şi obiective de investitii, s-a întocmit

documentaţia privind eliberarea garanţiei de bună execuţie pentru lucrările finalizate;
• evidenta contabila analitica si sintetica pentru proiectele cu finanţare din fonduri externe

nerambursabile postaderare;
• evidenta si plata sumelor achitate în baza HCL;
• evidenta contabilă analitică şi sintetică a cheltuielilor de personal;
• întocmirea statelor de plată, operarea în programul informatic a reţinerile salariale, concediile

medicale, alte drepturi salariale (diurne deplasare) si evidenţa contabilă a reţinerilor salariale,
popriri, rate, etc;

• plata salariilor prin întocmirea ordinelor de plată şi a documentaţiei care însoţeşte salariile;
• plata indemnizaţiilor persoanelor cu handicap prin prelucrarea acestora în programul

informatic special de prestaţii sociale, întocmirea ordinelor de plată, contabilizarea acestora;s-
a depus lunar declaraţia 100 privind obligaţiile de plata la bugetul de stat, declaraţia 112
privind obligaţiile de plata a contribuţiilor sociale, impozitul pe venit si evidenta nominala a
persoanelor asigurate, declaraţia informativa 205 privind impozitul retinut pe veniturile cu
regim de reţinere la sursa pe beneficiari de venit;

• încasări şi plăţi în numerar, s-au gestionat disponibilităţile băneşti din casieria instituţiei:
• s-au furnizat toate documentele şi informaţiile necesare în vederea desfăşurării în condiţii

optime ale auditurilor interne si externe .

Serviciul buget

Principalele activităţi ale anului 2012, grupate în funcţie de atribuţii, au fost următoarele :

 Atribuţii referitoare la activitatea de buget
- organizarea, coordonarea şi îndrumarea activităţiilor şi lucrărilor privind

*bugetul local al municipiului
"bugetul instituţiilor publice finanţate din venituri proprii şi
subvenţii 'bugetul împrumuturilor interne

- întocmirea şi supunerea spre aprobare Consiliului Local, a bugetelor de venituri şi cheltuieli,
precum şi rectificările acestora conform prevederilor legale;
- repartizarea creditele anuale, pe ordonatorii terţiari, pe trimestre şi tipuri de cheltuieli, după
aprobarea bugetului local de către Consiliul Local (credite aprobate iniţial şi ori de câte ori au
intervenit modificări ca urmare a rectificării bugetului);
- repartizarea pe luni, a creditele aferente fiecărui trimestru, pentru ordonatorii de credite din
cadrul capitolelor bugetului local;
- conducerea evidenţei deschiderilor de credite, atât pentru activitatea proprie cât şi pentru
ordonatorii terţiari de credite;
- întocmirea documentelor specifice pentru deschiderile de credite bugetare şi înaintarea către
Trezorerie, în conformitate cu reglementările în vigoare, asigurând încadrarea corectă pe
subdiviziunile clasificaţiei bugetare;
- verificarea şi înaintarea spre aprobare ordonatorului principal de credite, a virărilor de credite
solicitate de compartimentele de specialitate din cadrul instituţiei cât şi de ordonatorii terţiari din
cadrul capitolelor finanţate la nivel de municipiu şi întocmirea bugetelor de venituri şi cheltuieli
în urma aprobării virărilor;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

22

- întocmirea zilnică a execuţiei cheltuielilor bugetului aprobat, pe capitole, subcapitole, titluri
articole şi alineate de cheltuieli, pe baza plăţilor aprobate de ordonatorul de credite şi
efectuate.
- întocmirea lunară a execuţiei veniturilor bugetare, în baza execuţiei de casă, urmărind gradul
de încasare pe fiecare tip de venit:
- asigurarea evidenţei angajamentelor legale şi bugetare precum şi a creditelor de angajament;
- asigurarea întocmirii şi evidenţa ordonanţărilor la plată şi a angajamentelor bugetare conform
OMF 1792/2002;
- întocmirea trimestrială şi anuală a dărilor de seamă şi a situaţiilor financiare conform
reglementărilor legale în vigoare, raportarea acestora în termen la DGFP;
- întocmirea şi transmiterea lunară la DGFP a plăţilor restante, indicatorilor din bilanţ şi a
conturilor de execuţie pentru bugetele de venituri proprii, precum şi contul de execuţie al
proiectelor finanţate din fonduri externe nerambursabile;
-întocmirea, centralizarea şi transmiterea lunară la DGFP a situaţiei monitorizării
cheltuielilor de personal, conform OG 48/2005, pe structura clasificaţiei bugetare, pentru
cheltuielile proprii cât şi pentru centrele bugetare subordonate;

- prezentarea Consiliului Local spre aprobare a raportul privind execuţia bugetară trimestrială
si anuală;
- acordarea de sprijin privind problemele de buget, ordonatorilor terţiari şi instituţiilor din subordine.

Prin competentele sale, Serviciul buget a pus la dispoziţie resursele bugetare şi financiare
pentru desfăşurarea activitatii economice şi investitionale a entitatii în anul 2012.

În decursul anului au fost efectuate un număr de 12 rectificări bugetare în vederea creerii
cadrului legal de cheltuire a fondurilor publice, atat pentru activitatea curenta cat si pentru cea de
investitii, în conformitate cu legea 273/2006 privind finanţele publice locale.

Analizând execuţia bugetară întocmită la 31.12.2012. situaţia veniturilor şi cheltuielilor
bugetului local se prezintă astfel:

Denumire indicator
Cod

indicator

Program

initial
2012

Program

fi na i 2012

Execuţie
încasări /

Plăţi
31.12.2012

TOTAL VENITURI, din care: 00.01 239.740.000 275.453.450 197.255.111
Veniturile secţiunii de

funcţionare, din
 129.569.000 137.015.880 124.348.894

* taxe şi impozite locale 40.668.000 50.383.000 36.459.283
- cote defalcate din impozitul

pe
04.02 41.853.000 42.895.000 42.786.938

- cote defalcate din TVA 11.02 59.285.000 78.241.450 78.215.696
- vârsăminte din SF pt,

finanţarea secţiunii de dezvoltare
37.02.03 -14.037.000 -36.303.570 -36.010.041

- Alte transferuri voluntare 37.02.50 0 1 182.000 1 181.866
- subvenţii ajutor încălzire

Locuinţe
42.02.34 340.000 340.000 271.312

- subvenţii finanţarea sănătăţii 42.02.41 1.460.000 1.460.000 1.443 840
Veniturile secţiunii de dezvoltare,

din
 110.171.000 138.437.570 72.906.217

- vărsăminte din secţiunea de
Funcţionare

37.02.04 14.037.000 36.303.570 36.010.041
- venituri din valorificarea

unor
39.02 6.944.000 9.218.000 5.655.627

- subvenţii BS pt.proiecte
FEN

42.02.20 27.000.000 27.000.000 13.177.011

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

23

- rambursări sume UE 45.02 62.190 000 65.916.000 18.063.538

TOTAL CHELTUIELI, din care: 49,02 247.563.000 283.276.450 204.203.033
Cheltuielile secţiunii de

funcţionare, din 129.569.000 137.015.880 123.940.105

Cheltuieli de personal 10 55.609.000 58.640.000 58.541.612

Bunuri si servicii 20 43.045.000 48.045.880 41 174.910

Dobânzi 30 20.000.000 18.154.000 13.601.520

Subvenţii 40

Transferuri curente 51 600.000 900.000 837.000

Transferuri interne 55 1.500.000 1.637.000 744.731

Asistenţă socială 57 3.665.000 4.151.000 3.964.573

Alte cheltuieli 59 4.250.000 4 600.000 4.388.070

Rambursau de credite 81 900.000 900.000 700.000
Plăţi efectuate în anii precedenţi şi

recuperate în anul curent 85.01.01 0 -12.000 -12.311

Cheltuielile secţiunii de
dezvoltare, din 117.994.000 146.260.570 80.262.928

Transferuri interne 55 1.200.000 1.200.000 463.057

Proiecte cu finanţare nerambursabilă 56 74.804.000 88.206.000 44.478.295

Active nefinanciare 71 36 990.000 50.777.570 30.431.124

Active financiare 72 5.000.000 7.134.000 6.041.845
Plăţi efectuate în anii precedenţi şi

recuperate în anul curent 85.01.02 0 -1.057.000 -1.151.393

Atribuţii referitoare la activitatea învăţământului preuniversitar de stat

-monitorizarea cheltuielilor din bugetul aprobat al ordonatorilor tertiari la capitolul ’’învatamant,,
pentru titlurile de cheltuieli aprobate;
- măsuri de eficientizare privind consumurile de utilitati la centrele bugetare din subordine;
- participarea la fundamentarea anuala a bugetului local prin centralizarea propunerilor şi
a fundamentărilor bugetare primite de la şcoli;
- propuneri de rectificări bugetare pentru centrele financiare din reţeaua de învatamant în
conformitate cu legislaţia in vigoare;
- diverse raportări la Inspectoratul Şcolar Judeţean Neamţ si Consiliul Judeţean Neamţ specifice
domeniului Învăţămînt;
- întocmirea de rapoarte privind investiţiile la unitătile de invăţământ pentru Consiliul Judeţean
Neamţ si Inspectoratul Şcolar Neamţ;

Excedent / deficit, din care: 875.459

secţiunea de funcţionare 408.789

- secţiunea de dezvoltare 466.670

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

24

- verificarea necesarului achiziţionării de bunuri, servicii sau lucrări solicitate prin referatele de
necesitate întocmite de scoli;
- întocmirea referatelor de necesitate în vederea organizarii procedurii de achiziţie pentru produse
sau lucrări, cu precizarea sursei de finanţare;
- monitorizarea derulării contractelor încheiate referitoare la cheltuielile cu învăţământul;
- centralizarea si raportarea, trimestrial şi anual, a dărilor de seama contabile de la unitătile de
învăţământ;
- centralizarea si raportarea lunară a plăţilor restante şi a conturilor de execuţie ale bugetelor de
venituri proprii ale centrelor bugetare subordonate precum şi alte raportări prevăzute de
reglementările legale în vigoare;

Atribuţii referitoare la activităţile privind Tehnologia Informaţiei

- asigurarea functionalitatii reţelei informatice din primărie (inclusiv sediile de la D.T.I., S.P.C.L.E.I.P
si Politia Locală), asigurandu-se interventii rapide in urma solicitărilor telefonice.
- intretinerea aplicaţiilor interne pentru departamentele din institutie;
- buna funcţionare a programelor achiziţionate de la terţi, depanarea eventualelor erori software
/hardware aparute;
- intretinerea serverului de mail al institutiei, configurarea adreselor de mail;
- partajarea datelor si a resurselor din reţea.
- intretinerea si actualizarea paginii web a institutiei, www.primariapn.ro.
- asistenta informatica pentru toate procedurile de achiziţii publice derulate prin Sistemul Electronic
de Achiziţii Publice (SEAP).

- monitorizarea contractelor aflate in derulare, privitoare la activitatea IT
- proiectarea si implementarea unor baze de date specifice unor departamente ale
institutiei, inclusiv aplicaţii pentru exploatarea acestora: SAPL, Direcţia Urbanism (Autorizatii,
Certificate, Amenzi, Avize), Asistenta Sociala, Protectia Copilului, Autorizatii si Control
Comercial .
- actualizarea programului legislativ;
- instalarea unor programelor externe de la diverse institutii pe harduri si urmarirea
exploatarii lor;
- colaborarea cu departamentele similare din alte institutii: E-On Gaz, Locativ
(subvenţia acordata la termie in perioada rece), banei comerciale in scopul realizarii unor
situatii de interes comun cu institutiile respective;
- tinerea la zi a documentaţiilor privitoare la Sistem de Management al Calitatii SR EN
ISO 9001: 2008

în anul 2012, principalele activităţi au constat în:

- asigurarea exercitării controlului financiar preventiv asupra tuturor operaţiunilor cu impact
financiar asupra fondurilor publice si a patrimoniului public al municipalităţii;
- verificarea sistematica a proiectelor de operaţiuni care fac obiectul CFP din punctul de vedere
al iegalitatn si regularitatii precum şi al incadrarii in limitele creditelor bugetare sau creditelor de
angajament, dupa caz;
- acordarea vizei CFP pentru proiectele de operaţiuni care vizeaza, in principal:

a) angajamente legale si credite bugetare sau credite de angajament, dupa caz;
b) deschiderea si repartizarea de credite bugetare;
c) modificarea repartizării pe trimestre si pe subdiviziuni ale clasificatiei bugetare a creditelor
aprobate, inclusiv prin virări de credite;
d) ordonantarea cheltuielilor;
e) efectuarea de incasari in numerar;
f) constituirea veniturilor publice, in privinţa autorizarii si a stabilirii titlurilor de incasare;
g) reducerea, eşalonarea sau anularea titlurilor de încasare;

http://www.primariapn.ro/

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

25

h) recuperarea sumelor avansate si care ulterior au devenit necuvenite;
i) vanzarea, gajarea, concesionarea sau inchirierea de bunuri din domeniul privat al
municipalităţii; j) concesionarea sau inchirierea de bunuri din domeniul public al municipalităţii;
k) alte tipuri de operaţiuni, stabilite prin ordin al ministrului finanţelor publice.

V. BIROUL GOSPODĂRIE COMUNALĂ

 Întocmirea şi comunicarea datelor necesare elaborării contractelor de prestări servicii pentru
lucrările edilitare desfăşurate pe raza municipiului atât de societăţile din subordinea Consiliului Local:
S.C. PUBLISERV S.R.L. , S.C. URBAN S.A., SC BRANTNER SERVICII ECOLOGICE SA,
S.C.SALUBRITAS S.A., cât şi de alti executanţi.În anul 2009 s-au efectuat următoarele lucrări:

 1. Salubrizare:maturat manual trotuare, maturat manual carosabil, intretinere carosabil si
trotuare , curatat rigole, maturat mecanic, incarcat si transportat gunoi stradal, lucrari de
deszăpezire,împrăştiat material antiderapant şi spart gheaţă pe trotuare , transportat deseuri de pe
domeniul public – in valoare totala de 4.077.494 lei.
 - Activităţi de ecarisaj în valoare de 281.586 lei
 - Întreţinere curatenie spaţii verzi – 212.577 lei
 - Activitati de dezinsectie 22.445 - lei
 - Întreţinere toalete ecologice mobile- 225.063 lei

2.Lucrări de reparaţii cu mixturi asfaltice, străzi, trotuare, alei acces şi parcări în suprafaţă
totală de 85.300 mp din care :

a). Amenajare parcari – suprafata totala de 16.500 mp. în urmatoarele zone :

 Str. Dimitrie Leonida - 570.236 lei ;
 Str. Baltagului (PtaCentrala) - 84.500 lei
 Str. Orhei zona bl. V4 - 40.865 lei
 Str. 1 Decembrie 1918 bl.19 – 20 - 40.752 lei
 Str. 1 Decembrie 1918 bl. 55(B16) - 45.564 lei
 Str. Darmanesti bl. B1 - 54.605 lei

Bdu lDecebal bl. G4-G5-G6 - 181.506 lei
Str. Progresului bl. D30 - 41.327 lei
Str. Ana Ipatescu bl.A12;A14; A1 - 192.434 lei
Str. Al. Lapusneanu bl.A1;A2;A4;C’4 - 286.897 lei
Str. Gral Dascalescubl. T1 - 17.044 lei
Str. Bistritei bl. G11-G12 - 34.419 lei
Str. G. Galinescu bl. Z3 – Z7 - 231.506 lei
Str. Progresului bl. G4 - 124.748 lei
Str. Independentei bl. I4 - 73.550 lei
Str. Ştefan cel Mare(z. muzeuCucuteni) - 174.674 lei
P-ţa M.Kogălniceanu bl.I3 - 6.392 lei
Str.Fermelor bl.F5 - 7.758 lei
Str. 1 Decembrie 1918 bl.A3(29) - 3.250 lei

 VALOARE TOTALĂ 2.212.027 LEI

b). Reparatii strazi prin turnare de covoare asfaltice cu suprafata de 53.520mp:
 Str. Baltagului - 157.414 lei
 Str. Calistrat Hogas - 192.916 lei
 Str. Petru Rares - 487.848 le
 Str. Maratei - 765.859 lei

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

26

 Str. Alei cartier Speranta - 318.368 lei
 Str. Stefan cel Mare - 290.104 lei
 Str. Crangului - 72.597 lei
 Str. Pompiliu Clement - 98.970 lei
 Str. Constantin Bors - 224.406 lei
 Str. Pastravului - 285.887 lei
 Str. Apusului - 425.894 lei
 Str. Valea Alba (partial) - 72.635 lei
 Str. Nufarului (partial) - 98.491lei
 Str. Apelor - 36.293 lei
 Str. Orhei alei acces bl.T1 – V1 - 23.197 lei
 Str. Progresului alei bl.114 - 126 - 190.528 lei
 Str. Muncii (partial) - 99.183 lei
 B-dul 9 Mai - 51.939 lei

VALOARE TOTALĂ 3.892.529 LEI

c) Amenajare si reparare trotuare prin montat pavele si borduri prefabricate in suprafata totala
de 15.100,0 mp

- Str. Dimitrie Leonida - 182.708 lei
- Bdul Decebalbl. A2 ; A3 - 171.070lei

 - Bdul Decebal bl. G4 ; G5 ; G6 - 143.081lei
 - Str. Ana Ipatescu - 48.322 lei
- Str. Fermelor(zona blocuri locuinte) - 90.803 lei
- Str. Stefan cel Mare - 797.685 lei

 - Str. Gavril Galinescu - 331.857 lei
- Str. Gral Dascalescubl. T1 – T3 - 234.902 lei

 -Str,Al.LapusneanuC2,C5,B6,B5,C1 -187.536lei
 - Str. Progresuluibl. 29 – 30 - 61.042 lei

 - Bdul Traian zona liceu Cartianu - 106.242 lei
 - Str. GralDascalescu (Fermelor-Plaiesului) - 80.878 lei

 -Str. Bistriţei bl.G11-G12 - 49.873 lei
 -Str.1 Decembrie 1918 bl.E14 - 61.738 lei

 - Str.Titu Maiorescu sp.bl.F36 - 35.213 lei
 -B-dul Decebal –Liceul de Artă - 20.293 lei
VALOARE TOTALĂ 2.603.243 lei

 d).Reparatii strazi prin plombare cu mixturi asfaltice pe toatestrazile din municipiu, acolo unde
lucrarile au fost necesare a se executa, in suprafata totala de 15.280,0 mp.
Str. Ghe. Asachi– Brazilor - 6.074 lei
Str. Dimitrie Leonida - 15.251 lei
Str. Mihai Eminescu – Cuza Vodă - 5.077 lei

 Str.Bistriţei,bl.F29 - 18.853 lei
Str.Dărmăneşti- Tiparului - 17.258 lei
Aleea Ulmilor-p-ţa Dărmăneşti - 12.783 lei
Str. Gara Veche - 12.411 lei
Str.Iulian Antonescu T6-T7 - 4.868 lei
Str.I.Ionescu de la Brad - 12.928 lei
Str. Hangului –Audia - 11.347 lei
Str. DragoşVodă – Al.Tineretului - 14.222 lei
Str.Burebista, Păcii,Gen.Dăscălescu – 10.998 lei
Str.1 Decembrie 1918, bl.E13 - 9.778 lei

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

27

Str.Izvoare - 7.331 lei
Str.Cezar Boliac ,Olteniei - 20.785 lei
VALOARE TOTALĂ 179.964 LEI

 e) lucrări de reparații trotuare , parcări , trepte

 Str.Ana Ipătescu –Dacia - 7.905 lei
 Str. 1 Decembrie 1918,bl.E13 - 5.827 lei

Str.D.Leonida z.ADF - 3.749 lei
b-dul Decebal - 9.976 lei
b-dul Decebal ,bl.E1,E2,E3 - 49.198 lei
p-ța Centrală - 5.118 lei
b-dul Decebal –Casa de Cultură - 2.750 lei
Str.A.Ipătescu ,bl.12 - 10.988 lei
Str.Orhei ,bl.V2-V4 - 10.279 lei
Str.Al.Lăpușneanu - 15.336 lei
Str.A.Ipătescu zonă spălătorie eco. – 5.485 lei
Str.Dumbravei - 19.866 lei
Str.A.Ipătescu- Mărăței - 16.673 lei
Str.Viforului ,Tiparului - 11.708 lei
Str.P.Rareș (șc.12),Veseliei - 19.237 lei
Reparații trotuare în mai multe - 14.494 lei
 zone din oraș
VALOARE TOTALĂ 208.589 LEI

f) amenajare sensuri giratorii in urmatoarele intersectii :

 b-dul Decebal intersectie cu str. Independentei - 11.416 lei

 Str. Orhei zona pod peste Cuejdi - 22.225 lei
 str. P. Rares intersectie cu str. Stefan cel Mare - 9.481 lei
 VALOARE TOTALĂ 43.122 LEI

3. Lucrări de întreţinere canalizare pluvială:

 - curatat geigere si camine in toate cartierele din municipiu in vederea unei bune
functionari a retelei de canalizare pluviala pe o lungime totala de 206,7 km ;
 - decolmatare paraie : zona Valeni ; parau Potocina ; parau Cuejdi.

- curatare rigole de colectarea apelor pluviale pe str. I.Creanga ; AleeaTineretului ;
zona Valea Viei ; Dragos Voda.

VALOARE TOTALĂ 607.113 LEI

4. Lucrări de întreţinere străzi pietruite (balastări, reprofilări, compactări)

 -Cartier Darmanesti (C. Brancoveanu, Baltatesti, Schitului, Orizontului)

- Cartier Gara Veche (Soimului ,Vulturului, Razboieni, Cracau, Pescarus, Prieteniei,
Banatului, Dunarii, Moldovei, Plantelor)

- Cartier Sarata (Izvor, Amurgului)
 - Cartier Valeni (Str. Gh. Asachi ; I. Sergentul, Bahrin, Muntelui), drum legaturaValeni I
– Valeni II)

- Cartier Ciritei (T. Vladimirescu, Vlad Tepes, Potocina,Grivitei, Erou Corfu)
 - Ion Slavici

 VALOARE TOTALĂ 303.998 LEI

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

28

5.Reparat si revizuit spatii locuri de joaca pentru copii si mobilier stradal ;

 - Str. Independentei ;
 - Str. Ctin Matase (zona gradinita);
 - Str. Iulian Antonescu zona bl. T4 – T5 ;
 - Str. I. Creanga zona Colibele Haiducilor ;
 - Str. P. Rares - Aurorei ;
 - Str. N. Iorga bl. 52 - 54 ;
 - Str. Branduselor ;
 - Str. Progresului(cresaMaratei ;
 - Str. Rodnei;
 - Str. Rovine;
 -Montat echipamente recreere – (bloc Turn Ozana-4 buc ;Aleea Paltinilor-4 buc ; parc
recreere Aurora – 4 buc
- S-a amenajat pe b-dul Dacia Pista de bicicliști - 163.167 lei
VALOARE TOTALĂ 268.808 LEI

- Au fost reparate bancile si inlocuite blaturile din lemn in urmatoarele zone :
ParculTineretului ; AleeaTineretului ; Str. PompiliuClement ; M. Eminescu ; Progresului ; Al.
Lapusneanu ; T. Maiorescu si in spatiile de joaca.
 VALOARE TOTALĂ 54.538 LEI

 - Au fost inlocuite un numar de 46 buc. Cosuri gunoi ,au fost montate 600 coşuri noi şi
s-au reparat şi vopsit coşurile de gunoi din Parcul Central
 VALOARE TOTALĂ 220.224 LEI

- S-au confecţionat şi s-au montat în toate cartierele oraşului
 - 1.407 ml. Gard metalic de protecţie spaţii verzi tip piepten , în valoare de 216.562
lei
 - 99 plase de gard metalic de protecţie spaţii verzi tip arcadă ,în valoare de 30.101 lei
 VALOARE TOTALĂ 246.663 LEI

6. S-au executat diverse lucrări gospodăreşti ,precum şi lucrări executate cu ocazia unor
evenimente desfăşurate în municipal Piatra Neamţ
(montat- demontat steaguri , confecţionat ,recondiţionat ,montat şi demontat panouri
electorale , montat panouri informative , demolări, amenajari staţii de microbus ,etc
 VALOARE TOTALĂ 282.566 lei

7. Reparaţii cămine , înlocuire cămine şi grătare lipsă ,ridicare cămine la cota terenului –
lucrări efectuate în toate zonele oraşului în
 VALOARE TOTALĂ 183.427 lei

 VALOAREA TOTALĂ A TUTUROR LUCRĂRILOR EXECUTATE 11.306.811 LEI

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

29

 8. Amenajarea şi întreţinerea spaţiilor verzi,a parcurilor şi a altor locuri de agrement:

- s-au executat lucrări de tăieri arbori (262 buc.) ,tăieri de reîntinerire arbori (266 buc.) şi
toaletări (corecţii) arbori (1656 buc.)

- plantat arbori (1532 –buc), arbusti ornamentali -130 buc și flori -13.310 buc.
- amenajare gazon cu samânta sau rulouri 3.124 m.p.,tuns gazon 1.864.447 mp.
- Intretinere sistem automatizat pentru irigatii in zona Parcul Tineretului,str.Mihai.Viteazul ,Piata

Stefan cel Mare,Piața M.Kogălniceanu,Casa de Cultură,Str.M.Eminescu,
- lucrari complementare-mobilizat teren ,sapat,administrare îngrasaminte,stropit, carat

pamant,deseuri,degajat teren de corpuri straine
în valoare totală de 1.674.577,42 lei

 9. Supravegherea aplicarii prevederilor din planurile de urbanism in acord cu planificarea de
mediu, prevenirea poluarii accidentale , a depozitarii necontrolate a deseurilor de orice tip ,
dezvoltarea de sisteme de colectare ,promovarea unei atitudini corespunzatoare referitor la
importanta protectiei mediului.

10.Activităţi specifice serviciului de iluminat public :
 In municipiul Piatra Neamt pentru asigurarea confortului cetatenilor, in sistemul de iluminat
public s-au consumat 3.379 MWh, echivalentul a 1.651.347 lei . Deasemeni s-au achitat ratele la
lucrarile de reabilitare , modernizare desfasurate in anii anteriori, in valoare de 638.079 lei , anul
2012 fiind ultimul an de plata. S-au executat lucrari de extindere retele iluminat public pe strazile :
Pompiliu Clement, Muncii si prelungire 1 Decembrie 1918 in valoare de 89.418 lei. Pentru buna
functionare s-au desfasurat lucrari de mentinere si intretinere a sistemului de iluminat public, in
valoare de 90.000 Euro, in medie lunara de 7.500 Euro, echivalentul a 401.075 lei. Lucrarile
desfasurate in sistemele existente, au avut ca scop siguranta cetatenilor si siguranta circulatiei auto
si pietonale. S-a avut in vedere asigurarea nivelului de iluminare in conformitate cu standardele
europene in domeniu.
 Activitatea de mentinere poate fi caracterizata prin lucrari care au constat in inlocuire a 715
lampi, 36 balasturi si 183 dispozitive de amorsare de la corpurile de iluminat.

Activitatea de intretinere a constat in mentinerea si imbunatatirea fluxului luminos al corpurilor
de iluminat, in asigurarea unor parametri optimi de functionare si in crestera sigurantei in exploatare
pentru 1399 puncte luminoase.

Pe parcursul anului 2012 s-au primit 79 de petitii scrise care solicitau remedieri si repuneri in
functiune a diferitelor locatii in care au aparut defecte si extinderi de retele electrice de iluminat in
parcarile noi amenajate. la toate sesizarile s-a raspuns in termenul prevazut de lege.

Din totalul de 1203 situatii de nefunctionalitate a sistemului de iluminat public (2394 puncte
luminoase), 670(1252 puncte luminoase) au fost sesizari scrise si telefonice si 533 (1142 puncte
luminoase) au fost actiuni de constatare intreprinse de agentii Primariei si ai operatorului.Din totalul
de situatii de nefunctionalitate la 125 (280 puncte luminoase) s-a constatat lipsa tensiune datorata
defectarii cablurilor electrice de alimentare sau arderii sigurantelor fuzibile in posturile de
transformare, a carei rezolvare este de competenta furnizorului de energie electrica respectiv E-on
Moldova.. La 38 locatii (100 puncte luminoase) furnizorul a reusit repunerea in functiune, iar 87 (180
puncte luminoase) au ramas in atentia furnizorului spre remediere in viitorul apropiat.

Un numar de 712 locatii (1470 puncte luminoase) au fost solutionate de catre operator, S. C.
LUXTEN LIGHTING CO si 318 locatii (644 puncte luminoase) au fost reportate spre rezolvare in
anul 2013.

In luna noiembrie si inceputul lunii decembrie 2012 s-au montat in Municipiu instalatiile pentru
iluminat ornamental de sarbatori , care au insumat 15 km (siruri luminoase, ghirlande, sir tip turturi,
plase luminoase), 479 figurine mari, 181 figurine mici . Pentru aceasta actiune sau montat
echipamentele achizitionate in anii anteriori .

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

30

 11. Evidenţă dosare locuinţă întocmite conform prevederilor actelor normative în vigoare În
cursul anului 2012 s-au înregistrat 545 solicitări de locuințe ANL, sociale,de necesitate sau de
serviciu.

 12. Au fost întocmite 26 rapoarte de specialitate pentru şedintele Consilului Local privind :
 – propuneri referitoare la repartizarea locuinţelor proprietatea municipiului,

 - propuneri referitoare la serviciile de gospodărie comunala.

 13. În anul 2012 s-au repartizat un număr de 104 unităţi locative:
 - 94 locuinte sociale în str.Gheorghe Asachi,cartier Văleni II.
 - 9 locuinte sociale în str.Gheorghe Asachi,cartier Văleni I.
 - 1 locuință de serviciu -mansardă

 14. Eliberarea avizelor de săpătură pentru lucrări de extindere , branşamente sau avarii la

reţelele de utilităţi–324 buc.
 15. S-au înregistrat și s-au soluționat un număr de 1298 solicitări,petiții privind probleme de

gospodărie comunală, asociații de locatari,etc.
 16. Participare la adunările generale ale asociațiilor de proprietari,desfăsurarea de activități de

îndrumare și sprijin ale asociațiilor de proprietari,soluționarea diverselor probleme ale cetățenilor
din cadrul asociațiilor.

 17. Amenajări specifice cu ocazia evenimentelor,a manifestărilor a sărbătorilor organizate de
municipalitate :Zilele Orasului ,Sărbătoarea Toamnei,sarbatorirea Craciunului si a Anului Nou,Piatra
pe zăpadă,etc.

 INVESTITII 2012

Nr.
Crt
.

Obiectiv Valoare investitie

0 1 2
 1 Reabilitare termica cu

mansardare bl. KO
Darmanesti

1.642.959,92

 2 Reabilitare termica cu
mansardare bl.G4
b-dul Decebal

1.847.951,64

 3 Reabilitare termica bl.G6
b-dul Decebal

1.035.347,96

 4 Reabilitare termica bl.C1 Al.
Paltinilor

 510.962,69

 5 Reabilitare termica cu
mansardare bl. B6 Anton Vorel

2.576.938,07

 6 Reabilitare termica bl.C6, P-
ta.Stefan cel Mare

1.227.765,55

 7 Reabilitare termica bl. A10 str.
G. Coşbuc

 197.921,78

 8 Reabilitare termica bl. T2 str.
Orhei

1.906.725,00

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

31

 9 Reabilitare termica bl.V1 str.
Orhei

1.060.020,00

10 Reabilitare bl. B2 str. P-ţa 22
Decembrie

1.107.134,93

11 Reabilitare termica bl.V2 str.
Orhei

1.254.443,00

12 Extindere cu 6 Sali clasa sis ala
sport Lic. Comercial Spiru Haret

3.485.716,78

13 Locuinte sociale/L114 30
module+ utilitati cartier Valeni

6.937.847,41

14 Locuinte sociale/L114 50
module + utilitati cartier Valeni

25.817.196,79

15 Grup electrogen Sala
Polivalenta

 50.530,00

VI. SERVICIUL ADMINISTRARE PATRIMONIU

1. Prezentarea resurselor umane ale serviciului
 Conform organigramei, în cadrul Serviciul Administrare Patrimoniu își desfășoară activitatea 6
funcționari publici, iar în cursul anului 2012, personalul activ a fost format dintr-un număr de 5
funcționari publici, unul dintre aceștia fiind în concediu de creștere și îngrijire copil.

 2. Activităţi curente:
 În conformitate cu prevederile Regulamentului de organizare și funcționare al aparatului de
specialitate al Primarului, atribuțiile principale ale Serviciului Administrare Patrimoniu sunt
următoarele:
 - inițierea şi organizarea procedurilor legale în vederea concesionarii sau închirierii
bunurilor imobile aparţinând domeniului public şi privat al municipalităţii;

 - initierea şi organizarea procedurilor legale în vederea concesionarii sau delegarii de
gestiune a serviciilor publice de administrare a domeniului public şi privat al municipalităţii,
întocmirea contractelor de concesiune sau de delegare de gestiune a serviciilor publice de
administrare a domeniului public şi privat al municipalităţii;

 - gestionarea activităţii de publicitate afisaj şi reclama care se realizeaza pe raza
Municipiului Piatra Neamţ;
 - iniţierea şi organizarea procedurilor legale în vederea vânzării bunurilor imobile
proprietate privată a Municipiului Piatra Neamţ

 3. Activități desfășurate în cursul anului 2012:

 a) încheierea actelor adiţionale la contractele aflate în derulare, după cum urmează:
 - contracte concesiune pentru terenuri destinate aleilor de acces – 510 ;
 - contracte concesiune pentru terenuri (direct sau prin licitaţie publică) şi terenuri cotă
parte indiviză – 431;
 - contracte închiriere terenuri excedentare în continuarea proprietăţii – 300;
 -contracte închiriere/concesiune terenuri pentru construcţii provizorii (panouri
publicitare, chioşcuri, tonete, garaje – 190;
 - contracte concesiune terenuri acces rețele – 52;

 b) încheierea unui număr de 316 contracte noi, până la data de 31.12.2012, după cum
urmează:

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

32

 - contracte concesiune pentru terenuri destinate aleilor de acces /cesiuni prin novație
a unor contracte– 5;
 - contracte concesiune pentru terenuri (direct sau prin licitaţie publică) şi terenuri cotă
parte indiviză – 18;
 - contracte închiriere terenuri excedentare în continuarea proprietăţii – 10
 - contracte închiriere terenuri pentru organizare de şantier – 33;
 - contracte de închiriere teren pentru avize de săpătură - 121;
 - contracte concesiune terenuri acces rețele – 13;
 - contracte de prestări servicii încheiate cu S.C. Parking S.A. (parcări de reședință),
S.C. C.M.I. Urban S.A.(Sala Polivalentă și complexul comercial de tip mall- Forum Center) - 3
 - contracte de închiriere teren pentru construcții provizorii (panouri publicitare și
chioșcuri presă) - 10;
 - contracte de cesiune prin novaţie a unor contracte de închiriere teren construcții
provizorii – 6;
 - contracte teren terase estivale – 17

 c) întocmirea unui număr de 210 de rapoarte de specialitate şi referate de aprobare pentru
iniţierea de Hotărâri ale Consiliului Local.

 d) realizarea unui număr de 10 proceduri legale – 41 amplasamente în vederea organizării de
licitaţii publice deschise pentru vânzarea/închirierea/concesiunea de bunuri imobile aparţinând
municipalităţii

 e) în cursul anului 2013 au fost înregistrate la biroul relații cu publicul – serviciul
administrare patrimoniu un număr de 934 de adrese depuse de diferite persoane fizice sau
juridice, un număr de 252 de documente (referate, note interne) create de diferite
compartimente/birouri/service/direcții din cadrul aparatului de specialitate al Primarului

 f) Au fost realizate un număr de 113 proceduri privind activitățile promoționale desfășurate de
diferite persoane fizice/juridice pe raza municipiului Piatra Neamț

 g) Au fost încheiate un număr de : 32 contracte de vânzare-cumpărare pentru bunurile imobile
proprietatea municipalităţii, după cum urmează:
 - contracte de vînzare-cumpărare teren cotă parte indiviză: 3, cu o valoare de vânzare
de 12.858 lei;
 - contracte de vânzare cumpărare teren pentru extinderi la proprietățile existente/în
continuarea proprietăţilor: 26, cu o valoare de vânzare de 2.465.283,55 lei;
 - contracte de vînzare-cumpărare spațiu și teren aferent: 1, cu o valoare de vânzare de
1.047.039 lei;
 - contracte de vînzare-cumpărare apartamente tip ANL: 2, comisionul Primăriei fiind de
1.927,18 lei;

 Au fost reziliate un număr de 18 contracte, după cum urmează:

- contracte închiriere teren în continuarea proprietății – 13
- contracte concesiune teren - 5

 h) Încheierea unui număr de 10 Protocoale între municipiul Piatra Neamţ şi diverse persoane
juridice, asociaţii şi fundaţii umanitare, etc., cu privire la darea în administrare sau în folosinţă a
unor bunuri imobile proprietatea Municipiului Piatra Neamț

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

33

VII. BIROU RESURSE UMANE

1 . Legislaţia aplicata :

In cursul anului 2012 , la nivelul Biroului Resurse Umane, au fost puse in aplicare , in
principal, urmatoarele acte legislative

S Legea nr. 188 / 1999 privind statutul funcţionarilor publici S Legea nr. 53/2003 Codul Muncii S
Legea nr. 161/2003 (incompatibilitati) S Legea nr. 7/2004 privind codul de conduită S HG
833/2007 comisii paritare si incheierea acordurilor colective S HG 1344/2007 comisii de disciplină
S Ordonanţa de Urgenta nr. 34 /11 aprilie 2009 cu privire la rectificarea bugetara pe anul 2009

si reglementarea unor masuri financiar - fiscale; S O.U.G. nr. 162 / 2008 - privind transferul
ansamblului de atributii si competente exercitate

de Ministerul Sanatatii Publice către autoritatile administraţiei publice locale; S Legea nr. 144 /
2007 privind infiintarea, organizarea si funcţionarea Agenţiei Naţionale de

Integritate , modificata prin legea nr. 176/2010 S H.G. nr. 611 / 2008 pentru aprobarea
normelor privind organizarea si dezvoltarea carierei funcţionarilor publici
S Legea nr. 284 / 2010 privind salarizarea unitara a personalului salarizat platiti din fonduri

publice.
S Legea nr. 283 /2011 priv. salarizarea in anul 2012
S OUG nr. 19/2012 privind aprobarea unor masuri pentru recuperarea reducerilor salariale S HG
1225/2011 privind salariul de baza minm brut garantat in plata pentru anul 2012 S Legea nr.
448/2006 - privind protecţia şi promovarea drepturilor persoanelor cu handicap, republicată şi
actualizată,

2 . Atribuţiile Biroului Resurse Umane
Propune conducerii unităţii conform legislaţiei în vigoare proiectul de stat de funcţii al

personalului, structura organizatorică, numărul de personal din aparatul de specialitate al Primarului
mun. Piatra Neamţ , pe baza necesitaţilor si propunerile conducătorilor compartimentelor funcţionale;

în baza organigramei aprobate întocmeşte statul de personal , respectând criteriile de
gradare şi nomenclatoarele de funcţii / clase de salarizare specificate în normele metodologice;

Face propuneri pentru întocmirea proiectului de buget local pentru fondurile de salarii pe
anul în curs şi pentru anul următor ; *

întocmeşte Planul de ocupare anual al funcţiilor publice , il supune aprobarilor necesare
si-1 transmite către ANFP ;

Pune in aplicare prevederile hotărârilor Consiliului Local al Municipiului Piatra Neamţ pe
linie de personal salarizare ;

Asigură relaţia de colaborare cu Agenţia Naţională a Funcţionarilor Publici (obţine avizele
necesare , opereaza permanent in programul informatic al Agenţiei cu privire la evidenta
funcţionarilor publici - numirea, modificarea, incetarea, suspendarea, promovarea, avansarea
funcţionarilor publici etc.)

Ţine evidenta registrului general de evidenţa a salariaţilor REVISAL şi opereaza toate
modificările survenite;

Răspunde de organizarea examenelor şi a concursurilor pentru încadrare şi promovare în
funcţie privind aparatul de specialitate al Primarului şi verifică indeplinirea de către solicitanţi a
condiţiilor prevăzute de lege pentru acestea ;

Asigură secretariatul comisiilor de concurs, respectiv al comisiilor de soluţionare a
contestaţiilor;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

34

Efectuează lucrările legale de încadrare, transfer, modificare sau incetare a raporturilor de
serviciu, respectiv al contractului individual de muncă pentru personalul din aparatul de specialitate
al Primarului; intocmeste-proiectele de dispoziţii ale primarului;

Organizează în luna decembrie, pentru anul următor, programarea concediilor de odihnă,
atât pentru funcţionarii publici cât şi pentru personalul contractual din aparatul de specialitate al
Primarului municipiului Piatra Neamţ;

Asigură centralizarea programelor de perfecţionare a pregătirii profesionale a personalului
din aparatul de specialitate şi le propune spre aprobare Primarului, urmărind aplicarea lor;

Primeşte sesizări, declaraţii şi referate ce privesc salariaţii care săvârşesc abateri de la
normele de disciplina , le inainteaza comisiei de disciplina , în conformitate cu prevederile legale si
ale regulamentului de organizare şi funcţionare şi ţine evidenţa dispoziţiilor de sancţiuni;

Primeşte , inregistreaza arhiveaza declaraţiile de avere / interese completate in
conformitate cu Legea nr. 144 / 2007 , modificata prin legea nr. 176/2010;

întocmeşte, conduce şi răspunde de evidenţa dosarelor profesionale ale funcţionarilor
publici şi ale personalului angajat cu contract individual de muncă ;

Acorda consultanta si tine evidenţa fişelor posturilor funcţionarilor publici şi personalului
contractual, întocmite de către şefii compartimentelor funcţionale ;

Urmăreşte întocmirea şi ţine evidenţa fişelor de evaluare a performanţelor profesionale
individuale ale angajaţilor aparatului de specialitate al Primarului , întocmite de şefii de
compartimentesi;

Supune aprobării Primarului referatele de modificare a drepturilor salariale ale
personalului din aparatul de specialitate , in conformitate cu legislaţia in vigoare ;

Gestioneaza raporturile de munca ale asistenţilor personali pentru persoanele cu
handicap conform legislaţiei in vigoare .

Colaboreaza cu institutii si autoritati publice de la nivel central si local:
• Instituţia Prefectului Judeţului Neamţ pentru transmiterea ordinelor în scopul numirii

reprezentanţilor Agenţiei Naţionale a Funcţionarilor Publici în comisiile de concurs şi în
comisiile de soluţionare a contestaţiilor;

• Centrului Militar Judeţean în scopul evidenţei rezerviştilor angajaţi;
• Institutul Naţional de Statistica transmitand rapoartele statistice periodice cu privire la forţa de

munca si cheltuielile aferente ;
• Inspectoratul Teritorial de Muncă în vederea transmiterii Registrului General de Evidenţă al

Salariaţilor în format electronic - pentru cei încadraţi pe funcţie contractuală.
• Casa Judeţeană de Pensii în vederea încetării raporturilor de serviciu / munca ale angajaţilor

în urma pensionării;
• Direcţia Generala a Fianantelor Publice Neamţ in scopul predării situatiilor statistice " Date

informative privind fondul de salarii si situatia posturilor ocupate si vacante existente la
sfarsitul anului anterior incheiat.

• AJOFM Neamţ - în vederea acordării sprijinului pentru asigurarea necesarului de personal
pentru activitatea de angajare a asistenţilor personali si incheierea de convenţii pentru
acordarea subvenţiei la plata .

• DGASPDC - în vederea avizării dosarelor de angajare a asistenţilor personali ai persoanelor
cu handicap.

3 . Prezentarea resurselor umane ale biroului
In aiîul 2012 Biroul Resurse Umane a functionat cu următorul efectiv de personal:
- 1 sef birou - funcţie publica de conducere ;
- 4 funcţionari publici de execuţie , in urmatoarea structura : 1 consilier superior - studii
superioare , 1 inspector superior - studii superioare , 2 inspectori principal - studii superioare;

4 . Date despre personalul instituţiei
La data finele anului 2012 personalul institutiei inregistreaza efectiv de 233 angajaţi si

demnitari, astfel:

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

35

5 Primar
•S 2 Viceprimari S Administrator public S Secretarul municipiului
s 126 funcţionari publici (17 fp conducere si 110 fp de execuţie) ✓ 102 angajaţi cu contract

individual de munca (1 fc conducere) Structura de personal este urmatoarea : ✓ 168 personal
primărie

S 46 cadre medicale la cabinetele şcolare (medici si asistenti medicali) 19 salariaţi Evidenta
persoanei;

Numărul persoanelor cu raport de munca/ serviciu suspendat era la decembrie 2012 de 8 (
6 funcţionari publici si 2 funcţionari contractuali)

Numărul mediu de angajaţi in anul 2012 a fost MNA = 233

Indicele de fluctuatie a forţei de munca IFFM = nr. celor care au părăsit organizaţia in anul
2012 / MNA ; IFFM = 15 /233 = 0.064

Structura organizatorica a Primăriei municipiului Piatra Neamţ este reflectata de organigramă
anexata la prezentul Raport.

Biroul Resurse Umane se afla in directa subordine a Primarului si in coordonarea
Administratorului public

5 . Sinteza activităţii desfăşurate în anul 2012
A) Activitatea de resurse umane pentru aparatul de specialitate al Primarului

- au fost intocmite proiectele de Hotărâri ale Consiliului Local privind reorganizarea unor
departamente de specialitate , modificarea organigramei şi statului de funcţii ale aparatului
de specialitate al Primarului pt.^012 - HCL nr. 18/ 25.01.2012 ; HCL nr. 105/30.03.2012 ;
HCL nr. 265 / 28.08.2012 HCL nr. 375/12.12.2012 ;

- calcularea si acordarea drepturilor de personal personalului angajat - lunar (salarii, sporuri,
acordare timp liber pentru ore suplimentare, concedii de odihnă, concedii medicale,
concedii pentru evenimente familiale) in limita prevederilor legale si a cheltuielilor
prevăzute in buget cu aceasta destinatie ;
intocmit situatii de inchidere a lunii privitor la pontaje lunare,situatii solicitate de Direcţia

Naţionala pentru Evidenta Persoanelor, modificări salarii, diferente la salarii in urma unor
recalculari;

calcul lunar salarii de baza majorate ale persoanelor nominalizate in proiectele finantate
din fonduri comunitare nerambursabile in conformitate cu Legea cadru nr. 284/2010 privind
salarizarea unitara a personalului plătit din fonduri publice (pt. 23 persoane);
introducere date personale si actualizare în format electronic - 70 de dosare profesionale ale
funcţionarilor publici conform HG 432/2004;
introducere date si actualizare program informatic REVISAL - 103 contracte de munca al personalului
contractual din Primărie conform H.G.nr.500/2011 şi transmis pe portalul Inspecţiei Muncii;
operare in programul informatic Portal -funcţii publice privind numirea, modificarea, incetarea,
suspendarea, promovarea, avansarea funcţionarilor publici etc.

- organizare si desfasurare examen promovare pe funcţii publice de conducere - 5 funcţionari
publici

- organizare si desfasurare examen promovare in grad funcţionari publici de execuţie - 11 (
aprilie si decembrie 2012)

- organizare si desfasurare examen in grad funcţii contractuale - 11 (mai 2012
- organizare si desfasurare examen avansare in clasa pentru funcţionarii care au absolvit
studii superioare în domeniul activităţii pe care o desfasoară - 1 funcţionar public , 1
funcţionar contractual ;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

36

- un număr de 9 funcţionari publici si 5 funcţionari contractuali au fost avansaţi in gradaţia de
vechime , in conformitate cu legislaţia in domeniu ;
s-au operat un număr total 15 incetari ale raporturilor de serviciu / munca , astfel : 9
funcţionari publici, 6 funcţionari contractuali (dintre către 4 transferuri la alte institutii)

- numărul mediu de angajaţi cu raport suspendat in anul 2012 - 11
- mutări de personal intre departamente ale institutiei - 5 persoane (3 fp si 2 fc)
- personal atras in 2012 - 18 persoane (5 prin transfer, 7 prin detaşare , 3 redistribuiţi din corpul

de rezerva, 3 recrutare si selecţie)
- au fost emise in total 196 dispoziţii pe linia activităţii de Resurse Umane vizând - modificări

raport de serviciu / munca (numiri in funcţie , schimbarea locului de muncă, transfer, detaşare ,
încetarea raporturilor de serviciu, avansari in gradaţia de salarizare, avansari in clasa,
sancţiuni disciplinare, radiere sancţiuni disciplinare , comisii de examinare , suspendarea
raporturilor de serviciu, exercitarea cu caracter temporar a funcţiilor publice de conducere
vacante, modificarea salariilor de baza ale personalului angajat etc;
intocmire adeverinţe salariaţi primărie şi cadre medicale (medic, bancă, practica, diverse) -
total 479 adeverinţe .

- In cursul lunii ianuarie a anului 2012 s-a realizat, conform legii, evaluarea performanţelor
profesionale individuale ale funcţionarilor publici si contractuali din cadrul Primăriei Piatra
Neamţ pe baza prevederilor legale în domeniu
In luna iunie 2012 , avand in vedere legislaţia in materia controlului averii demnitarilor,
magistraţilor, a unor persoane cu funcţii de conducere si de control si a funcţionarilor publici
aduse prin Legea nr. 144 / 2007 privind infiintarea Agenţiei Naţionale de Integritate,
modificatea prin Legea nr. 176/2012 s-a procedat la actualizarea, publicarea pe site-ul
institutiei si transmiterea in copii xerox legalizate către Agenţia Naţionale de Integritate a
declaraţiilor de avere si de interese ale funcţionarilor publici din cadrul aparatului de
specialitate al Primarului Municipiului Piatra Neamţ , precum si ale personalului contractual
care avea acesta obligaţie - total 140 DA ; 140 DI.

- întocmire situatii statistice periodice pentru INS : SI operativ lunar cuprinzând salarii de baza
brute realizate salarii pentru timp efectiv lucrat, salariul mediu realizat,sume brute realizate din
fondul de salarii, viramente reprezentând contributia salariaţilor pentru şomaj ,asigurari sociale
si asigurari sociale de sanatate; LV trimestrial privind ancheta locurilor de munca vacante pe
grupe majore de ocupaţii; S3 operativ trimestrial si anual privind costul forţei de munca pe
categorii de personal pentru timp lucrat si pentru timp nelucrat; S2 operativ lunar privind
ancheta lunara a salariilor brute realizate si a salariilor nete realizate pe categorii de salariaţi

intocmire situatii Structura de personal si fondul de salarii raportat la D.G.F.P semestrial.

6 . Implementare prevederilor OUG nr. 109/2011 privind guvernanta corporativa a
intreprinderilor publice

Potrivit prevederilor OUG nr. 109/2011 privind guvernanta corporativa a intreprinderilor publice
si ale HCL nr. 280 / 2012 , in perioada septembrie - decembrie 2012 , Biroul Resurse Umane , prin
şeful de birou , impreuna cu specialiştii in domeniul resurselor umane din cadrul societatilor
subordonate ale Consiliului Local , au implementat procedura de recrutare si selecţie prealabila
pentru funcţiile de membri ai consiliilor de administraţie la societatile comerciale unde municipiul
Piatra Neamţ are calitatea de acţionar .

B) Activitatea de gestionare a resurselor umane în vederea asigurării asistenţilor
personali pentru persoanele cu handicap grav

1. Prin aplicarea prevederilor Legii nr, 448/2006 - privind protecţia şi promovarea
drepturilor persoanelor cu handicap, republicată şi actualizată, la Primăria Municipiului
Piatra Neamţ în anul 2012 s-au efectuat un număr de 67 angajări asistenţi personali la
domiciliu pentru persoane cu handicap grav, din care 5 noi angajări şi 62 de reangajări,

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

37

prelungiri ale contractelor individuale de muncă pe durată determinată 52 cazuri şi pe
durată nedeterminată 10 cazuri.

2. S-au operat un număr de 50 de încetări din activitate, în conformitate cu prevederile
Legii nr. 53/2003 - Codul Muncii, pe motive de deces a persoanei cu handicap sau de
modificare a gradului de handicap, la cerere, precum şi situaţiile când se renunţă la
asistent personal optându-se pentru acordarea indemnizaţiei. De asemenea, un număr de
6 angajaţi au fost suspendaţi din activitate pentru concediu de creştere a copilului.

3. Efectivul asistenţilor personali angajaţi la domiciliu pentru persoane cu handicap la data
de 31.12.2012 a fost de 151 persoane, 48 asistenţi personali angajaţi pentru minori cu
handicap grav şi 103 asistenţi personali pentru adulţi cu handicap grav.

4. în aplicarea art. 37 alin (1) lit. c) din Legea 448/2006, la începutul anului s-a efectuat
programarea în concediu de odihnă a tuturor asistenţilor personali din evidenţă,
programare ce a fost afişată la sediul unităţii spre informarea angajaţilor. Lunar, conform
programării asistenţilor personali în concediu de odihnă, s-au acordat indemnizaţii
persoanelor cu handicap grav - în conformitate cu art. 37 alin (3) din Lg 448/2006 şi
Dispoziţiei Primarului nr. 833/08.05.2012, respectiv pentru un număr de 160 de beneficiari
(pers cu hand grav) s-au acordat indemnizaţii în cuantum total de 84.8 mii leL

5. în anul 2012, asistenţii personali angajaţi au beneficiat în perioada ianuarie - mai 2012
de un salar de bază brut de 700 lei, cf HG 1225/2011 şi Dispoziţiei nr. 97/23.01.2012, iar
în perioada iunie - noiembrie de un salariu de bază brut de 756 lei cf. OUG 19/2012 şi
Dispoziţiei nr. 1190/27.06.2012. începând cu luna decembrie 2012 asistenţii personali
beneficiază de un salariu de bază brut de 812 lei cf OUG 19/2012 şi Dispoziţiei nr.
2179/22.11.2012.

6. Pe tot parcursul anului s-au efectuat un număr de 59 de proiecte de dispoziţii pentru:
suspendări din activitate - 6 cazuri, încetări din activitate pentru pensionare - 4 cazuri,
pentru deces - 10 cazuri, pe alte motive potrivit Codului Muncii - 26 cazuri, stabilit nivel
salarizare - 2 cazuri, acordat indemnizaţii persoanelor cu handicap în conf. cu prevederile
art. 37 alin (3) din Lg 448/2006, actualizată. De asemenea s-au efectuat un număr de 312
adeverinţe de salariat pentru nevoi personale (medic, banca, vechime, etc).

VIII. BIROUL AUTORIZĂRI COMERCIALE ŞI TRANSPORT

Situatia petitiilor :

1. In perioada 01.01.2012 – 31.12.2012, in cadrul B.A.C.T., s-au inregistrat un numar total de
1280 petitii.

2. Petitiile au fost adresate catre:

- 1280 - Primariei municipiului Piatra Neamt, din care :
 - note interne – 25
 - sesizari directe si anonime – 9
 - IPJ Neamt – 29
 - Cabinet Primar - 5

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

38

 - Prefectura – 5
 - Garda de Mediu - 0
 - O.P.C. - 0
 - Ministerul Justitiei – 0
 - diverse petitii – 1207

 3. Clasificarea petitiilor in functie de problemele invocate:

- 96 – vize alimentatie publica
- 620 – acorduri de functionare
- 350 – autorizatii trafic greu, inmatriculari motoscutere, carute, buldo-escavatoare,
- 30 – Comisia Rutiera
- 51 – autorizari, modificari, retrageri, anulari in taximetrie
- 3 – notificarea vanzarilor de soldare
- 15 – inlocuire masina taxi
- 3 – aviz statii calatori
- 0 – aviz Scoala de Soferi
- 10 – autorizatie reclama si publicitate audio – vizuala
- 3 – declaratie de notorietate pentru meseriile traditionale
- 99 – diverse petitii, sesizari, reclamatii, anonime

Stadiul realizării obiectivelor in cursul anului 2012

I. Compartimentul Autorizări Transport

Carmen Rogin

-modificarea Regulamentului privind transportul în regim de taxi şi de închiriere privind criteriile de
departajare in cadrul procedurii de atribuire a autorizatiilor taxi (vechimea autovehiculului de la data
fabricatiei)- modificarea H.C.L 58/2008;
-intocmirea si emiterea referatelor de prelungire pe 5 ani a autorizatiilor taxi - 81 bc.
-vizarea autorizatiilor taxi privind prelungirea duratei de valabilitate - 81 bc.
-întocmirea şi emiterea actelor aditionale de prelungire aferente contractelor de atribuire a gestiunii
delegate a serviciului de transport în regim de taxi – 81 bc.
-transmiterea către Direcţia de taxe şi impozite a celor 81 acte aditionale în vederea încasării
redevenţei;
-întocmirea şi emiterea actelor aditionale de modificare a formei de organizare juridica a
transportatorilor autorizati aferente contractelor de atribuire a gestiunii delegate a serviciului de
transport în regim de taxi-20 bc.
-întocmirea şi eliberarea autorizaţii taxi dupa modificarea formei de organizare a transportatorilor
autorizati – 20 autorizaţi taxi;
-întocmirea şi eliberarea autorizaţii transport dupa modificarea formei de organizare a
transportatorilor autorizati – 20 autorizaţi transport
-transmiterea către Direcţia de taxe şi impozite a celor 81 acte aditionale în vederea încasării
redevenţei;
-autorizare transportatori în regim de taxi şi eliberare autorizaţii de transport - 45 autorizaţii
-întocmit şi eliberat autorizaţii taxi pentru transportatorii noi autorizaţi – 45 autorizatii taxi
-intocmit si eliberat contracte de atribuire a gestiunii delegate a serviciului de transport în regim de
taxi in urma cesionarii unei parti – 3 bc

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

39

-întocmit referate privind retragerea sau anularea autorizaţiilor taxi – 25 bc.
-întocmit referate privind retragerea sau anularea autorizaţiilor de transport – 6 bc.
-transmiterea dispoziţiilor privind retragerea sau anularea autorizaţiilor de transport – 6 bc.
-întocmit şi eliberat autorizaţii taxi pentru inlocuirea autovehiculelor – 11 bc.
-întocmit şi eliberat autorizaţii taxi , duplicat – 3 bc.
-transmiterea dispoziţiilor privind retragerea sau anularea autorizaţiilor taxi – 25 bc.
-aplicarea elementelor de securitate pe colantele autovehiculelor taxi – 190 bc.
-răspunsuri corespondenţă diversă – 51 bc
-intocmirea proiectelor de hotarari privind declansarea procedurilor de atribuire a 42 autorizatii taxi
-intocmit documentatia pentru procedura de atribuire (anunt public, intocmit formulare tip, stabilirea
punctajului obtinut de catre participanti) – 34 participanti
-intocmirea proiectelor de hotarari privind atribuirea a 14 autorizatii taxi
-intocmirea contractelor de atribuire a gestiunii delegate a serviciului de transport persoane in regim
de taxi si a caietelor de sarcini aferente – 14 bc.
-intocmit si eliberat adeverinte transportatorilor autorizati solicitate de Directia Finantelor Fublice –
35 bc.
-intocmit si eliberat adeverinte transportatorilor autorizati, solicitate in vederea aplicarii reclamelor pe
autovehiculele taxi – 3 bc.
-cerere către Direcţia de taxe şi impozite a situatiei incasarii trimestriale a redeventei datorate de
catre transportatori;
-întocmit si transmis notificari transportatorilor datornici, in vederea rezilierii contractelor – 38 bc.
-intocmit referat si dispozitie privind rezilierea contractului de atribuire a gestiunii delegate a
serviciului de transport persoane in regim de taxi – 25 bc.
-transmiterea către Direcţia de taxe şi impozite a situatiei rezilierii contractelor de atribuire a gestiunii
delegate a serviciului de transport persoane in regim de taxi – 25 bc.

Gheorghe Macarie

-emitere comenzi şi sesizări la SC Publiserv SA - 80 bc.
-vizare devize de lucrări privind siguranţa circulaţiei: montare indicatoare rutiere, efectuarea de
marcaje stradale, montare picheţi – 15 bc.
-eliberarea autorizaţiilor speciale pentru efectuarea transporturilor cu autovehicule a căror masă
totală maxim autorizată este mai mare de 3,5 tone – 250 autorizaţii
-eliberare autorizaţii transport mărfuri periculoase – 2 autorizaţii
-identificare şi somare auto abandonate – 70 auto
-înregistrarea în Registrul unic al numerelor de înregistrare a vehiculelor care nu sunt supuse
înmatriculării, eliberare certificate de înmatriculare şi plăcuţe cu numere de înmatriculare pentru :
vehicule cu tracţiune animală – 6 carute, mopede – 51, utilaje – 12, radierea din evidenţă a
vehiculelor înregistrate la trecerea acestora în proprietatea altor persoane – 25 mopede
-întocmirea şi emiterea autorizaţiilor pentru autovehiculele “Şcoală” – 3 autorizaţii
-efectuarea calculului consumului de combustibil, lunar, la maşinile deţinute de Primăria municipiului
Piatra Neamţ;
-întocmirea referatului de închidere a circulaţiei cu precizarea rutelor ocolitoare şi a perioadei în care
circulaţia este blocată şi obţinerea avizului de la Serviciul Poliţiei Rutiere pentru închidere circulaţiei –
65 bc.
-inventarierea, întocmirea şi actualizarea permanentă a hărţilor cu indicatoare rutiere pe strazi;
-participare la şedinţele Comisiei de licitaţie privind atribuirea locurilor de parcare de reşedinţă la SC
Parking SA – 10 şedinţe
-participarea la şedinţele comisiei de contestaţie privind blocarea autovehiculelor parcate
neregulamentar de către SC Xdatasoft SRL – 3 şedinţe

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

40

-asigurarea secretariatului comisiei rutiere (primirea şi analizarea cererilor, pregătirea documentaţiilor
şi prezentarea acestora membrilor comisiei, transmiterea răspunsurilor către solicitanţi) – 16 şedinţe
-răspunsuri solicitări comisia rutieră – 150 bc.
-eliberarea sau vizarea autorizaţiilor de dispecerat taxi – 4 bc
-răspunsuri sesizări de pe site-ul Primărie – 60 bc.
-răspunsuri corespondenţă diversă – 70 bc.
-Dispozitie Primar privind interzicerea desfacerii de bauturi alcoolice la meciurile de fotbal – 22 bc.
-Dispozitie Primar privind interzicerea desfacerii de bauturi alcoolice la mitinguri – 11bc.
-Autorizatii reclama si publicitate audio-vizuala – 17 bc.

Mihaela Ciupercă

-întocmirea avizelor de folosinţă staţii în cazul transportului special de călători prin curse judeţene – 6
avize;
-intocmit autorizatii si copii conforme pentru serviciul rent a car – 0 bc
-întocmit referate pentru vizarea copiilor conforme ale autorizaţiilor de transport funerar – 6 bc
-întocmit baza de date privind activitatea profesională, evidenţa abaterilor de la conduita profesională
şi a sancţiunilor, pentru următoarele categorii de persoane : persoanele care au calitatea de
persoane desemnate reprezentând transportatorii autorizaţi, taximetiştii, alte persoane care
desfăşoară activitate în executarea serviciilor de transport în regim de taxi, pentru eliberarea
cazierului de conduită profesională
-intocmit referate pentru eliberarea autorizaţii de transport în regim de închiriere – 0 bc
 întocmit autorizaţii de transport în regim de închiriere cu şofer – 0 bc
-întocmit referate pentru eliberarea copiilor conforme pentru transportul în regim de închiriere cu
şofer – 0 bc
-întocmit copii conforme ale autorizaţiilor de transport în regim de închiriere – 0 bc
-întocmit copii conforme ale certificatului de înmatriculare de la registrul comertului pentru activitatea
de rent- car – 0 buc

II. Compartimentul Autorizari Comerciale

A. Stadiul realizării obiectivelor in cursul anului 2012

Obiective:

 Eliberarea autorizatiilor pentru deschiderea si functionarea exercitiului comercial, pe teritoriul
municipiului, in conformitate cu Legea 650/2002 :
 - dosare primite = 620
 - autorizatii eliberate = 620
 - au fost verificate in teren un numar de 150 locatii de alimentatie publica privind corectitudinea
declaratiei de clasificare pe categorii de incadrare, conf. HG 843/1999 si incasarea taxelor de viza .
 - au fost verificate şi vizate un număr de 150 acorduri de funcţionare alimentaţiue publică;
 - corespondenţă diversă = 90 adrese
 - toate autorizatiile emise au fost introduse in baza de date, indosariate si arhivate.

Resurse : - calculator
Termen maxim : 30 zile
Responsabil : Ciupercă Mihaela

B. STADIUL ACTIUNILOR CORECTIVE REZULTATE IN URMA AUDITURILOR INTERNE
S-au realizat corectiile impuse ca urmare a auditului de certificare efectuat de S.R.A.C., in sensul ca:

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

41

 1. Au fost codificate formularele si registrele, dupa cum urmeaza:

 Nr.
crt.

Denumire document

Cod

Ed / rev

1. Formular cerere pentru deschiderea exercitiului
comercial

PL-BAC-01-F-
01

1/0

2. Formular cerere reprezentare PFA , Intreprindere
Individuala , Intreprindere Familiala

PL-BAC-02-F-
01

1/0

3. Formular declaratie de clasificare pe categorii PL-BAC-01-F-
02

1/0

4. Formular notificare PL-BAC-01-F-
03

1/0

5. Registru intrari PL-BAC-01-R-
01

1/0

6. Registru evidenta acorduri PL-BAC-01-R-
02

1/0

7. Registru iesiri acorduri comerciale PL-BAC-01-R-
03

1/0

8. Plan de control privind monitorizarea autorizatiilor
emise si a verificarii declaratiei de conformitate

PL-BAC—01-F-
04

1/0

9. Formular deplasari in teren PL-BAC-01-F-
05

1/0

10. Lista autorizatiilor monitorizate PL-BAC-01-F-
06

1/0

2. S-a intocmit lista cu obiectivele specifice compartimentului .
3. S-a intocmit planul de control privind monitorizarea valabilitatii autorizatiilor si lista autorizatiilor
verificate
4. S-a constituit baza de date privind autorizatiile verificate .
5. S-a inscris ca indicator de performanta incadrarea in termenul de rezolvare a documentelor primite
, incluzand si finalizarea operatiunilor de inregistrare a autorizatiilor la ORC
6. S-a intocmit fisa - procedura de lucru pentru fiecare salariat din cadrul compartimentului.
7. S-a instruit personalul privind legislatia nou aparuta .

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

42

XI. DIRECTIA DE ASISTENTA SOCIALA

În conformitate cu prevederile Legii asistenţei sociale nr.292/2011, Direcţia de Asistenţă
Socială din cadrul Primăriei Piatra Neamţ realizează la nivel local măsurile de asistenţă socială în
domeniul protecţiei copilului, familiei, persoanelor aflate in situaţie de risc social, persoanelor cu
dizabilităţi şi persoanelor vârstnice. Structura Direcţiei de Asistenţă Socială la finele anului 2012
este următoarea:

1. Director executiv - 1 post
2. Serviciul Protecţie Socială – 13 posturi (1 post la relaţii cu publicul- camera 20 si 4

posturi vacante)
3. Serviciul Protectia Copilului, Asistenţă Medicală Şcolară şi Comunitară - 82 posturi (29

vacante- personal medical si 1 funcţie publica vacantă)
4. Compartiment Autoritate Tutelară - 4 posturi (1 vacant)
5. Compartiment Îngrijiri Comunitare - 7 posturi – (1 vacant) - 1 persoană detaşată la

Cabinetele medicale scolare şi 1 pers. aflata in concediu crestere copil
6. Compartiment Centrul de zi pentru preşcolari “Castani”- 5 posturi
7. Compartiment Evaluare si Consiliere Psihologică - 1 post
8. Centrul de Servicii Specializate pentru copii - 5 posturi (5 vacante)
9. Compartiment Centru Local de Resurse în Economia Socială - 2 posturi (1 vacant)
10. Compartiment Centrul Social “ÎMPREUNĂ”-14 posturi (14 vacante)

Total 134 posturi, din care 56 vacante.

 Asistenţa socială reprezintă ansamblul de măsuri prin care se asigură prevenirea, limitarea
sau înlăturarea efectelor temporare sau permanente ale unor situaţii care pot genera marginalizarea
sau excluderea socială a unor persoane.
 Serviciul public local de asistenţă socială are rolul de a identifica si soluţiona problemele
sociale ale comunităţii, din domeniul protecţiei copiilor, adulţilor, vârstnicilor şi familiei.

1. SERVICIUL PROTECŢIE SOCIALĂ
S-au inregistrat un numar de 12579 de solicitari care au vizat in principal urmatoarele activitati:

a) acordarea ajutoarelor sociale, conform prevederilor Legii nr. 416/2001 cu modificările şi
completările ulterioare. Această activitate se realizează în următoarele etape:

- consiliere pentru întocmirea dosarului de ajutor social;
- primirea, verificarea şi înregistrarea dosarului;
- efectuarea anchetei sociale (confruntarea datelor din dosar cu realitatea din teren);
- stabilirea dreptului de ajutor social şi a persoanei care va efectua orele de acţiuni de

interes local;
- repartizarea pe locaţiile de muncă a persoanelor apte de muncă;
- emiterea proiectelor de dispoziţii;
- urmărirea lunară a întrunirii condiţiilor de acordare a ajutorului social şi întocmirea statelor

de plată;
- intocmirea lunara a rapoartelor statistice;
Au beneficiat de ajutor social in anul 2012, un număr mediu lunar de 156 familii, iar
suma totală a ajutorului social este de 298.845 lei din bugetul de stat .

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

43

b) acordarea ajutoarelor de urgenţă pentru situaţii de necesitate datorate calamităţilor
naturale, incendiilor, pentru probleme grave de sănătate, rechizite şcolare. Această
activitate constă în primirea şi verificarea documentaţiei, efectuarea de anchete sociale,
emiterea proiectelor de dispoziţii, transmiterea acestora celorlalte servicii implicate în acest
demers. Numarul persoanelor care au solicitat ajutor de urgenţă a fost de 270, insa în
urma investigaţiilor sociale efectuate, s-au acordat 42 ajutoare in valoare totala de
26.510 lei.

c) activitatea serviciilor de cantină de ajutor social, constă în: primirea şi verificarea
cererilor; efectuarea anchetelor sociale; stabilirea dreptului la cantină; întocmirea
proiectelor de dispoziţie; transmiterea situaţiei lunar către Centrul Social Pietricica.Avand in
vedere situatia economica,am evaluat, foarte riguros acordarea serviciilor de cantina de
ajutor social, asa incat, in perioada raportata au beneficiat de servicii de cantina un numar
mediu lunar de 170 persoane, insa numarul mediu al solicitarilor este de 1116 cereri.

d) evaluarea psiho-socio-economică a asistenţilor personali în vederea angajării/reangajarii
acestora şi monitorizarea semestrială a activităţii celor 151 asistenti personali;

 e) acordarea indemnizaţiei cuvenită persoanelor cu handicap grav, consta in:
 - verificarea documentatiei

- efectuarea anchetei sociale
- intocmirea proiectelor de dispozitii
- intocmirea lunara a statului de plata

 Lunar beneficiază de indemnizaţie un număr mediu de 356 persoane.
f) efectuarea anchetelor sociale in vederea incadrarii in grad de handicap a unor persoane.

In vederea incadrarii in categoria persoanelor cu handicap a unor persoane in anul 2012 s-
au efectuat 665 anchete sociale.
g) activitatea de acordare a gratuităţii pe transportul local, constă în: primirea cererilor,

înregistrarea lor în baza de date, reactualizarea trimestrială a bazei de date, eliberarea
trimestrială a abonamentelor de transport pentru un număr mediu lunar de 639
persoane (veterani de razboi,elevi,beneficiari de ajutor social, deportati, persecutati):

- stabilirea situatiei lunare a beneficiarilor de gratuitate pe transport si comunicarea acesteia
furnizorilor de servicii si Directiei Economice in vederea decontarii cheltuielilor;

h) scutirea de la plata tarifului de utilizare a retelei de drumuri nationale pentru un numar
mediu de solicitari de 135, se realizeaza prin:

- primirea si verificarea documentatiei;
- efectuarea anchetei sociale;
i) acordarea cardului-legitimatie pentru locurile gratuite de parcare unui numar mediu de 75

de solicitari, se realizarea prin:
- primirea si verificarea documentatiei;
- completarea cardului legitimatie
j) institutionalizarea unor persoane cu handicap pentru un numar mediu de 115 solicitari,

consta in :
- verificarea documentatiei;
- intocmirea raportului de ancheta sociala;
- depunerea dosarului la Directia Generala de Asistenta Sociala si Protectia Copilului;
k) primirea dosarelor pentru acordarea indemnizaţiilor de concediu pentru creşterea copilului

în vârstă de până la 2/3 ani şi a stimulentelor, înregistrarea, verificarea şi depunerea
acestora, la Agentia Judeteana de Plati si Inspectie Sociala , însumând 691 dosare;

l) primirea cererilor de acordare a tarifului social la energia electrică, înregistrarea,
verificarea acestora şi depunerea lor la E.O.N Moldova S.A. Sucursala Neamt ;

m) acordarea ajutoarelor pentru încălzirea locuinţei cu energie termică furnizată în sistem
centralizat, gaze naturale si lemne;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

44

- s-au distribuit 7.000 cereri;
- primirea cererilor si verificarea unui numar de 6.273 cereri
- intocmirea lunara a situatiilor centalizatoare si a rapoartelor statistice,transmiterea acestora

factorilor interesati
n) primirea si distribuirea ajutoarelor alimentare acordate unor categorii defavorizate de

populatie, conform prevederilor H.G. nr.600/2009 constand in:
- primirea listelor cu beneficiarii de la Consiliul Judetean;
- intocmirea listelor finale cu beneficiarii ajutoarelor alimentare;
- receptionarea, transportarea si depozitarea celor 263.159,30 tone de produse alimentare;
- distribuirea ajutoarelor alimentare unui numar de 6.871 beneficiari;

 o) activităţi de educaţie igienico-sanitară în cartierul Speranţa si Valeni II constând în:
- recensământul populaţiei şi al problemelor cu care se confruntă;
- structurarea informaţiilor şi stabilirea unui plan de măsuri;
- seminarii educaţionale;
- distribuirea produselor igienico-sanitare şi instruirea beneficiarilor în vederea utilizării
adecvate a acestora;
- supravegherea realizarii activitatilor.
- evaluarea rezultatelor;
- inscrierea copiilor la scoala;
p) acordarea a 16.000 tichete sociale cu ocazia sarbatorilor pascale unor categorii
defavorizate de populatie, prin realizarea urmatoarelor activitati:
- primirea cererilor;
- verificarea intrunirii conditiilor de acordare;
- distribuirea tichetelor.

II. Obiective propuse pentru anul 2013:

1. Intensificarea activităţilor de educaţie socială şi informare a persoanelor defavorizate socio-

economic, în vederea prevenirii,combaterii marginalizării şi excluderii sociale si dobandirii
autonomiei socio-economice;

2. Identificarea problemelor sociale cu care se confrunta comunitatea locala si stabilirea
prioritatilor in functie de resursele existente;

3. Efectuarea anchetelor sociale pentru acordarea ajutoarelor la incalzirea locuintei pentru
sezonul rece 2012-2013, in proportie de 60% din numarul ajutoarelor acordate;

4. Facilitarea integrarii socio-familiale si profesionale a familiilor si persoanelor defavorizate
socio-economic;

5. Acordarea de beneficii de asistenta sociala si de servicii sociale.

2. SERVICIUL PROTECŢIA COPILULUI, ASISTENŢĂ MEDICALĂ

ŞCOLARĂ ŞI COMUNITARĂ
În anul 2012, activitatea serviciului s-a desfăşurat pe două direcţii :

A. Activitatea de protecţia copilului - asigurată de 3 specialişti (psihologi si asistenti sociali), care
anul acesta au primit un număr de 4057 solicitari (cereri) de acordare a serviciilor şi prestaţiilor
sociale.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

45

Activitatile curente sunt diverse si constau in:

- Intocmirea dosarelor de alocatii de stat: - 928
-Intocmirea dosarelor de alocaţie pentru sustinerea familiei - 149 Dosarul cuprinde actele de
identitate a membrilor familiei, documente de stare civila si acte privind situatia socio-economica a
titularului. Aceasta alocatie vine in sprijinul familiilor cu venituri reduse,cu venitul net lunar pe
membru de familie de cel mult 370 lei.
- Monitorizarea dosarelor de alocaţie pentru sustinerea familiei (reactualizarea documentelor
privind situatia socio-familiala a titularilor alocatiei si efectuarea anchetelor de reevaluare in echipa
din 6 in 6 luni): au fost monitorizate 676 dosare
- Incetarea dosarelor de alocaţie pentru sustinerea familiei pentru titularii care nu se mai
incadreaza in prevederile Legii 277 / 2010 – 188 de dosare
- Modificari cuantum dosare de alocaţie pentru sustinerea familiei – 106 dosare
- Efectuarea anchetelor psihosociale pentru expertiză/reexpertiză copii cu dizabilitati – 271.
Aceste cazuri sunt deosebite deoarece implica si consilierea parintilor copiilor cu probleme grave de
sanatate. Se urmareste in principal modul in care parintii reusesc sa dezvolte o relatie optima cu
copilul in cauza.
- Anchete sociale solicitate de catre instanta judecatoreasca – 3
- Anchete sociale solicitate de catre unitatile de invatamant pentru burse sociale/
medicala/Programul „Bani de liceu” conform OMECI nr. 5092/2009 - 131
- Anchete sociale solicitate de catre Agentia Judeteana pentru Prestatii Sociale Neamt, in vederea
completarii dosarului E 411 - 26
- Anchete sociale pentru copii în dificultate, in vederea :
*propunerii unor masuri de protectie : 82
*reevaluarii măsurilor existente: 277
*revocarii masurii de protectie – 39
* Anchete sociale solicitate de catre Spitalul Judetean de Urgenta Neamt – 10
Aceste anchete urmăresc în principal integrarea/ reintegrarea minorului în familia de origine sau
familia substitut. Pentru soluţionarea fiecărui caz asistentul social întocmeşte un dosar care cuprinde:
plan de servicii, dispoziţie privind aprobarea planului de servicii, anchetă socială, acte de stare civilă,
materială şi de sănătate. Culegerea de informaţii din teren este de multe ori dificilă, ceea ce
îngreunează soluţionarea cazului. Sunt situatii cand se solicită sprijinul organelor de politie pentru a
avea acces in locuintele copiilor aflati in dificultate pentru a-i scoate din acest mediu.
- Anchete sociale privind orientarea/reorientarea si reevaluarea orientarii in invatamantul
special - 15 (beneficiaza de aceste servicii copiii care intampina dificultati in urmarea cursurilor in
invatamantul de masa si pentru prevenirea abandonului scolar sunt indrumati spre o scoala speciala-
aceasta masura se instituie pe baza documentelor şi recomandărilor medicale);
- Intocmirea caracterizarii in vederea atestarii/ reatestarii asistent maternal profesionist - 10.
- Consilierea mamelor in vederea prevenirii abandonului maternal/spitalicesc: 21 Se urmareste
interesul superior al copilului avandu-se in vedere integrarea minorului in familie sau instituirea unei
masuri de protectie,
- Informarea si consilierea psiho-sociala: 2855 persoane (se discută aproximativ 30/45 min. în
parte cu fiecare persoană cu scopul de a identifica problemele cu care se confrunta si de a găsi
soluţii adecvate rezolvării acestora).
- Distribuirea laptelui praf gratuit pentru 388 copii cu varsta cuprinsa intre de 0-1 an, un numar
de 1940 cutii

Institutii cu care se colaboreaza pentru solutionarea cazurilor:
- Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Neamţ
- Poliţia Municipiului Piatra Neamţ

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

46

- Poliţia Transporturi Feroviare Neamţ
- Inspectoratul Judeţean de Poliţie Neamţ
- Spitalul de Urgenţă Judeţean Neamt
- Direcţia de Sănătate Publică
- Unitaţile de invăţământ
- Tribunalul Neamţ
- Biserica ortodoxă/ alte culte religioase recunoscute
- Organizaţii neguvernamentale
- Agenţia Judeţeană pentru Plati si Inspectie Sociala Neamţ

 II. Obiective propuse pentru anul 2013

1. Acordarea sistematica de servicii si prestatii, cu accent deosebit pe informarea si consilierea

parintilor, medierea coflictelor pentru a evita si preveni separarea copilului de parintii sai;
2. Depistarea precoce a situatiilor de risc, initierea de actiuni de informare a comunitatii cu privire la

drepturile copilului, care vor avea ca rezultat scaderea numarului de cazuri de violenta asupra
copiilor dar si implicarea activa a tuturor actorilor sociali in prevenirea acestui fenomen.

3. Colaborarea cu organizatiile neguvernamentale in vederea acordarii de servicii sociale
complementare.

4. Informarea si consilierea cetatenilor cu privire la violenta intrafamiliala asupra femeii si copilului.
5. Respectarea standarelor de calitate pentru serviciile de prevenire a separarii copilului de parinti.
6. Efectuarea in termen a tuturor anchetelor sociale la solicitarea cetatenilor, judecatoriei, politiei sau

a altor institutii.
7. Informarea si consilierea cetatenilor privind drepturile sociale ale persoanelor defavorizate.

B. Activitatea de asistenţă medicală şcolară este asigurată de 46 specialişti (medici de
medicină generală şi medici dentişti, asistenţi medicali şi 1 mediator sanitar)

As. Med.Scolară 46 pers.
Consultatii elevi 4824
Eliberare retete 242
Eliberare scutiri ore sport 956
Examen medical de bilant 601
Vizat scutiri medicale 912
Bilete de trimitere la specialisti 315
Depistare, izolare boli parazitare 56
Triaj epidemiologic (elevi) 31612
Efectuare tratamente 5612
Masuratori somatometrice 1412
Actiuni de educatie sanitara (clase) 659
Recoltari de produse biologice 543
Inregistrarea cazurilor noi de boli cronice 65
Intocmire de fise medicale clasa I si clasa 0 629
Inregistrarea adeverintelor 2563
Consultatii stomatologice 789
Tratamente stomatologice 413
Cazuri profilaxie 613
Examen de bilant 254

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

47

Extractii dentare 56

3. COMPARTIMENTUL AUTORITATE TUTELARĂ

În anul 2012 funcţionarii publici din cadrul compartimentului au realizat obiectivele propuse şi
au soluţionat cererile repartizate în proporţie de 100%.

Principalele activităţi desfăşurate au fost:
-anchete sociale efectuate în vederea încredinţării copiilor minori în cazuri de divort : 141 anchete
sociale şi 70 verificări.
- anchete sociale privind numirea unui curator pentru minori şi persoanele majore bolnave şi
întocmirea Dispoziţiei Primarului de numire a curatorului : 108 de anchete sociale şi Dispoziţii;
- anchete sociale privind acordarea dreptului de asistenţă socială pentru persoane vârstnice şi
întocmirea Dispoziţiei Primarului de internare în Centrul social“Pietricica” : 15 beneficiari şi 10
verificări şi răspuns acestora prin adresă.
-anchete sociale privind minorii infractori, în acest an au fost efectuate pentru un număr de 25
minori;
-anchete sociale privind situatia familiala a persoanelor condamnate, au fost efectuate pentru un
număr de 9 persoane;
- 1 anchetă socială privind încuviinţarea adopţiei;
-anchete sociale privind instituirea tutelei pentru persoanele bolnave puse sub interdictie
judecatoreasca şi întocmirea Dispozitiei Primarului de numire a tutorelui-una.
 Pe parcursul anului, funcţionarii din cadrul compartimentului au efectuat şi activităţi de control
al curatorilor şi a modului cum aceştia îşi respectă obligaţiile legale. Au fost efectuate anchete şi
investigaţii la un număr de aproximativ 58 de persoane.

S-au desfăşurat activităţi de informare a cetăţenilor, consilierea cuplurilor, a persoanelor aflate
în dificultate şi a minorilor delincvenţi, pentru un număr de 210 persoane.
 In decursul anului, Compartimentul Autoritate Tutelara a avut colaborări cu Parchetul de pe
lângă Tribunalul Neamţ, în vederea audierii invinuiţilor minori, cercetaţi pentru săvârşirea unor
infracţiuni, cât şi colaborarea cu notariatele publice cu scopul reprezentarii persoanelor vârstnice.
.

4. COMPARTIMENTUL ÎNGRIJIRI COMUNITARE

Activitatea Compartimentului Îngrijiri Comunitare constă în acordarea de îngrijiri medico-
sociale si de recuperare la domiciliu pentru persoane in vârsta si fara suport material si familial.

 In prezent, activitatile se axeaza pe categorii de beneficiari in vârsta sau adulti, dar nu au fost
respinse nici cazuri de tineri sau copii care ne-au solicitat ajutorul.

BENEFICIARI DIRECTI:

Beneficind de o echipa profesionista, multidisciplinara, specializata pe acordarea de ingrijiri
multiple, formata din kinetoterapeuti, asistenti medicali, maseuri, ingrijitori, Compartimentul de Ingrijiri
Comunitare. reuseste sa promoveze si sa deruleze, in colaborare cu Fundatia de Ingrijiri Comunitare,
servicii locale de sprijin si recuperare a varstnicilor aflati in dificultate, acoperind intreaga gama de
nevoi ale beneficiarilor: aspecte medicale, sociale, de recuperare medicala si de tip infirmier.

 Număr total beneficiari (prestatii) perioada: 3.01.2012 - 31.12.2012 - 633 persoane totalizând
peste 8373 de prestatii medico-sociale, de recuperare si ingrijire la domiciliu asigurate de echipa

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

48

Compartimentul de Ingrijiri Comunitare.

Tipuri de servicii oferite:

1 Recuperare si asistenta medicala (Stabilirea diagnosticului functional, programe de
exercitii terapeutice individuale stabilite in functie de diagnosticul clinico-functional al
fiecarui pacient in parte, educatie sanitara cu pacientii in scopul prevenirii imbolnavirilor
si mentinerii starii de sanatate, aplicarea tratamentului la indicatia medicilor specialisti);

2 Ingrijire la domiciliu (toaleta partiala sau totala, cumparaturi, conversatie, companie,
pregatit si servit masa, mic menaj legat de habitatul clientului, schimbat lenjerie de pat
si corp).

REZULTATE OBTINUTE :

Pe parcursul anului 2012 cei care au beneficiat de ingrijirile specifice Compartimentul de
Ingrijiri Comunitare au fost multumiti de rezultatele privind ameliorarea starii de sanatate. Din tabloul
general al persoanelor cărora s-au acordat servicii rezultă necesitatea de rezolvare a nevoilor socio-
medicale a persoanelor vârstnice.
 Nevoile sunt complexe, de la cele sociale, medicale şi socio-medicale, majoritatea bătrânilor
prezintand afecţiuni articulare reumatismale, care determină dependenţa de ajutorul unei alte
persoane. De aceea se justifică oportunitatea intervenţiei recuperatorii cu echipa multidisciplinara
(asistenti medicali, maseur, kinetoterapeuti).

Recuperarea clientilor este de durata dat fiind faptul ca beneficiarii sufera de afectiuni cronice
grave, care necesita o perioada indelunga de tratament.

Deasemenea s-a observat ameliorarea starii de sanatate psihica la unii pacienti datorita
interventiei psihoterapeutice. Psihoterapia si consilierea psihologica vine în sprijinul pacienţilor
depresivi, reducând doza de medicamente antidepresive, sedative, tranchilizante. Bătrânii devin mai
optimişti, mai încrezători în viaţă si astfel ei nu mai suferă de singurătate, nu mai privesc pesimist
viaţa.

EVALUAREA şi EFICIENTA SERVICIILOR in 2012 :

 1 kinetoterapeut : 232 cazuri (o persoana beneficiind de servicii timp de 2-3 saptamani
consecutiv, apoi de 2-3 ori pe an) in medie 1950 de prestatii pe an.

 1 maseur, 1 inspector de specialitate: 232 cazuri la Centrul de Zi si la domiciliu, 2-3
saptamani consecutiv de 2-3 ori anual – in medie 2168 de prestatii pe an

• ingrijitor la domiciliu: 40 cazuri din care 8 persoane ingrijite zilnic, restul fiind
vizitate de 2-3 ori pe sapt. – in medie 2420 de prestatii pe an.

• 2 asistenti medicali: 73 cazuri (tratamente injectabile – intramuscular, intravenos,
perfuzii, pansamente, ingrijirea escarelor, recoltari pentru analize medicale, monitorizarea
cazurilor cronice)- vizitate si reluate periodic sau la solicitare. – in medie 1835 de prestatii pe
an. (248 pansamente, 277 monitorizare,1230 injectii, 30 recoltari, 50 perfuzii)
- 3.01.2012 – 2.03.2012 – 2 asistenti medicali – 455 prestatii
- 3.03.2012 - 1.10.2012 – 1 asistent medical – 903 prestatii
- 2.10.2012 – 31.12.2012 – 2 asistenti medicali – 477 prestatii

• 56 anchete sociale

CONCLUZII

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

49

 În concluzie, populaţia vârstnică prezintă nevoi socio-medicale serioase care trebuie rezolvate
în sistem de alternativă la posibilităţile oferite de spitale, policlinici, care nu au capacitatea de a
„găzdui” cazurile cronice.
 Exemplul de servicii oferit de echipa Compartimentului de Ingrijiri Comunitare constituie cea
mai oportună şi posibilă alternativă prin care putem avea grijă de cei bătrâni, săraci, singuri,
dependenţi de ajutorul unei alte persoane (ingrijiri socio-medicale la domiciliu, recuperare dupa boli
invalidante, ingrijiri de tip infirmier).

Serviciile medico-sociale si de recuperare acordate, desi vizeaza in mod special populatia
varstnica, s-a raspuns si la solicitarile venite din partea populatiei adulte cat si a copiilor care, din
motive de sanatate au apelat la serviciile noastre (intrucat echipa este profesionista, ofera o
diversitate de servicii si dispune de dotarea materiala necesara).

Periodic evaluam insuccesele sau succesele la fiecare caz, deci suntem intr-o continua
evolutie profesionala in favoarea tuturor solicitarilor si problemelor aparute pe parcursul activitatilor
noastre invatand din experientele noastre atat pozitive cat si negative fiind intr-o continua formare.

Echipa Compartimentul de Ingrijiri Comunitare. se afla intr-un program de perfectionare
profesionala continua prin participare la intalniri, simpozioane, ce au tangenta cu specificul
activitatilor noastre.

5. COMPARTIMENT CENTRUL DE ZI PENTRU PRESCOLARI „CASTANI”
 Prin Hotararea Consiliului Judetean nr. 41/2007, a fost preluat Centrul de zi pentru prescolari
„Castani” de catre Consiliul Local. Acest centru are ca obiectiv prevenirea separarii copilului de
familia sa biologica si acordarea de servicii de cazare, masa si educatie in regim de zi (intre orele
7,00-17,00) pentru copiii prescolari din familiile in situatie de risc social.
 De serviciile acestui centru beneficiaza in prezent in medie 25 de copii/luna, care primesc
hrana zilnic in valoare de 6 lei/zi. Activitatile de socializare si educatie sunt sustinute de 2 educatori-
puericultori si 3 infirmiere.
 Parintii acestor copii beneficiaza de consiliere socială si sunt stimulaţi să participe la activităţi
comune cu copiii lor, la sărbătorirea zilelor de naştere, la serbările organizate în diferite ocazii, la
activităţile educative.
 Pentru anul 2012, se doreste continuarea colaborării cu instituţiile de învăţământ şi cu
Protopopiatul Piatra Neamţ, în vederea derulării de activităţi comune.

6. COMPARTIMENT EVALUARE ŞI CONSILIERE PSIHOLOGICĂ

1) Evaluare, Testare si Consiliere psihologica individuala, si activitati de psihologia muncii si
organizationala : pentru 448 de persoane au avut loc 1055 de sedinte de evaluare, testare,
consiliere psihologica,

2) Consiliere psihologica si analiza pe cazuri: pentru 170 grupuri : in total 339 de persoane (186
adulti si 153 copii);

3) Informare si consiliere psiho-sociala: 325 persoane.

4) Activitati psihologice saptamanale: celor aprox. 67 persoane varstnice, asistate in cadrul Centrului
Social ’’PIETRICICA’’, pana in luna aprilie 2012.

5) Analiza pe cazuri si instrumentare dosare, impreuna cu reprezentantii Compartimentului Autoritate

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

50

Tutelara si asistenta sociala a Centrului Social ’’Pietricica’’ pentru 15 persoane varstnice, asistate
sau care au dorit sa fie asistate in Centrul Social ’’Pietricica’’ ;

6) Evaluare, consiliere psihologia muncii pentru cei 37 salariati ai Şcolii gen. nr.3

7) Participare la doua activitati organizate de Biblioteca Judeteana ‘’G.T.KIRILEANU’’ in perioada 2-
6 aprilie 2012 in cadrul Proiectului EDUCATIE PENTRU SANATATE , cu teme pentru
dezbateri pentru elevii din clasele a VIII-a si a IX-a din cadrul Colegiului National "Calistrat Hogas"

8) Participare la doua dezbateri organizate de Biblioteca Judeteana ‘’G.T.Kirileanu’’ prin Centrul de
Informare Comunitara, in zilele de 2 si 4 mai 2012 avand ca tema Tinerii si adolescenta-probleme de
educatie si comportament, grupul tinta fiind constituit din elevii de la 3 liceee din Piatra Neamt (Liceul
Pedagogic Gheorghe Asachi Piatra Neamt, Colegiul Tehnic Gheorghe Cartianu si Grup Scolar
Administrativ Piatra Neamt)

9)In perioada 14 mai-01 iunie Biblioteca Judeteana ‘’G.T.Kirileanu’’, prin Centrul de Informare
Comunitara (C.I.C) a organizat Saptamana Nationala a Voluntariatului, prilej cu care am participat
activ la –activitati de informare, educare si documentare a tinerilor si elevilor din comunitatea locala
privind importanta voluntariatului in comunitate;

10)Evaluarea psihologica a tuturor angajaţilor CREŞEI - Piatra Neamt;

11) Sprijin pentru evaluarea psihologica a copiilor care beneficiaza de servicii in cadrul Centrului de
Sprijin si Asistenta Specializata pentru Copii din Piatra Neamt; evaluare si iniţierea acordarii unui
complex de servicii psihologice asistatilor, impreuna cu doamnele psiholog din Centru si analiza pe
cazuri .

12) De la inceputul pana la sfarsitul lunii decembrie 2012 au beneficiat de pachete si ajutoare 38 de
copii si/sau parintii lor, copii aflati in evidenta Compartimentului de Evaluare si Consiliere Psihologica
(actiune in colaborare cu Primaria Piatra Neamt, Asociatia Nationala a Psihologilor de Familie din
Romania-filiala Neamt si, ulterior, si biserica ’’Cultul Penticostal-Biserica lui’’-Piatra Neamt.

7. COMPARTIMENT CENTRUL DE SERVICII SPECIALIZATE PENTRU COPII

(str. G. Galinescu , nr. 11)

Serviciile oferite în cadrul acestui Centru pentru copii sunt servicii sociale specializate care au
drept scop menţinerea, refacerea sau dezvoltarea capacităţilor individuale pentru depăşirea situaţiei
de nevoie socială. Acest centru oferă servicii importante şi asigură o structură educativă pentru copii,
începând din luna mai 2011.

Următoarele activităţi cu beneficiarii direcţi s-au derulat cu ajutorul voluntarilor şi a profesorilor de
specialitate:

- Creative, recreative şcolare (meditaţii la materiile şcolare la care copii prezintă dificultăţi de
înţelegere/asimilare) şi extraşcolare (organizarea cercului de pictură, lectură, jocuri de
mişcare, confecţionarea materialelor decorative pe anumite teme în vederea expunerii lor în
interiorul centrului, origami, iniţiere în lucru de mână: semne de carte, serveţele, felicitări la

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

51

evenimente şi sărbători importante), ţinând cont de preferinţele şi particularităţile fiecărui
copil; =604

- De socializare şi integrare socială - vizionări de filme cu teme educative, recreative şi rol
formator pozitiv, teatru; = 20

- Activităţi medicale şi de îngrijire igienico-sanitare – educaţie în vederea dobândirii
deprinderilor privind igiena corporală, alimentaţia sănătoasă, prevenirea îmbolnăvirilor; =14

- Îmbunătăţirea relaţiei dintre copii şi părinţi - consilierea psihologică atât a beneficiarilor
direcţi(copii) cât şi a beneficiarilor indirecţi (părinţii) = 2

- Activităţi de prevenţie desfăşurate cu sprijinul Inspectoratului de Poliţie al judeţului Neamţ -
prevenirea victimizării copiilor, a accidentelor rutiere, furturilor din buzunare, a pornografiei
infantile, a violenţei domestice, a pericolelor legate de navigarea copiilor pe internet = 2

TOTAL ACTIVITĂŢI - 642

• Servicii de asigurarea a hranei : Zilnic, copiii au primit câte o gustare pentru asigurarea
resurselor calorice necesare pentru buna desfăşurare a activităţilor din cadrul centrului.

Centrul oferă copiilor cadrul logistic necesar pentru derularea activităţilor menţionate mai sus.
Fiecare copil este srijinit să relaţioneze pozitiv cu ceilalţi. Personalul este instruit să contribuie la
dezvoltarea afectivă echilibrată a copiilor, prin comunicarea verbală şi nonverbală, prin consiliere,
prin activităţile de socializare.

Numărul de beneficiari – media lunară - 64 de copii

Numărul total de beneficiari în anul 2012 – 86 copii

În perioada 01 ianuarie 2012 – 21.12. 2012, activitatea de protectia copilului s-a desfăşurat astfel:

În anul 2012 s-au înregistrat un număr de 22 cereri pt. înscrierea copiilor în centru, 18 cereri
pentru încetarea dosarelor, 58 anchete sociale de reevaluare, 33 contracte de voluntariat,.

8. COMPARTIMENT CENTRUL LOCAL DE RESURSE ÎN ECONOMIA SOCIALĂ

1. Misiune
Misiunea CLRES este de a contribui la dezvoltarea economiei sociale prin promovarea

formelor de economie socială, diseminarea de informaţii şi furnizarea de servicii de utilitate tuturor
persoanelor / organizaţiilor interesate la nivel local.
2. Roluri

Rolurile pe care CLRES şi le asumă sunt privite ca obiective generale ale centrului, după
cum urmează:

• Creşterea gradului de conştientizare privind existenţa şi utilitatea economiei sociale în rândul
autorităţilor publice locale şi al populaţiei;

• Sprijinirea înfiinţării şi dezvoltării de structuri specifice economiei sociale (întreprinderi sociale);
• Contribuţie la creşterea gradului de ocupare a persoanelor aparţinând grupurilor vulnerabile prin

facilitarea angajării acestor persoane în sectorul economiei sociale la nivel local.

3. Obiective
Obiectivele identificate sunt specifice şi contribuie la realizarea rolurilor pe care CLRES şi le

asumă:

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

52

• Diseminarea informaţiilor de actualitate referitoare la economia socială;
• Prelucrarea şi furnizarea periodică a unor date şi informaţii din economia socială;
• Creşterea vizibilităţii activităţilor de economie socială;
• Facilitarea de parteneriate între actorii din economia socială pentru asigurarea unui schimb

eficient de informaţii şi dezvoltarea de activităţi specifice economiei sociale;
• Consiliere în vederea accesării de fonduri nerambursabile în domeniul economiei sociale;
• Cooperarea cu alte autorităţi locale în vederea promovării formelor de economie socială;
• Iniţierea de parteneriate cu instituţii publice şi private pentru dezvoltarea şi promovarea

economiei sociale la nivel local;
• Crearea unui mecanism de dialog între autorităţile publice locale şi operatorii privaţi din

domeniul economiei sociale;
• Facilitarea schimbului de informaţii privind cererea şi oferta de locuri de muncă între

persoanele aparţinând grupurilor vulnerabile şi actorii din sectorul economiei sociale la nivel
local.

4. Activităţi
Principalele activităţi ce se vor desfăşura pot fi grupate astfel:

a) Servicii de informare şi sensibilizare a cetăţenilor şi a specialiştilor cu privire la
conceptul de economie socială:

o Oferirea spre consultare a diferitelor publicaţii din domeniul economiei sociale:
§ Cărţi
§ Reviste
§ Studii şi cercetări
§ Rapoarte
§ Prezentări ale conţinutului diferitelor conferinţe
§ Studii de caz / Cazuri de bună practică
§ Documente strategice
§ Acte normative

b) Servicii specifice pentru susţinerea structurilor de economie socială:
o Crearea unei baze de date prelucrarea acestora şi furnizarea de informaţii relevante

pentru domeniul economiei sociale (indicatori statistici, studii, etc.);
o Facilitarea dialogului între actorii publici şi privaţi relevanţi din domeniul economiei

sociale;
o Consilierea / sprijinirea actorilor din Economia Socială interesaţi în Elaborarea de

proiecte pentru accesarea de fonduri nerambursabile;
c) Servicii specifice pentru beneficiarii direcţi ai activităţilor de economie socială:

o Sprijinirea unor Organizaţii din Economia Socială în organizarea de evenimente la nivel
local (târguri, expoziţii, ateliere, conferinţe);

o Sprijinirea AJOFM în organizarea periodică a unor burse locale pentru locuri de muncă
în domeniul economiei sociale;

o Facilitarea de schimburi de experienţă între operatori interni şi externi în domeniul
economiei sociale funcţie de oportunităţile apărute.

 Luând în considerare rolul , misiunea , obiectivele şi activităţile CLRES Piatra Neamţ , activitatea
zilnică a compartimentului a cuprins elemente pentru crearea unei baze de date specializate ,
respectiv :

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

53

- Identificarea altor website-uri de specialitate ale altor organizaţii sau instituţii care au în
derulare proiecte similare sau activităţi specifie Centrelor locale/ regionale de Economie
Socială - 7 identificări;

- Descărcarea, analizarea şi diseminarea de informaţii, studii, cercetări , strategii ,oportunităţi
de finanţare curente sau viitoare, ghiduri de bună practică, cursuri de formare , legislaţie,
statistici, newsletter-e şi orice material care poate fi util activităţii - 20

- Informarea despre programele de finanţare pe POS- DRU, urmărirea calendarelor de lansare
a licitaţiilor , descărcarea de ghiduri Condiţii generale şi ghiduri de condiţii specific – informare
zilnică;

- Identificarea unor ONG-uri sau organizaţii de pe teritoriul municipiului în vederea contactării
şi realizării unor viitoare parteneriate în programe specifice , mai ales cele de formare ca
“Antreprenor în Economia Socială”/ Manager Intreprinde de Economie Socială – 4 ONG-uri;

- Consultarea zilnică a Buletinelor legislative , ce cuprind toată legislaţia publicată în Monitorul
Oficial şi descărcarea de orice element specific Economiei Sociale , întrucât Legea Economiei
Sociale este în dezbatere publică pe site-ul M. Muncii – informare zilnică ;

- Participări la seminarii , proiecte în curs sau finalizate organizate de ONG-uri / alte organizaţii
– 8 participări;

- Consiliere de specialitate a persoanelor aparţinând grupurilor vulnerabile în domeniul
“Economiei Sociale” – 20 persoane

ACTIVITATEA DE RELAŢII CU PUBLICUL

În anul 2012, salariatul cu atribuţii de relaţii cu publicul a primit şi înregistrat un număr de
19179 cereri (prin registratură şi în registrele speciale):
*10875 cereri inregistrate direct
* 2031 comunicări interne
*3461 cereri subvenţie gaze naturale
*1237 cereri subvenţie încălzire cu lemne
*1575 cereri subvenţie energie termică

Activitatea de relaţii cu publicul a presupus deasemenea şi informarea şi consilierea
beneficiarilor, direcţionarea acestora (acolo unde s-a impus) către alte servicii ale instituţiei,
eliberarea de documente, expedierea corespondenţei.

PARTENERIATE SI ACTIUNI COMUNE
CU ALTE INSTITUTII/ORGANIZATII

Colaborarea cu organizatiile neguvernamentale si cu alte instituţii s-a concretizat in conventiile

si protocoalele de colaborare incheiate cu : Fundatia de Ingrijiri Comunitare Piatra Neamţ, ARAS,
Asociaţia Luceafarul, Fundaţia HAVEN, Asociaţia pentru Sănătate, Educaţie şi Familie – Filiala
Moldova, Asociaţia „AQUILA”, Global Commercium –Bucureşti, Colegiul Tehnic „Gh. Cartianu”,Liceul
Pedagogic „Gh. Asachi”, Grupul Şcolar Economic şi Administrativ, Asociaţia „Tineretul Ortodox
Român”, Asociaţia de Sprijin Comunitar ACS, Asociaţia „Fraţi şi surori mai mari”, Inspectoratul de

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

54

Poliţie al judeţului Neamţ, DGASPC Neamţ, DSP Neamţ, Asociaţia naţională a Psihologilor de
Familie din România- filiala Neamţ, Seminarul Teologic Piatra Neamţ, Fundaţia Umanitară „PRO
CARIT”, Serviciul de Probaţiune de pe lângă Tribunalul Neamţ, Parohia „Sf. Ilie Tesviteanul” Piatra
Neamţ, aceste organizaţii asigurând acordarea de servicii sociale complementare celor oferite de
instituţia noastra.

OBIECTIVE pentru anul 2013

Nr.
crt. Definire obiectiv Responsabil Termen de

realizare Resurse alocate Ţinta Frecvenţa de
monitorizare

Cine
monitorizează

1.

Informarea/consilierea
parintilor pentru a
preveni separarea
copilului de parintii sai;

Asistenţi
sociali/psihologi –
Serviciul
Protectia
Copilului,
Asistenţă
Medicală Scolară
şi Comunitară

permanent

Resurse umane: asistenti
sociali/ psihologi
Resurse materiale:
rechizite, birotică, mijloc
de transport

Mentinerea
numarului de

masuri de
protectie a
copilului la

nivelul anului
2012

(82 cazuri
noi)

Săptămânal Director
executiv

2.

Soluţionarea tuturor
cererilor în termenele şi
condiţiile legiii

Tot personalul
Direcţiei de
Asistenţă Sociala

Permanent

Resurse umane: asistenti
sociali/ psihologi
Resurse materiale:
rechizite, birotică, mijloc
de transport

100% din
solicitari sa
fie rezolvate
în termenul

legal

Lunar Director
executiv

3.

Actualizarea
protocoalelor de
colaborare cu O.N.G.-
urile/ instituţiile
partenere

Sef Serviciu
Protectie Socială

Sef Serviciu
Protecţia Copilului 1.06.2013

Resurse materiale
(rechizite)
Resurse umane –
psiholog, asistent social

Semnarea
sau

actualizarea a
minim 10
convenţii

/protocoale de
parteneriat cu
ONG- uri din

domeniul
social

Lunar Director
executiv

4.

Evaluarea si testarea
psihologica a tuturor
asitenţilor personali ai
persoanelor cu handicap
grav

Psiholog- Comp.
Evaluare si
Testare
Psihologică

31.12.2013
-1 psiholog
-Resurse materiale
(baterii de teste, rechizite)

Eliberarea a
100 avize

psihologice
pentru

asistenţii
personali ai
persoanelor
cu handicap

grav

Lunar Director
executiv

5.

Perfecţionarera
personalului medical cu
privire la problemele
psihosociale ale elevilor.

Sef Serviciu
Protecţia Copilului

31.12.2013

-specialisti DAS
-Resurse materiale
(rechizite, etc)
-Resurse
documentare(legislaţie,
publicaţii de specialitate)

Organizarea a
minim 4

întâlniri de
lucru ale

personalului
medical cu

specialişti în
domeniul
protecţiei
copilului

Trimestrial Director
executiv

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

55

X. SERVICIULUI PUBLIC COMUNITAR LOCAL DE EVIDENŢĂ

A PERSOANELOR

I.CADRUL LEGAL DE DESFĂŞURARE A ACTIVITĂŢII

 Activitatea S.P.C.L.E.P. Piatra Neamţ se desfăşoară în baza prevederilor OG nr. 84/2001 cu
modificările şi completările ulterioare, a Regulamentului de Organizare şi Funcţionare a Serviciului
Public Comunitar Local de Evidenţă a Persoanelor Piatra Neamţ, a OUG nr. 97/2005 privind
domiciliul, reşedinţa şi actele de identitate ale cetăţenilor români, republicată, HG nr. 1375/2006,
Legea nr. 119/1996, republicată, cu modificările şi completările ulterioare, şi HG nr. 64/2011 pentru
aprobarea Metodologiei cu privire la aplicarea unitară a dispoziţiilor în materie de stare civilă, precum
şi în baza ordinelor şi instrucţiunilor pe linie.

II.ACTIVITATEA PE LINIE DE EVIDENŢĂ A PERSOANELOR

1) Primirea şi soluţionarea cererilor de emitere a actelor de identitate şi de aplicare a vizelor
de reşedinţă

 S.P.C.L.E.P. Piatra Neamţ deserveşte un nr de 174531 persoane domiciliate în Piatra Neamţ
şi în următoarele 14 comune arondate: Alexandru cel Bun, Bârgăuani, Bodeşti, Dobreni, Dochia,
Dragomireşti, Dumbrava Roşie, Gîrcina, Girov, Mărgineni, Negreşti, Pîngăraţi, Ştefan cel Mare,
Tarcău.

Programul de lucru cu publicul respectă prevederile Hotărârii Guvernului României nr.
1723/2004 cu modificările şi completările ulterioare, în sensul că activitatea la ghişeu se desfăşoară
zilnic între orele 08.00-16.30, iar o zi pe săptămână (miercuri) între orele 08.00-18.30.

În perioada evaluată (anul 2012) au fost luate în evidenţă 1559 persoane .
Au fost primite la ghişeu 20782 cereri de emitere a actelor de identitate şi de aplicare a vizei

de reşedinţă, au fost produse 18194 cărţi de identitate –CI, 704 cărţi de identitate provizorii – CIP, şi
au fost aplicate 1536 vize de reşedinţă solicitanţilor care locuiesc temporar pe raza de competenţă a
S.P.C.L.E.P. Piatra Neamţ.

Au fost eliberate la ghiseu 17480 cărţi de identitate, 704 cărţi de identitate provizorii şi 1536
acte de identitate care aveau aplicată viza de reşedinţă.

Cererile de emitere a actelor de identitate au fost soluţionate în termen de 14 zile
calendaristice, cu excepţia cazurilor care au necesitat verificări mai complexe, fără a se înregistra
situaţii în care soluţionarea să depăşească termenul legal de 30 de zile.
 De asemenea, au fost soluţionate 4917 cereri de emitere a actului înainte de termen, la
solicitarea cetăţenilor care s-au prezentat în audienţă la conducerea serviciului.

Menţionăm faptul că începând cu luna Martie 2012 nu s-au mai tipărit cărţi de
alegător(conform dispoziţie D.E.P.A.B.D nr.3512468 din 19.03.2012).

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

56

2) Situaţia persoanelor care nu au solicitat emiterea actului de identitate în termenul prevăzut
de lege

 La sfârşitul anului 2012 în Registrul Naţional de Evidenţă a Persoanelor se aflau înregistrate
un număr de 6113 persoane posesoare de acte de identitate cu termenul de valabilitate expirat
(restanţieri), iar dintre acestea 1415 au motive justificative.

Au fost efectuate 40 deplasări cu camera mobilă ocazie cu care au fost puse în legalitate 95

de persoane care din diferite motive nu se puteau deplasa la sediul S.P.C.L.E.P.-P.Neamţ.
La solicitarea serviciului nostru s-au desfăşurat un număr de 3 acţiuni cu camera mobilă în

colaborare cu autorităţile locale şi lucrătorii de la posturile de poliţie din comunele Alexandru cel Bun(
71 persoane), com.Mărgineni (26 persoane) şi com.D-va Roşie (27 persoane) eliberându-se în acest
sens un număr de 124 acte de identitate.

În perioada analizată au fost emise 45 de acte de identitate persoanelor din arestul IPJ Neamţ.

3) Valorificarea Registrului Naţional de Evidenţă a Persoanelor

În vederea protejării datelor cu caracter personal, periodic, se desfăşoară instruiri ale

personalului care accesează Registrului Naţional de Evidenţă a persoanelor şi este implementat un
sistem de securitate privind monitorizarea accesului la staţiile de lucru de pe care se realizează
conexiuni la baza de date.

Urmare a solicitărilor diferitelor instituţii sau persoane fizice, au fost întocmite răspunsurile
pentru 1423 solicitări de date cu caracter personal în conformitate cu prevederile Legii nr. 677/2001
pentru protecţia persoanelor cu privire la prelucrarea datelor cu caracter personal şi libera circulaţie a
acestor date.

La solicitarea persoanelor fizice sau a Agenţiei de Prestaţii Sociale au fost completate 82
Formulare E401 în conformitate cu normele în vigoare.

4) Actualizarea/administrarea bazei de date

Activitatea de administrare

Au fost efectuate 191 de verificări şi actualizări menţiuni operative privind interzicerea dreptului

de a vota, a obligaţiei de a nu părăsi localitatea.
S-a actualizat baza judeţeană de date cu menţiuni operative privind divorţurile, CI găsite la

ghişeu, certificate înregistrate în străinătate, CI emise eronat, etc.
În vederea efectuării verificărilor în teren sau a verificărilor la alte formaţiuni s-au extras

fotografii din baza judeţeană de date.
S-au scanat un nr. de 252 de fotografii ale persoanelor care au solicitat acte de identitate prin

persoane împuternicite.
Au fost efectuate verificări în Registrul Judeţean de Evidenţă a Persoanelor, Registrul Naţional

de Evidenţă a Persoanelor, clasor, birouri de stare civilă, comunicări naştere, comunicări decese
pentru soluţionarea cererilor cetăţenilor sau pentru corectarea erorilor din baza de date.

S-a asigurat corespondenţa prin FTP(File Transfer Protocol) cu alte servicii din judeţ şi din
ţară. În perioada analizată au fost transmise şi recepţionate 814 fişiere.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

57

Au fost efectuate operaţiuni specifice de administrare a reţelei locale de calculatoare şi
operaţiuni de întreţinere a echipamentelor din dotare.

III. ACTIVITATEA PE LINIE DE STARE CIVILĂ

Volumul de muncă a lucrătorilor din cadrul Biroului de Stare Civilă se poate observa din tabelul
de mai jos, atât pe trimestre cât şi pe întreg anul 2012.

Nr.
crt.

Denumirea activităţii Trim.
I

Trim.
II

Trim.
III

Trim.
IV

Total
2012

1 Întocmirea actelor de naştere 423 447 555 420 1845
2 Întocmirea buletinelor statistice de naştere 423 447 553 420 1843
3 Întocmirea comunicărilor de naştere 423 447 586 393 1849
4 Întocmirea comunicărilor de modificare 30 9 28 12 81
5 Întocmirea certificatelor de naştere 423 447 555 420 1845
6 Întocmirea actelor de căsătorie 57 135 350 75 617
7 Întocmirea certificatelor de căsătorie 57 135 350 75 617
8 Întocmirea extraselor de căsătorie şi communicate la

RNNRM
57 135 350 92 634

9 Întocmirea buletinelor statistice de căsătorie 57 135 336 75 603
10 Întocmirea dosarelor în vederea încheierii căsătoriei 52 129 336 75 592
11 Întocmirea publicaţiilor de căsătorie 52 129 274 75 592
12 Întocmirea actelor de deces 377 327 274 301 1279
13 Întocmirea buletinelor statistice de deces 377 327 274 301 1279
14 Întocmirea certificatelor de deces 377 327 274 301 1279
15 Întocmirea adeverinţei de înhumare 377 323 269 300 1279
16 Întocmirea Anexei 24 pentru deschiderea procedurii

succesorale
60 52 63 56 231

17 Comunicarea copiilor certificatelor de divorţ SPCLEP
pentru actualizare RNEP.

10 9 14 40 73

18 Întocmirea certificatelor duplicat 657 661 952 587 2857
19 Întocmirea dosarelor pentru rectificarea actelor de

stare civilă ,referate aviz .
11 9 24 17 65

20 Întocmirea extraselor de pe actele de stare civilă. 287 632 662 314 1904
21 Operarea şi expedierea menţiunilor primite din alte

localităţi
274 370 342 731 2010

22 Întocmire adrese solicitare certificate alte localităţi 74 67 72 96 309
23 Întocmirea, operarea si comunicarea menţiunilor 877 921 1581 1440 4819
24 Înregistrarea documentelor în registrul de intrare –

ieşire
2609 2638 3204 2792 11243

25 Oficierea căsătoriei 52 129 336 75 592
26 Întocmirea dosarelor de schimbare nume pe cale

administrativă (referate investigaţii şi încadrarea în
condiţiile prevăzute de) OG.nr.41./2003.

2 5 15 7 30

27 Operarea sentinţelor de divorţ şi a certificatelor de
divorţ

208 32 54 71 365

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

58

28 Întocmirea actelor de naştere în urma încuviinţării
adopţiei,sentinţe înregistrare tardivă

5 3 4 1 13

29 Gestionarea certificatelor eliberate 657 1558 2131 1383 7306
30 Întocmirea dosarelor în vederea desfacerii căsătoriei

prin acordul soţilor
12 15 8 40 75

31 Emiterea certificate de divorţ 3 9 14 40 66
32 Întocmirea referatelor de clasare dosar divorţ - 2 - 2 4
33 Transcrierea certificatelor/extraselor emise de autorităţi

străine(întocmirea referatelor cu rezultatul verificărilor
pentru aviz prealabil, a referatelor pentru aprobare
primar)

37 40 99 44 220

34 Verificări în baza informatică judeţeană 151 250 188 121 710
35 Anulat buletinele persoanelor decedate , întocmit

tabelul şi comunicat la SPCLEP de la locul de domiciliu
369 327 269 301 1266

36 Anulat certificatele de stare civilă greşite la completare
de Biroul stare civilă

54 119 66 53 292

37 Certificate de stare civilă anulate şi comunicate de
primăriile arondate

18 9 67 35 129

38 Procese verbale amendă la Legea 119/1996 cu privire
la actele de stare civilă

9 18 17 - 44

39 Colaborare cu maternitatea P.Neamţ (verificări/extrase
şi declararea naşterii)

32 25 - - 57

40 Menţiuni renunţare,dobândire, pierdere a cetăţeniei
române, menţiuni communicate de DEPABD, menţiuni
de divorţ comunicate de DJEP, comunicări atribuire
CNP

3 38 17 21 79

41 Registre de stare civilă predate la exemplarul II - - - 9 9
42 Căsătorii mixte 1 3 9 5 18
43 Documente create şi îndosariate 51 31 21 151 254
44 Întocmirea dispoziţiilor de rectificare 10 11 15 14 50
45 Întocmire adeverinţe stare civilă (anexa9) , adeverinţe

privind componenţa familiei.
51 26 45 31 153

46 Operarea sentinţelor de tăgadă paternitate,
încuviinţare purtare nume, stabilire paternitate,
declaraţie de recunoaştrere.

22 21 16 20 79

47 Operarea dispoziţiilor de rectificare şi a dispoziţiilor de
SNCA

10 29 20 21 80

48 Proces- Verbal modificare CNP 4 7 - 12 23
49 Comunicări SNCA la DGP, DGFP, DCJEOS din IGPR 15 23 12 21 71
50 Întcmirea dosarelor pentru înscrierea menţiunii de

schimbare a numelui, de înscriere a divorţului
pronunţate în străinătate.

5 6 6 10 27

51 Fişe de proces, Procedură de lucru revizuite. 1 - - - 1
52 Formulare create - - 6 6
53 Înscrieri pe marginea actului de căsătorie a convenţiilor

matrimoniale între soţi
- 2 - 6 8

54 Întocmirea dispoziţiilor de ortografierea numelui în
limba română

- - - 1 1

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

59

Statistica privind anii 2011 şi 2012 referitoare la naşteri, căsătorii şi decese se prezintă
conform graficului

Faţă de anul 2011 se constată o uşoară creştere a volumului de muncă, în special la naşteri şi

decese.Trebuie menţionat faptul că se resimte lipsa personalului în cadrul Biroului de Stare Civilă,
lucrătorii făcând cu greu faţă solicitărilor.În prezent îşi desfăşoară activitatea în cadrul biroului un
număr de 5 lucrători, din care unul este angajat pe perioadă determinată în cadrul Biroului de
Evidenţă a Persoanelor dar desfăşoară activităţi pe linie de stare civilă. Menţionăm că timpul necesar
întocmirii unii act de stare civilă şi eliberării certificatului corespunzător este de cel puţin 40 de
minute, timp ce nu se poate respecta întotdeauna din cauza volumului de muncă existent şi a
presiunii publicului. La activitatea de întocmire acte şi eliberare certificate de stare civilă se adaugă
celelalte activităţi prevăzute în legislaţia specifică şi menţionate în tabelul de mai sus, activităţi ce
presupun verificări amănunţite ale documentelor şi alocarea unui interval de timp semnificativ pentru
soluţionarea acestora.

Pe parcursul anului 2012 cu ocazia soluţionării cererilor de divorţ prin acordul soţilor şi a
cererilor privind încheierea căsătoriei în zilele de repaus legal sau în afara sediului, în conformitate cu
HCL nr. 83/23.02.2011 a fost încasată suma de 76240 lei (19440 lei -divorţuri, 56800 lei- căsătorii).

IV. SITUAŢIA PE LINIE DE SECRETARIAT/ARHIVĂ
 În anul 2012, pe linie de evidenţă a persoanelor, au fost înregistrate 10049 lucrări repartizate
astfel:
-corespondenţă ordinară 3684
-solicitări de date 1423
-audienţe 4917
-petiţii 29
 Pe linie de stare civilă au fost înregistrate 11243 de lucrări.

Pe parcursul anului au fost întâmpinate greutăţi legate de dotarea cu plicuri necesare pentru
corespondenţă şi cu rechizite respectiv:pixuri, lipici,hârtie xerox, plicuri, etc.
 V. STAREA ŞI PRACTICA DISCIPLINARĂ

În perioada analizată nu au fost aplicate sancţiuni disciplinare personalului S.P.C.L.E.P. şi nu
au existat probleme în ceea ce priveşte starea şi practica disciplinară. Menţionăm totuşi că
microclimatul necorespunzător existent în clădirea Forum Center(lipsă oxigen suficient, aerisire
necorespunzătoare) creează o stare de nemulţumire generală a lucrătorilor.Permanent lucrătorii
serviciului se plâng de dureri de cap, ameţeli, stare de moleşeală, leşin, fapt care se răsfrânge
asupra capacităţii de îndeplinire a atribuţiilor de serviciu.
 De menţionat este faptul că în luna Ianuarie 2012 ag.şef de poliţie Verdeş Ciprian i-au fost

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

60

transmise felicitări de către directorul general al Direcţiei pentru Evidenţa Persoanelor şi
Administrarea Bazelor de Date,dl.chestor de poliţie dr.Manoloiu Constantin, pentru profesionalismul
de care a dat dovadă în îndeplinirea atribuţiilor de serviciu.(adresa DEPABD nr.3403531 din
25.01.2012).

De remarcat este faptul că în urma verificărilor efectuate în RNEP pentru identificarea unei
persoane care a născut la maternitatea P.Neamţ şi care la internare nu a prezentat un act de
identitate, a fost identificată numita Chiriac Georgeta, CNP-2850427410049 care figura cu menţiunea
“ Urmărit(fost UG) cf.OUG 60 din 2006.După identificare a fost sesizată Poliţia Mun.P.Neamţ în
vederea luării măsurilor legale care se impun.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

61

XI. SERVICIUL ADMINISTRAŢIE PUBLICĂ LOCALĂ

Potrivit Organigramei aprobate, Serviciul Administraţie Publică Locală se află în directa
subordine a Secretarului Municipiului, astfel că toate activităţile serviciului sunt coordonate şi
supervizate de acesta. Secretarul Municipiului contrasemnează hotărârile Consiliului Local precum şi
Dispoziţiile Primarului, asigurând astfel controlul de legalitate, în conformitate cu prevederile art. 47 şi
art. 117 din Legea nr.215/2001 privind administraţia publică locală, republicată. Secretarul
Municipiului are responsabilitatea de a a repartiza corespondenţa diverselor compartimente de
specialitate din cadrul aparatului de specialitate al Primarului, totodată aplicând viza de conformitate
cu originalul pe diverse acte emise de Municipiul Piatra Neamţ.

I. Componenţa SAPL este următoarea :

1. şef serviciu –Oana Sârbu

2. inspector asistent – Ana –Maria Rotariu

3. inspector principal – Matei Nicoleta

4. referent superior – Liliana Patrulea

5. inspector asistent – Mariana Albu

6. consilier superior – Carmen Ana Munteanu

7. referent superior - Vasile Doarbeş

II: Activitate curentă :

 Serviciul Administraţie Publică Locală desfăşoară, în mod curent, următoarele activităţi :

A. în domeniul activităţii de secretariat Consiliu Local:

În cadrul acestui compartiment activează 2 funcţionari publici- inspectori, a căror atribuţii sunt cele
prevăzute de fişele de post, dar desigur, flexibilitatea şi abilităţile acestora le-au permis implicarea şi
în celelalte activităţi ale serviciului, îndeosebi cele legate de organizarea alegerilor.

Activitatea de secretariat Consiliu Local s-a concretizat în organizarea lucrărilor pentru un număr
de 26 de şedinţe: 11 şedinţe ordinare şi 15 şedinţe extraordinare.

Dintr-un total de 392 de hotărâri adoptate în anul 2012, un număr de 22 HCL au avut caracter
normativ, iar restul de 370 HCL au avut caracter individual.

 SAPL a iniţiat un număr de 41 proiecte de HCL, toate concretizându-se în hotărâri ale
Consiliului Local. Majoritatea acestor proiecte au fost rectificări sau modificări ale unor prevederi din
alte hotărâri de consiliu local, precum şi actualizări ale unor comisii din cadrul aparatului de
specialitate al Primarului.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

62

Activitatea de secretariat pentru Consiliul Local s-a realizat cu respectarea termenelor legale
de întocmire şi transmitere a materialelor. Această activitate complexă este guvernată de o
procedură de lucru care stabileşte clar responsabilităţi, activităţi, termene şi resurse.

Funcţionarii din cadrul SAPL au demonstrat o bună cunoaştere a legislaţiei în domeniu,
respectând totodată procedurile de lucru stabilite de şeful serviciului.

 Funcţionarii publici cu atribuţii în acest domeniu, s-au preocupat ca titlurile şi materialele
pentru şedinţe să fie transmise la timp de către compartimentele de specialitate şi au întocmit
dispoziţiile de convocare, cuprinzând ordinea de zi a şedinţelor Consiliului Local. În cadrul acestei
sfere de activitate a fost asigurată notificarea consilierilor locali cu privire la data şi ora desfăşurării
şedinţelor comisiilor de specialitate ale Consiliului Local, precum şi a şedinţelor Consiliului Local.

Funcţionarii au întocmit atât proiectele de hotărâri, cât şi hotărârile propriu-zise ale Consiliului Local,
pe baza materialelor analizate de consilierii locali, a amendamentelor formulate de acestea,
coroborând în permanenţă aceste acte normative cu prevederile legislaţiei în vigoare.

 În temeiul legislaţiei specifice în vigoare, hotărârile consiliului local au fost comunicate
Primarului Municipiului şi Prefectului Judeţului Neamţ, acesta din urmă realizând controlul de
legalitate, în lipsa căruia acestea hotărârile nu pot fi puse în aplicare.

Hotărârile Consiliului Local au fost aduse la cunoştinţă publică, respectându-se astfel principiul
transparenţei şi al profesionalismului. Ulterior, aceste hotărâri au fost înregistrate atât în registrul de
evidenţă al HCL, cât şi în baza de date electronică actualizată în permanenţă de un funcţionar public.
Hotărârile Consiliului Local au fost aduse la cunoştinţa persoanelor direct interesate (dovada
constituind-o confirmările de primire de la corespondenţă), dar au fost postate şi pe site-ul
www.primariapn.ro. Procesele-verbale ale şedinţelor Consiliului Local au fost afişate la avizierul
instituţiei şi pe site-ul acesteia, respectând astfel principiul transparenţei şi garantând accesul
cetăţenilor la informaţii de interes public.

B. Administraţie Publică Locală

- cu privire la activitatea de promovare, avizare, înregistrare şi distribuire a dispoziţiilor
primarului:

 Un inspector din cadrul SAPL asigură cu acurateţe optimă desfăşurarea acestei activităţi,
respectându-se simultan legislaţia în vigoare şi procedurile de lucru stabilite.

 Pe baza referatelor direcţiilor/serviciilor/birourilor, aprobate şi avizate în prealabil de
conducerea instituţiei, inspectorul întocmeşte dispoziţia primarului, îngrijindu-se ca dispozitivul să fie
corelat cu menţiunile din referatul aprobat, iar considerentele să fie coroborate cu prevederile actelor
normative corespunzătoare.

 Dispoziţiile Primarului sunt imprimate în 4 exemplare, unul se comunică Prefectului – judeţului
Neamţ pentru controlul de legalitate, două se păstrează pentru arhivare, şi ultimul se comunică
direcţiei/serviciului/biroului care a promovat referatul.

http://www.primariapn.ro/

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

63

Dispoziţiile Primarului sunt înregistrate în registrul special, comunicate persoanelor interesate şi
aduse la cunoştinţă pentru a-şi produce efectele.

 În anul 2012, au fost întocmite şi înregistrate un număr de 2436 dispoziţii, dintre care 47 cu
caracter normativ.

 - privitor la organizarea alegerilor locale, parlamentare și referendumul naţional din anul
2012:

În perioadele ante-electorale 2012, SAPL a fost implicat în procesul de pregătire a alegerilor
locale, parlamentare şi referendum, întocmind dispoziţiile de delimitare a secţiilor de votare, stabilind
locurile speciale de afişaj electoral, colaborând cu instituţiile de învăţământ preuniversitar şi cu unele
societăţi comerciale de pe raza municipiului Piatra Neamţ în vederea asigurării condiţiilor optime
pentru desfăşurarea alegerilor. De asemenea, SAPL a întocmit listele cu propuneri pentru preşedinţii
şi locţiitorii acestora din secţiile de votare, a realizat statele de plată pentru remunerarea tuturor
membrilor birourilor secţiilor de votare, etc..

 SAPL s-a asigurat că toate datele din listele electorale permanente, precum şi din listele
complementare sunt veridice, actualizând-ule cu rigurozitate.

 Pe perioada alegerilor, SAPL a asigurat permanenţa la sediul Primăriei în vederea soluţionării
eficiente a oricăror probleme ridicate de procesul electoral.

- în ce priveşte activitatea de reglementare şi informare documentară:

 SAPL a asigurat colaborarea cu prestatorul de servicii în vederea editării, tipării şi difuzării
Monitorului Oficial al Primăriei. Au fost tipărite un număr de 15 ediţii ale acestei publicaţii, câte o
ediţie pentru fiecare lună în care s-au desfăşurat şedinţe de consiliu local, cuprinzând o selecţie a
celor mai importante hotărâri adoptate în cursul anului 2012, respectiv 12 numere lunare şi 3 ediţii
speciale. Monitorul Oficial al Primăriei Muncipiului Piatra Neamţ a fost comunicat: Consiliului
Judeţean, Instituţiei Prefectului – jud. Neamţ, Bibliotecii Judeţene G.T.Kirileanu, Bibliotecii Naţionale
a României, societăţilor din subordinea Consiliului local, Asociațiilor de proprietari și altor persoane
interesate.

- cu privire la procedura de afişare a citaţiilor, publicaţiilor de vânzare şi comunicărilor

- funcţionarul public desemnat să se ocupe de gestiunea citaţiilor, publicaţiilor de vânzare şi
comunicărilor, întocmeşte procesul verbal, dispune afişarea acestora şi restituie procesul verbal de
îndeplinire a procedurii de citare către solicitant.

 - în anul 2012 au fost înregistrate un număr de 2387 citaţii, publicaţii şi comunicări pentru care au
fost întocmite procesele verbale de afişare şi adresele de înaintare unde este cazul.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

64

- cu privire la procedura de soluţionare a cererilor privind organizarea adunărilor publice

 Funcţionarul public desemnat aduce la cunoştinţa membrilor comisiei ora şi data întrunirii. În
urma şedinţei, pe baza procesului verbal încheiat, se comunică persoanelor interesate cât şi
membrilor comisiei Dispoziţia Primarului privind modul de soluţionare.

 În acest sens în anul 2012 au fost înregistrate un număr de 20 cereri pentru organizarea
activităţilor publice, majoritatea fiind soluţionate prin aprobarea adunărilor publice în locul şi data
stabilite.

 - Proiecte de acte normative (H.G.) întocmite şi transmise Ministerului Administraţiei şi
Internelor

 Activitatea de întocmire a documentaţiei ce stă la baza iniţierii unui proiect de Hotărâre de
Guvern aparţine Şefului Serviciului.

 În cursul anului 2012 a fost iniţiat un proiect de HG, care a fost comunicat Ministerului
Administraţiei şi Internelor, prin intermediul Instituţiei Prefectului – judeţul Neamţ şi Consiliului
Judeţean Neamţ.

- în ceea ce priveşte activitatea de implementare a sistemului de management al calităţii la
nivel de serviciu

 - la nivel de serviciu există un auditor intern, în persoana şefului de serviciu, precum şi o
persoană instruită în domeniul managementului calităţii în administraţia publică, cu atribuţii în acest
sens prevăzute în fişa postului;

 Funcţionarul public cu atribuţii delegate în sensul implementării sistemului de management al
calităţii a urmărit rezolvarea, la termenele propuse, a neconformităţilor şi recomandărilor rezultate în
urma auditurilor şi controalelor.

 În acest sens, au fost actualizate fişele de proces și procedurile pe activități.

C. cu privire la activitatea registratură şi arhivă:

Responsabilul din cadrul compartimentului Arhivă a soluționat un număr de 264 solicitări din partea

De asemenea, SAPL a colaborat cu responsabilii managementului calităţii din Primărie în vederea
întocmirii unor proceduri de lucru pentru arhivarea şi păstrarea documentelor create de
compartimentele de specialitate.

Activitatea de registratură generală este asigurată de 1 funcţionar şi Activitatea de registratură
specifică a SAPL și a altor 7 compartimente este asigurată de 1 alt funcționar public.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

65

Această activitate a fost foarte densă în anul 2012, înregistrându-se un număr total instituție de
43.491 documente (intrări-ieşiri). Documentele au fost distribuite pe bază de condică de funcționarii
ce-și desfășoară activitatea în cadrul dapartamantului relații cu publicul (camera 20) ; circuitul
corespondenţei a fost fluent şi eficient.

-cu privire la activitatea de gestiune a petiţiilor

- funcţionarul public desemnat să se ocupe de gestiunea petiţiilor comunicate de alte instituții publice
privind probleme ridicate de cetăţeni, prin urmărirea rezolvării petiţiilor ce au fost distribuite
compartimentelor de specialitate

- se asigură de asemenea respectarea soluţionării acestora în termenul legal prevăzut.

Funcţionarul public responsabil cu evidenţa petiţiilor a înregistrat un număr de 81 petiţii iar la finalul
anului 2012, exista un număr de 13 petiţii la care nu se răspunsese încă, dar funcţionarul public
responsabil a adresat note interne compartimentelor de specialitate cărora le-au fost distribuite
petiţiile.

- cu privire la evidenţa ştampilelor, sigiliilor şi parafelor:

 Funcţionarul public responsabil cu evidenţa ştampilelor, sigiliilor şi parafelor a actualizat
bazele de date, scoțând din uz ştampilele neîntrebuințabile.

III. În ceea ce priveşte participarea la seminarii şi cursuri :

 Nu a participat nici un funcţionar din cadrul SAPL la seminarii şi cursuri în anul 2012.

IV. Obiective propuse pentru anul 2013 :

- Finalizarea bazei de date ce cuprinde Dispoziţiile Primarului;

- Urmărirea eficace a soluţionării petiţiilor în termenul legal;

- Urmărirea întocmirii la timp de către compartimentele de specialitate a materialelor ce
urmează a fi adoptate în cadrul şedinţelor CL;

- Monitorizarea procesului de întocmire a proiectelor de hotărâre şi coroborarea atentă a
acestora cu legislaţia în vigoare;

- Instruirea şi perfecţionarea periodică, pe cât posibil a personalului din cadrul Serviciului
Administraţie Publică Locală;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

66

Concluzii

1. În decursul anul 2012, funcţionarii publici din cadrul SAPL s-au achitat cu responsabilitate şi
profesionalism de toate sarcinile curente prevăzute în fişa postului şi de cele atribuite de
superiorii ierarhici, cu respectarea termenelor legale.

2. Cu ocazia alegerilor locale, parlamentare și referendum organizate în anul 2012, sub
coordonarea directă a Secretarului Municipiului, şi beneficiind de sprijinul direct al d-lui
Viceprimar, SAPL a organizat procesul electoral cu seriozitate şi abilitate, acordând atenţia
cuvenită detaliilor;

XII. COMPARTIMENTUL CONTENCIOS JURIDIC

1. COMPONENŢA COMPARTIMENTULUI
 2 consilieri juridici : compartimentul contencios;
 2 consilieri juridici : în concediu pentru creşterea copilului, din care 1 consilier juridic a revenit
în activitate din a doua jumătate a lunii octombrie 2012
 1 consilier juridic : încadrat pe durată determinată - detaşat la D.T.I..

2. OBIECTUL DE ACTIVITATE

Activitatea Compartimentului Contencios constă în :
a) Reprezintă Municipiul, Primarul şi Comisia Locală pentru aplicarea Legilor fondului funciar în
faţa instanţelor judecătoreşti, întocmind în acelaşi timp toate documentele necesare în susţinerea
proceselor aflate pe rol (cereri de chemare în judecată, întâmpinări, concluzii scrise şi orice alte
adrese adresate instanţelor judecătoreşti).
b) Avizare contracte, consiliere şi verificare juridică a documentelor la solicitarea
compartimentelor din cadrul Primăriei Municipiului Piatra Neamţ.

3. SINTEZA ACTIVITĂŢII PE ANUL 2012

Activitatea de reprezentare

În anul 2012 au fost constituite 223 de dosare noi la care se adaugă cele existente din anii
precedenţi aflate în curs de judecată la instanţe de fond sau în căi de atac, continuând a se
judeca sau rejudeca procese iniţiate chiar şi din 2002.
Din cauza numărului extrem de redus de consilieri juridici şi a numărului mare de dosare, s-au
mai încheiat contracte de asistenţă juridică, consultanţă operativă şi reprezentare cu următoarele
case de avocatură: Casa de Avocatură Moldovan-Lăcraru-Manole, respectiv Contractul nr. 26110
din 01.08.2012 25951 din 31.07.2012; cu SPRL NEGELSCHI & ASOCIATII , respective
Contractul nr. 25951 din 31.07.2012; cu Uniunea Cabinetelor de Avocatură David Anca, respectiv
Contractul nr.26128/01.08.2012.
 La finalul anului 2012 la Casa de Avocatură Moldovan-Lăcraru-Manole erau predate un
număr total de 18 dosare; la SPRL NEGELSCHI & ASOCIATII instrumenta un nr.de 39 dosare; la
Uniunea Cabinetelor de Avocatură David Anca au fost predate un nr. de 3 dosare.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

67

Activitatea de reprezentare în faţa instanţelor de judecată se desfăşoară pe două planuri. Există
atât procese în care avem calitatea de pârât, cât şi procese în care avem calitatea de reclamant.

Acţiunile formulate au drept temei referatele şi documentele diferitelor compartimente ale
instituţiei şi au drept scop promovarea litigiilor pentru apărarea intereselor instituţiei şi restabilirea
legalităţii.
În anul 2012 s-au înregistrat un număr de 223 dosare având următoarele obiecte juridice:
 - acţiuni de fond funciar : 26, respectiv: plângeri împotriva HCJ; plângeri împotriva O.P.; anulări
sau modificări Titluri Proprietate; obligaţia de a face
 - acţiuni în pretenţii : 70 din care - suntem reclamanţi în 50 cazuri
 - suntem pârâţi în 19 cazuri
 - acţiuni în constatare : 24
 - somaţii de plată; O.U.G. nr.119/2007 : 8
 - contestaţii la Legea nr 10/2001 : 10
 - contestaţii la executare : 6
 - exequator: 12
 - înregistrări tardive de naşteri : 2
 - modificare acte stare civilă, completare, anulare menţiuni : 6
 - rectificare carte funciară: 1
 - suspendare executare acte administrative – corecţii financiare: 5
 - anulare acte administrative: 15
 - drepturi băneşti: 7
 - validare poprire: 1
 - obligaţia de a face: 5
 - acţiuni în revendicare : 3
 - plângere contravenţională: 1
 - plângere împotriva rezoluţiilor procurorului de neîncepere a urmăririi penale: 5
 - aplicare amendă civilă: 1
 - litigii funcţionari publici: 1
 - neglijenţă în serviciu (art.249 C.P) : 1
 - abuz de drept: 1
 - plângeri penale: 4
 - plângere împotriva executorului judecătoresc: 1
 - suspendare provizorie executare hotărâre judecătorească: 1
 - cerere eşalonare plată debit: 1
 - suspendare provizorie eşalonare înainte de executare: 1
 - insolvenţă (Legea nr.85/2006): 1
 - iniţiere grup infracţional (Legea nr.39/2003): 1
 - succesiune: 1
 - excepţie nelegalitate act administrative: 1
 - alte cereri: 1
 - constatare nulitate contracte : 2

Avizare, consiliere şi verificare juridică a documentelor
În cadrul compartimentului se acordă şi avizul juridic pentru toate contractele care se încheie la
nivelul instituţiei precum şi opinii juridice la solicitarea celorlalte structure din aparatul de
specialitate al Primarului.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

68

3. PRINCIPALELE OBIECTIVE PENTRU ANUL 2013
Pentru anul 2013 obiectivele principale constau în: susţinerea dosarelor, consultanţă de calitate şi
ridicarea nivelului profesional prin îmbunătăţirea cunoştinţelor, perfecţionare şi o mai bună
adaptare la schimbările legislative.

XIII. DIRECŢIA
DEZVOLTARE ŞI IMPLEMENTARE PROGRAME

FONDURI STRUCTURALE 2007 – 2013

 I. Proiecte a caror implementare s-a finalizat in anul 2012 - Programul Operaţional
Regional 2007 – 2013

 Axa Prioritară 1 – Domeniul de Intervenţie 1.1 – Subdomeniul Centre Urbane - Planul
Integrat de Dezvoltare Urbană

1. REABILITAREA ŞI MODERNIZAREA SPAŢIILOR DIN STRADA ŞTEFAN CEL MARE NR. 23
PIATRA NEAMŢ, PENTRU FURNIZAREA UNOR SERVICII SOCIALE, cod SMIS 11178

Proiect derulat in parteneriat cu Consiliul Judetean Neamt
o Contract de Finantare nr. 776/17.06.2010
o Perioada de Implementare:17.06.2010 – 16.06.2012
o Finantarea Proiectului:

NR.
CRT. SURSE DE FINANŢARE VALOARE

I Valoarea totală a proiectului, din care : 3.354.581,09

I.a. Valoarea neeligibilă a proiectului 8.376,17

I.b. Valoarea eligibilă a proiectului 2.716.661,56

I.c. TVA 629.543,36

II Contribuţia proprie în proiect, din care
: 692.252,77

II.a. Contribuţia solicitantului la cheltuieli
eligibile 54.333,24

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

69

II.b. Contribuţia solicitantului la cheltuieli
neeligibile 8.376,17

II.c. TVA 629.543,36

III. ASISTENŢĂ FINANCIARĂ
NERAMBURSABILĂ SOLICITATĂ 2.662.328,32

o REZULTATELE PROIECTULUI:

- Consolidarea celor doua corpuri de cladire ale centrului;
- Reabilitarea termica a celor doua corpuri de cladire ale centrului;
- Reabilitarea utilitatilor generale.

Beneficiile acestui proiect:

Proiectul are ca scop imbunatatirea situatiei persoanelor în vîrsta din municipiul Piatra Neamţ aflate
în stare de nevoi, prin dezvoltarea şi consolidarea centrului de servicii sociale specializate pentru
asistenţă şi sprijin în vederea asigurării unei vieţi active şi autonome pentru persoanele vîrstnice,
precum şi servicii de îngrijire pentru adulţii dependenti.

Grupurile tinta ale proiectului :

 Persoanele vârstnice sărace, fără posibilităţi de a se îngriji singure, bolnavi cu dizabilităţi grave
(handicap, scleroză multiplă în plăci, Alzheimer), din municipiul Piatra Neamţ, care au nevoie de
servicii de îngrijire, terapie şi recuperare;

 Persoane (membri de familie şi insoţitorii acestora) care nu sunt pregătiţi, ori nu au posibilităţi
economice de a le acorda sprijin vîrstnicilor şi bolnavilor din familie.

Proiectul prezentat diversifica tipul de servicii sociale prin :

• servicii de îngrijire social-medicală de natură socială: ajutor pentru igiena corporală, îmbrăcare,
dezbrăcare, igiena eliminărilor, hrănire şi hidratare, activităţi de menaj, ajutor pentru prepararea
hranei sau livrarea acesteia, efectuarea de cumpărături, companie, activităţi de petrecere a
timpului liber;

• servicii de îngrijire social-medicală de natură medicală: pot fi reprezentate de activităţi
complexe de diagnostic, tratament, îngrijiri, recomandate şi realizate în conformitate cu tipurile
de afecţiuni pe care le prezintă beneficiarul;

• servicii de îngrijire social-medicală de natura serviciilor conexe: servicii de recuperare şi
reabilitare, kinetoterapie, fizioterapie, terapie ocupaţională, logopedie, psihoterapie,
psihopedagogie.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

70

Serviciile sunt realizate prin furnizorul selectat de catre Consiliul Judetean Neamt, respectiv
Fundatia de Ingrijiri Comunitare Piatra Neamt.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

71

FONDURI STRUCTURALE 2007 – 2013

I. Proiecte a caror implementare s-a finalizat in anul 2012 - Programul Operaţional
Regional 2007 – 2013

 Axa Prioritara 5 - Domeniul Major de Interventie 5.3
 Operaţiunea Dezvoltarea şi consolidarea turismului intern prin sprijinirea promovării produselor

specifice şi a activităţilor de marketing specifice

2. “DEZVOLTAREA TURISMULUI DIN PIATRA NEAMŢ PRIN PROMOVAREA
ACTIVITĂŢILOR DE MARKETING ŞI A PRODUSELOR CU SPECIFIC LOCAL” COD SMIS
3725”

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

72

o Contract de Finantare: Nr. 957/14.10.2010
o Perioada de implementare a proiectului: 15.10.2010 – 14.10.2012
o Finantarea Proiectului:

NR. CRT. SURSE DE FINANŢARE VALOARE
I Valoarea totală a proiectului, d.c.: 932.493,03
a. Valoarea neeligibilă a proiectului 50.281,40
b. Valoarea eligibilă a proiectului 714.186,16
c. VAT 168.025,47
II Contribuţia proprie în proiect, d.c.: 56.343,72
a. Contribuţia solicitantului la cheltuieli eligibile 14.283,72
b. Contribuţia solicitantului la cheltuieli neeligibile 56.281,46
III VAT 168.025,47
IV ASISTENŢĂ FINANCIARĂ NERAMBURSABILĂ SOLICITATĂ 699.902,44

o REZULTATELE PROIECTULUI:

- Realizarea materialelor publicitare de prezentare şi promovare;

- Promovarea produsului turistic specific - circuit turistic în oraşul Piatra Neamţ;

- Organizarea evenimentului Zilele Oraşului Piatra Neamţ (2 ediţii).

Beneficii:

- Dezvoltarea durabilă a turismului din Regiunea de dezvoltare Nord - Est prin promovarea
produselor turistice cu specific local şi a activităţilor de marketing turistic,

- Creşterea atractivităţii Municipiului Piatra Neamţ ca destinaţie pentru turismul cultural, ecologic si
alternativ

- Creşterea cu peste 20 % a numărului de turişti până în anul 2015, de la 55.992 în anul 2007 până la
67.190 în anul 2015;

- Creşterea duratei medii a sejurului/turist cu 30% până în anul 2015, de la 1,63 în anul 2007 până la
2,12 în anul 2015;

- Creşterea numărului de locuri de muncă în cadrul Serviciului Comunicare al Primăriei Piatra Neamţ
cu 25 % până în anul 2012, de la 12 angajaţi în 2007 la 15 până în anul 2012;

- Menţinerea locurilor de muncă permanente nou create prin proiect până în anul 2016.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

73

FONDURI STRUCTURALE 2007 – 2013

I. Proiecte a caror implementare s-a finalizat in anul 2012 - Programul Operaţional
Sectorial Cresterea Competitivitatii Economice 2007 – 2013

 Axa Prioritara 3 - Domeniul Major de Interventie 3.2

3. Municipiul Piatra Neamţ, inovaţie şi informatizare pentru cetăţeni şi mediul de afaceri
/cod SMIS 14232

o Perioada de Implementare: 05. 04.2011-04.10.2012
o Finantarea Proiectului:

NR.
CRT.

SURSE DE FINANŢARE VALOARE
(LEI)

I VALOAREA TOTALĂ A
PROIECTULUI

5.774.179,60

II COFINANTAREA SOLICITANTULUI
93.903,80

III VALOAREA ELIGIBILA 4.665.190,00

IV VALOAREA NEELIGIBILA 37.200,00

V TVA aferenta cheltuielilor eligibile 1.071.789,60

VI ASISTENŢĂ FINANCIARĂ
NERAMBURSABILĂ SOLICITATĂ

4.571.886,20

Beneficiile acestui proiect

- 25 % din cetaţenii municipiului, utilizatori de internet, vor folosi aplicatia on-line pentru accesul la
serviciile oferite de administratia locala; populatia totala a Municipiului Piatra Neamţ este de aprox
115000 locuitori, si se aplica procentul de conectivitate conform Internet World Stats care pentru
Romania este de aproximativ 30%.

- 50% din intreprinderile locale vor utiliza aplicatia on-line pentru accesul la serviciile oferite de
administratia locala;

- 80 % din personalul angajat al administraţiei locale va beneficia de eficientizarea activitatii prin
implementarea noului sistem informatic.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

74

FONDURI STRUCTURALE 2007 – 2013

 II. Proiecte aprobate la finantare - in implementare in cursul anului 2012 - Programul
Operaţional Regional 2007 – 2013

 Axa Prioritara 3 - Domeniul Major de Interventie 3.2.

4. “MODERNIZAREA, EXTINDEREA ŞI DOTAREA CENTRULUI SOCIAL „ÎMPREUNĂ” str. G.
Galinescu nr.46, Piatra Neamt”, cod SMIS 11426

o Perioada de Implementare:18.03.2011 – 17.01.2013
o Finantarea Proiectului:

NR.
CRT.

SURSE DE FINANŢARE VALOARE (lei)

I Valoarea totală a proiectului,
d.c.:

3.795.228,48

a. Valoarea neeligibilă a
proiectului

73.640,50

b. Valoarea eligibilă a proiectului 3.002.973,52

c. TVA 718.614,46
II Contribuţia proprie în

proiect, d.c.:
133.699,97

a. Contribuţia solicitantului la
cheltuielile eligibile

60.059,47

b. Contribuţia solicitantului la
cheltuielile neeligibile

73.640,50

III TVA 718.614,46
IV ASISTENŢĂ FINANCIARĂ

NERAMBURSABILĂ
SOLICITATĂ

2.942.914,05

o REZULTATELE PROIECTULUI:

- 1769,40 mp suprafata desfasurata de cladire a fost modernizata;

- 546,48 mp suprafata desfasurata de cladire a fost extinsa;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

75

- Centrul social a fost dotat cu un numar de 121 de repere (mobilier, electronice si electrocasnice,
echipamente IT, lift pentru personae cu handicap, echipamente pentru aparare impotriva
incendiilor)

Beneficiile acestui proiect

Centrul Social „Împreună” va fi un centru social capabil să răspundă eficient nevoilor grupului
ţintă. Centrul social va reprezenta un model structural şi funcţional şi va aduce următoarele
caracteristici inovative:

- un sediu nou modernizat şi extins, cu dotări la standardele europene;
- o nouă abordare, centrată pe dezvoltarea activităţilor recreative, creative, educative şi de

socializare pe grupul ţintă;
- dezvoltarea personalităţii şi dobândirii autonomiei personale pentru copiii care provin din

familiile defavorizate şi pentru membrii familiilor acestora, cu dezvoltarea acelor componente
care sunt caracteristice unei astfel de categorii de vârstă;

- grupurile ţintă vor beneficia, într-un sediu modern şi multifuncţional, de servicii sociale pe mai
multe planuri: social, educativ, recreativ, psihologic, de dezvoltare personală;

- completează reţeaua de servicii sociale asigurate de către Direcţia de Asistenţă Socială din
cadrul Primăriei Municipiului Piatra Neamţ;

- va dezvolta o reţea locală de suport pentru tinerii defavorizaţi.

Grupul ţintă este format în principal din tinerii proveniţi de la centrele de plasament şi familiile
acestora care locuiesc pe perioada determinată la centrul social, tineri care s-au externalizat deja din
centru şi locuiesc fie în locuinţe ANL/sociale fie în chirie, dar şi pentru tinerii proveniţi din alte medii
defavorizate. Numărul de beneficiari estimaţi ai centrului social este de 40 de persoane.

 Beneficiarii indirecţi sunt cetăţenii din întreaga comunitate care vin în contact cu aceşti tineri şi
anume: angajatori, colegi de muncă, persoane de la nivelul instituţiilor publice, vecini, colegi de
grădiniţă sau de şcoală ai copiilor din familii defavorizate şi părinţii acestora.

Proiectul prezentat diversifica tipul de servicii sociale prin :

- activităţi de dobândire a abilităţilor de preparare a hranei. Beneficiarii fiind asistaţi de centrele
de plasament au fost privaţi de experienţa preparării şi de asistarea la prepararea hranei. Din
lucrul cu tinerii din grupul ţintă s-a constatat că cei mai mulţi tineri consumă hrană rece, uscată,
neştiind să gătească nici cele mai simple feluri de mâncare. Mai gravă este situaţia celor cu boli
cronice, gen hepatită, care trebuie să aibă un regim alimentar foarte selectiv. Prin această
activitate se propune ca tinerii să însuşească un minim de cunoştinţe şi tehnici sănătoase.

- antrenamente fitness şi jocuri de agrement. Beneficiarii sunt tineri, energici şi interesaţi de
acest gen de activitate, dar din lipsa mijloacelor financiare nu toţi care îşi doresc, pot practica
acest gen de activitate.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

76

- activităţi de dobândire a abilităţilor de utilizare a calculatorului. Un sondaj efectuat pe un
eşantion de 69 de tineri proveniţi din centrele de plasament în iulie 2007 a arătat că o parte
importantă dintre tineri îşi doresc să ştie cum se utilizează un PC.

- activităţi de vizionare a materialelor video de 2 ori pe săptămână (filme artistice, documente,
imagini cu ei de la activităţile şi evenimentele organizate). În mod organizat se vor pune la
dispoziţia tinerilor filme artistice şi documentare, care să le stimuleze curiozitatea şi să le
îmbogăţească cunoştinţele în diverse domenii de interes. Majoritatea tinerilor preferă activităţile
de grup şi o vizionare în grup a unor materiale educative îi va influenţa pozitiv şi îi va antrena în
altfel de discuţii decât cele uzuale.

- activităţi de informare şi lectură. Cei mai mulţi dintre beneficiari provin din centrele de
plasament şi carenţele educaţionale ale tinerilor instituţionalizaţi sunt cunoscute. O sală de
lectură şi o bibliotecă cu cărţi din domenii variate: sănătate, alimentaţie, etapele de dezvoltare ale
copiilor, utilizarea calculatorului, literatură, artă, istorie, religie, învăţarea limbilor străine ar putea
să vină în întâmpinarea nevoii de cunoaştere a unor subiecte de care se interesează.

- activităţi de joc şi stimulare pentru copii. Toţi copiii din centru sau a familiilor externalizate vor
avea acces la spaţiul de joacă şi activităţi pentru copii. Pe parcursul desfăşurării proiectului
anterior, în centru au locuit 9 copii ale familiilor de tineri proveniţi din centrele de plasament. Din
păcate centrul social nu este prevăzut cu spaţii de joacă pentru copii şi nici în apropiere nu este
niciun parc sau spaţiu de joacă pentru copii.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

77

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

78

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

79

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

80

FONDURI STRUCTURALE 2007 – 2013

II. Proiecte aprobate la finantare - in implementare in cursul anului 2012 - Programul
Operaţional Regional 2007 – 2013

 Axa Prioritară 1 – Domeniul de Intervenţie 1.1 – Subdomeniul Centre Urbane -

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

81

Planul Integrat de Dezvoltare Urbană

5. ,,Crearea de spaţii publice urbane în municipiul Piatra Neamţ, prin construirea unui pod şi
a unei arii de parcări, în zona intersecţiei Piaţa Ştefan cel Mare, str. Orhei, bdul Dacia şi
amenajarea complexă a pârâului Cuejdiu’’, cod SMIS 11176

o Contract de Finantare nr.774./16.06.2010
o Perioada de Implementare:17.06.2010 - 16.06.2013
o Finantarea proiectului:

VALOARE NR.
CRT. SURSE DE FINANŢARE

(RON)

I Valoarea totală a proiectului, din care: 43.772.160,84

I.a. Valoarea neeligibilă a proiectului 17.080,60

I.b. Valoarea eligibilă a proiectului
35.442.338,40

I.c. TVA
8.312.741,84

II Contribuţia proprie în proiect, din care: 9.038.669,21

II.a. Contribuţia solicitantului la cheltuieli eligibile 708.846,77

II.b. Contribuţia solicitantului la cheltuieli neeligibile 17.080,60

II.d. TVA
8.312.741,84

III
ASISTENTA FINANCIARA NERAMBURSABILA
SOLICITATA

34.733.491,63

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

82

REZULTATELE PROIECTULUI:

v Un pod casetat din beton armat monolit peste pârâul Cuejdiu de 20,00 m lungime, cu lăţime
de cca. 45,0 m inclusiv două trotuare cu câte 1,5 m fiecare. Pe pod se va realiza un sens
giratoriu care va gestiona fluxul de trafic existente şi traficul atras şi demolarea pasarelei
pietonale existente.

v Doua platforme peste paraul Cuejdiu in aval de pod, fiecare avand cate 100,00 m lungime
cu 21,20m latime;

Sistemul constructiv adoptat pentru pod si platforme este de tip caseta cu doua compartimente
cu deschiderea de 9.80 m fiecare, despartite fiind de un perete longitudinal cu grosimea de 40
cm.

Suprafeţele verzi din cadrul celor două platforme 1 şi 2 vor fi înnierbate cu amestec de ierburi
gazonate pentru soare, în jardiniere fixe.

Ambele platforme vor fi împrejmuite pe laturile lor, spre marginile dinspre străzi ale trotuarelor
adiacente cu gard decorativ. Iluminatul local va fi asigurat prin stâlpi metalici.

v Amenajarea strazii Orhei prin ridicarea la nivelul necesar (max 20- 40 cm) si realizarea de
racordări;

Amenajarea strazii Orhei va suporta o ranforsare pe circa 240,00 m, cu lăţime de 12,00 m (4
benzi de circulaţie) şi un trotuar cu latimea de 2,50 ml spre pârâu. Trotuarul dinspre cladire se
va reface. Aceasta amenajare va fi realizată pe toata lungimea celor doua platforme.
Racordările se va realiza cu rampe cu panta de 1-2%.

Acolo unde spatiul permite, intre trotuar si cladirile existente se vor amenaja spatii verzi in care
se vor planta si arbusti ormamentali.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

83

v Amenajarea strazii Dacia se face prin ranforsare la nivelul existent (max 50- 70 cm) si
realizarea de racordări;

Amenajarea strazii Dacia va suporta o inaltare pe cca 250,00 m lungime (stanga- dreapta
podului de legătura intre maluri) având laţimea de 7.00 m (2 benzi de circulatie) şi un trotuar
de 1,50 m lăţime spre albie. Racordarile se vor realiza cu rampe cu panta de 1-2%.

De asemenea se propune o suprainaltare a unei alei care se desprinde din strada Dacia.

v Amenajare acces la pod dinspre piata Stefan cel Mare, strada Dacia si strada Orhei care
rămane aproape la aceeasi cota. Accesul la pod dinspre Piata Stefan cel Mare va avea o
lungime de circa 30,00 m cu 4 benzi de circulatie si 2 trotuare cu latimea pe cit posibil egala cu
cea existenta.

v Relocare reţea de contact troleibuze pe strada Orhei din municipiul Piatra Neamţ
v Deviere reţea gaze naturale necesară realizării lucrărilor de amenajare a părăului Cuejdiu

v Reţele electrice, reţele apă-canal, lucrări hidrotehnice, Lucrari de retentie a plutitorilor
mari in caz de viitura (constructie gratar, incastrare gratar in albie si maluri si
amenajare mal)

v Lucrari de retentie a plutitorilor mari in caz de viitura (constructie gratar, incastrare
gratar in albie si maluri si amenajare mal).

Impactul economic

Proiectul va avea ca rezultate:

Dezvoltarea turismului zonal:

v Punerea in valoare si imbunatatirea infrastructurii de acces intre cele doua maluri ale paraului
Cuejdiu prin amenajari ale circulatiilor pietonale si carosabile precum crearea podului peste
paraul Cuejdiu si a celor 2 platforme dotate cu rampe de acces speciale pentru persoanele cu
handicap, prin finantari europene, in municipiul Piatra Neamt va contribui la imbunatatirea
imaginii acestui oras si implicit, la atragerea turistilor si investitorilor straini.

v Beneficii economice:

- cresterea numarului turistilor in zona municipiului Piatra Neamt;
- dezvoltarea infrastructurii de afaceri in general;
- cresterea mobilitatii circulatiei;
- Imbunatatirea imaginii municipiului Piatra Neamt;
- Imbunatatirea nivelului de trai al populatiei;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

84

- Cresterea veniturilor Municipiului Piatra Neamt, prin diversificarea ofertei de turism o data cu
amenajarea circulatiei pietonale si carosabile din zona intersectiei Piata Stefan cfel Mare,
Sporirea veniturilor administratiei locale, prin cresterea economica.

Impactul social

Proiectul va genera urmatoarele beneficii sociale:

→ Imbunatatirea nivelului de trai al populatiei;
→ Cresterea mobilitati populatie active
→ Facilitarea accesibilitatii zonei de interes economic a Municipiului Piatra Neamt dinspre zonele

limitrofe
→ Reducerea cheltuielilor de operare si de intretinere a vehiculelor angajate in trafic
→ Reducerea timpului de tranzit cu 0,17 h(aprox. 10 minute)
→ Trafic suplimentar atras, respectiv cresterea traficului de pasageri cu 20%;
→ Cresterea numarului de persoane cu dizabilitati favorizate prin dotarea infrastructurii de acces

catre Podul Cuejdiu cu rampe utilizabile de catre persoanele cu handicap
→ Aspect exterior agreabil asupra paraului Cuejdiu

→ Diversificarea ofertei turistice a municipiului Piatra Neamt o data cu amenajarile urbanistice si
amenajari ale circulatiilor pietonale si carosabile (pod peste Cuejdiu si platforme) intre cele doua
zone urbane ale municipiului Piatra Neamt situate de-o parte si de alta a paraului Cuejdiu.

→ Contribuie la transformarea municipiul Piatra Neamt dintr-o zona de tranzit pentru turisti (cazare
1-3 nopti) intr-o zona de petrecere a vacantelor (cazare 3-7 nopti)

→ Duce la cresterea standardelor de calitate a spatiilor de acces catre traseele turistice ce pornesc
din Nordul Municipiului piatra Neamt

→ Creste valorificarea patrimoniului cultural-istoric din municipiul Piatra Neamt in special si din
judetul Neamt, in general

→ Conduce la stoparea trendurilor negative si crearea conditiilor pentru practicarea turismului
cultual-istoric in municipiul Piatra Neamt.

→ Cresterea numarului locurilor de munca in municipiul Piatra Neamt, prin atragerea de noi
investitii;

→ Reducerea ratei somajului in municipiul Piatra Neamt

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

85

FONDURI STRUCTURALE 2007 – 2013

II. Proiecte aprobate la finantare - in implementare in cursul anului 2012 - Programul
Operaţional Regional 2007 – 2013

 Axa Prioritară 1 – Domeniul de Intervenţie 1.1 – Subdomeniul Centre Urbane - Planul
Integrat de Dezvoltare Urbană

6. Restaurarea şi punerea în valoare a zonei istorice şi culturale Curtea Domnească din
municipiul Piatra Neamţ – prin amenjări urbanistice, amenjări ale circulaţiilor pietonale şi
carosabile – pasaj auto subteran, parcaje subterane, COD SMIS 11177

o Contract de Finantare nr.775 din data de 16.06.2010
o Perioada de implementare:17.06.2010 – 16.02.2015

o Finantarea Proiectului:

NR.
CRT.

SURSE DE FINANŢARE VALOARE

I Valoarea totală a proiectului, din care : 32.626.882,11

I.a. Valoarea neeligibilă a proiectului 122.636,86

I.b. Valoarea eligibilă a proiectului 26.261.395,14

I.c. TVA 6.242.850,11
II Contribuţia proprie în proiect, din care : 6.890.714,87

II.a. Contribuţia solicitantului la cheltuieli eligibile 525.227,90

II.b. Contribuţia solicitantului la cheltuieli
neeligibile

122.636,86

II.c. TVA 6.242.850,11
III. ASISTENŢĂ FINANCIARĂ

NERAMBURSABILĂ SOLICITATĂ
25.736.167,24

o REZULTATELE PROIECTULUI:

v Amplificarea pieţii monumentale Piaţa Libertăţii cu o nouă piaţă, extensie la aceasta,
creată prin coborârea circulaţiei rutiere sub o dală urbană. Această dală va fi utilizată

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

87

pentru amenajări de spaţii verzi, dalaje, fântîni decorative, elemente de artă decorativă, care
să amplifice importanţa zonei, a elementelor urbane componente a acestui spaţiu realizat “la
nivel”;

v Pasaj rutier – Pasajul rutier este format din calea carosabila, ce are o latime de 8,0m,
bordata pe partea sudica de zona rezervata pentru accesul autocarelor in pasaj, loc de
parcare pentru autocare, zona de iesire a autocarelor din parcare, scari si escalatoare de
urcare si acces pe dala pietonala, grup sanitar public si mic spatiu comercial pentru
achizitionarea biletelor pentru obiectivele turistice, inchiriere ghiduri automate cu casca,
vanzare amintiri.

Pe partea nordica, pasajul se deschide spre parcajul auto. In cadrul pasajului sunt cuprinse:
trotuarul de protectie, banda carosabila de acces in parcaj, banda carosabila de iesire din
parcaj. Din pasajul rutier se iese din dreptul Muzeului Curtii Domnesti, cu un racord la nivel cu
strada Stefan cel Mare la cota existenta.

v Crearea de parcaje subterane pe doua nivele in zona pasajului rutier, dotate cu scari de
acces, ascensoare elevatoare. – Coborarea circulatiei carosabile la o cota amenajata fata de
cota actuala, racordand in acelasi timp dala pietonala a Pietei Libertatii cu o dala pietonala
noua la nivelul acesteia prin care sa se unifice circulatia pietonala la monumentele din zona
Curtea Domneasca. Parcajele se realizează cu accesul şi ieşirea în pasajul carosabil. Acestea
sunt realizate pe 2 nivele, cu acces pe sensul dinspre est şi ieşirea din parcaje spre
Primărie(spre vest). Parcajele se realizează pe 2 nivele, cu acces si evacuare prin rampe ,la
fiecare nivel se realizează câte 32 parcaje, în total 64 parcaje. In cadrul zonei de parcaje sunt
amplasate cabine pază acces control şi o centrală de ventilaţie condiţionare.

v Iluminatul spatiilor publice: La crearea unui confort urban va contribui iluminatul decorativ al
spatiilor pietonale si a spatiilor verzi. Pentru iluminatul spatiilor pietonale se vor utiliza corpuri
de iluminat decorative cu inaltimea de 3,0 m precum si corpuri de iluminat pitice (cu inaltimea
de 60 cm) montate in spatiile verzi. Pentru iluminarea spatiilor verzi se vor mai utiliza spoturi
pentru exterior cu lumina alba sau colorata, montate pentru a evidentia anumite grupaje
peisagistice, fantinile decorative, lucrari de arta monumentala. Se mai prevad corpuri pentru
iluminatul stradal, pentru completarea iluminatului la str.Stefan cel Mare si in pasajul rutier. Se
prevad astfel: Iluminat ornamental al pietelor Libertatii si Extensie a Pietii Libertatii, al spatiilor
verzi, in parc - total 50 corpuri de iluminat; Iluminat stradal al str.Stefan cel Mare si in zona
pasajului rutier - 20 buc.

v Racordarea str. Stefan cel Mare cu pasajul rutier portiunea de rampă a acestei strazi ,
din dreptul clădirii Primăriei si pâna la intrarea in pasaj şi zona de racordare de la ieşirea din
pasaj din dreptul Liceului P.Rareş , până la cota actuală a acestei strazi. Rampa crează un
palier cu lăţimea de 10,5m din care 7,5m spaţii carosabile pe doua sensuri si trotuare de cite
1,50m ce coboara in pasaj. Pasajul este marginit de ziduri de sprijin ce sunt apoi finisate cu
piatra . In ele sunt inzestrate jardinière. La partea superioara a cotei , la cota actuala a străzii
se păstreaza trotuarele actuale.

v Amenajari pe zone limitrofe dupa executia dalei urban. Se vor realiza amenajări teren
pentru racordarea terenului natural la cota superioară a dalei sau refaceri trepte acces, planuri
înclinate , elemente necesare racordării construcţiei pasaj si parcaj cu cadrul natural .In partea
dinpre parc a dalei se vor executa trepte de acces noi.

v Amenajarea Parcului Tineretului şi a Pieţii Libertăţii:

 - Parcul Tineretului -se prevede realizarea unor alei noi de racord cu dala urbană şi pasajul,
finisaje noi la o parte din aleile existente , rampe în zonele de trepte unde este posibilă
executia acestora, alei noi la zona de contact cu dala urbană. Se vor face amenajări spaţii
verzi pe zonele în care s-au reamplasat aleile sau, s-au efectuat cercetările arheologice. Se
vor amplasa umbrare cu plante agăţătoare, se amplasează bănci noi, coşuri de gunoi. Se vor

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

88

face socluri noi la statuile existente.

- Piata Libertatii se va reamenaja ca spaţiu urban astfel : se refac dalajele petru a crea o
suprafata accidental carosabila, necesara pentru accesul accidental in caz de necesitate al
masinilor la toate obiectivele; se vor executa pante pentru scurgerea dirijată a apelor pluviale
la rigole sau in spatiul verde. Se vor executa aceste rigole; se vor executa şi dale speciale ,
având inscripţionate pe ele date istorice ; Vor fi puse in evidenţă unele vestigii arh.din piatra
prin amplasarea lor pe socluri speciale ca operă de artă , în cadrul pieţii ; Spre zonele cu
diferenta de nivel (spre sud şi parţial spre est ,se vor executa ziduri decorative din
piatra,pentru protecţie ; In zona verde dinspre sud se vor planta arbori. Pentru ameliorarea
cadrului Pieţii se vor aduce 12 noi ghivece cu arbori ornamentali; In piaţă va fi prevăzut un
spaţiu neconventional de joc , pentru diverse manifestaţii publice.

v Reclame, indicatoare: Pentru realizarea unui confort urban, precum si pentru posibilitatea
functionarii celor 2 piete ce apartin Curtii Domnesti ca un mare muzeu in aer liber, vor fi montate
indicatoare. Acestea pot fi grupate in: indicatoare rutiere pentru acces parcare etc.

FONDURI STRUCTURALE 2007 – 2013

II.Proiecte aprobate la finantare - in implementare - Programul Operaţional Regional 2007
– 2013

 Axa Prioritara 5 - Domeniul Major de Interventie 5.1.

Axa prioritară 5 – Dezvoltarea durabilă şi promovarea turismului

 Domeniul major de intervenţie 5.1 – „Restaurarea şi valorificarea durabilă a patrimoniului
cultural, precum şi crearea / modernizarea infrastructurilor conexe

7. “RESTAURAREA SI PUNEREA ÎN VALOARE A ZONEI ISTORICE SI CULTURALE CURTEA
DOMNEASCĂ DIN MUNICIPIUL PIATRA NEAMŢ - PRIN REABILITAREA, DOTAREA ŞI
PUNEREA ÎN VALOARE A SITURILOR ŞI CLĂDIRILOR DE PATRIMONIU: MUZEUL DE
ETNOGRAFIE, MUZEUL DE ARTĂ, TEATRUL TINERETULUI, TURNUL CLOPOTNIŢĂ,
RUINELE BECIULUI ŞI RUINELE ZIDULUI DE INCINTĂ ALE CURŢII DOMNEŞTI ŞI MUZEUL
AFERENT” cod SMIS 5868

o Contract de Finantare nr. 679/12.03.2010
o Perioada de Implementare: 13.03.2010 – 12.01.2014
o Finantarea Proiectului:

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

89

NR.
CRT. SURSE DE FINANŢARE VALOARE

I. Valoarea totală a proiectului 24.543.091,66

I.1 Valoarea neeligibilă a proiectului, inclusiv
TVA aferenta acesteia

2.928.351,60

I.2 Valoarea totala eligibilă a proiectului 17.476.474,26
II TVA aferenta cheltuielilor eligibile 4.138.265,80
III Cofinantarea eligibila a Beneficiarului 349.529,49

IV.1 Valoarea eligibila nerambursabila din
FEDR

14.855.003,12

IV.2 Valoarea eligibila nerambursabila din
bugetul national

2.271.941,65

IV. ASISTENŢĂ FINANCIARĂ
NERAMBURSABILĂ SOLICITATĂ

17.126.944,77

Obiectivul general al proiectului il constituie restaurarea şi valorificarea durabilă a patrimoniului
cultural-istoric din judetul Neamţ, în vederea includerii acestuia în circuitul turistic şi promovarea lui în
scopul atragerii turiştilor, contribuind astfel la creşterea standardelor de calitate a infrastructurii
turistice şi a facilitaţilor de petrecere a timpului liber şi implicit a gradului de atractivitate a municipiului
Piatra Neamţ şi a regiunii Nord - Est.

Obiectivele specifice constau în restaurarea şi punerea în valoare a zonei istorice şi culturale
Curtea Domnească din Municipiul Piatra Neamţ prin reabilitarea, dotarea şi punerea în valoare a
sitului şi clădirilor de patrimoniu existente în aceasta zonă: Muzeul de Etnografie, Muzeul de Artă,
Teatrul Tineretului, Turnul Clopotniţă, Ruinele beciului şi ruinele zidului de incintă ale Curţii Domneşti
şi Muzeul aferent.

Restaurare a monumentelor- Restaurare Muzeul de Etnografie, monument istoric de tip B, datare
din anul 1931 (consolidare prin injectări zidarie, eventual reţeseri zidărie, subzidiri; refacere
învelitoare, înlocuindu-se învelitoarea actuală din tablă, ce datează din anul 1980, cu o învelitoare din
ţiglă; inlocuire a instalaţiei electrice, a instalaţiei sanitare, introducerea instalaţiei de condiţionare,
suplimentarea iluminatului cu elemente de iluminat muzeal; reabilitare a beciului existent şi
transformare a lui în spaţiu muzeal; tencuire a faţadelor cu var gros în culorile alb şi crem; refinisare a
interioarelor cu var alb pentru a constitui fundalul amenajărilor muzeale; inlocuire a pardoselilor cu
pardoseli din materiale identice, scânduri din brad, lăcuite mat sau parchet; curăţare, restaurare şi
revopsire a tamplariei exterioare ce reprezinta un element de decoraţie deosebit precum si a
elementele decorative din lemn ale celor 2 pridvoare- stâlpi decorativi, capetele decorative ale
capriorilor; refacere a pardoselile pridvoarelor, în prezent din ciment din alt material); Restaurare
Muzeul de Arta, monument istoric de tip B, datare din anul 1931 (injectarea fisurilor şi consolidarea
unor grinzi, stilpi; curăţirea faţadelor; restaurarea tîmplăriei şi a învelitorii; utilizarea podului ce are o
înălţime liberă de 5,0 m prin izolarea sarpantei; refaceri finsaje la pereţi, plafoane, refinisare
pardoseli; refacere instalaţii de iluminat, instalaţii sanitare de incălzire, introducerea instalaţiilor de
condiţionare ,pază şi securitate pentru exponate; protecţia faţadelor şi reparaţia, curăţirea finisajelor
originale ce se păstrează; restaurarea integrală a finisajelor de pe faţada est şi sud; executarea de
finisaje simple la pereţi şi plafoane cu var alb pentru exterioare; protejarea pardoselilor din parchet
existente pe timpul execuţiei consolidarii şi refinisarea lor; refacerea pardoselii din mosaic pe holuri;
repararea, restaurarea treptelor scării principale; curatarea si revopsirea balustradelor; refacurea
hidroizolaţia terasei, a stratului de uzură, a balustradei din zidărie şi piatră traforată); Restaurare
Teatrul Tineretului, monument istoric de tip B, datare din anul 1935 (consolidare a imobilului;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

90

restaurare a faţadelor, tâmplăriei, a zonelor de acces - trepte rampe; creerea de spaţii pentru
decoruri, regrupare actori, cabine actori in cadrul construcţiei existente; înlocuirea mobilierului,
înlocuirea instalaţiilor sanitare, electrice şi introducerea condiţionării pentru sală şi foyere, în locul
încălzirii cu radiatoare, existentă în present; refacerea tencuielilor exterioare, chenarelor, glafurilor,
ancadramentelor cu materiale originale sau actuale similare coloristic, textural cu cele originale;
curăţirea, complectarea motivelor decorative din piatră, ipsos, ceramică şi refinisarea lor cu materiale
originale; restaurarea tâmplăriei exterioare a uşilor de acces şi revopsirea lor în culori identice cu cele
originale; refacerea finisajelor la sală, foyere, sala rotundă de la etaj dupa finisajele originale sau în
stilul epocii de costrucţie şi al arhitectului; reutilarea teatrului cu instalaţie nouă de sunet, lumini);
Restaurare Turnul Clopotniţă, al lui Stefan cel Mare, monument istoric de tip A, datare din anul 1499
(injectari fisuri în masa zidurilor şi ale bolţilor dintre parter şi primul nivel al acestuia, subzidire la
fundatie; curăţire, întregire zidărie din piatră în interior şi exterior; eliberare şi refaceri ale încăperilor
intermediare ale turnului constând în realizarea de tencuieli cu var la pereţi, refacere chituiri ale zone
boltite, refacere pardoseli din piatră; restaurarea părţii superioare a turnului prin chituire, curaţire
pereţi din piatra; refacere scară din lemn de acces la Camera clopotelor şi a Ceasului; expunerea în
condiţii muzeale a mecanismului Ceasului şi a clopotelor; reparaţii ale balconului de la partea
superioară a turnului prin redarea rezistenţei structurale a acestuia; restaurarea balustrazii;
prevederea unui iluminat muzeal interior; transformarea încăperilor acum neutilizate de la nivelele
intermediare în camere de expunere ale obiectelor de artă medieval; prevederea sistemului
electronic antifurt, precum şi sistemului informatic pentru ghid; utilizarea, pentru refinisare, exclusive
de materiale similare celor puse în operă cum ar fi piatra naturală, caramida de epocă, tencuieli cu
var gros, chituire rosturi cu mortar de var nisip, refacerea din fier firjat a elementelor din fier forjat de
la balconul ce inconjoară turnul la partea superioara); Restaurare Muzeul Curtii Domnesti (ruine),
monument istoric de tip A, datare sec XV-XVII (realizarea unei noi acoperiri a muzeului, prin
desfacerea planşeului actual care nu mai prezintă siguranţă şi protecţie la intemperii; scoaterea
muzeului de sub influenţa apelor provenite din pânza freatică printr-un dren perimetral deversat în
canalizare; lucrări de reparaţii la zidurile originale, arce; refacerea pardoselii spaţiului muzeal;

se prevede utilizarea a încă 30mp existenţi şi neutilizaţi pentru realizarea unui grup sanitar pentru
public şi a unui spaţiu pentru muzeograf; Prin cercetările arheologice se vor pune în valoare porţiuni
mai mari din acest ansamblu utilizarea unor spaţii existente, neamenajate; realizarea unui iluminat
muzeal nou; introducerea instalatiei de apă şi canalizare; realizarea condiţionării spatiului (aer cald,
aer rece) prin utilizarea unei centralei de condiţionare; introducerea instalatiei electronice antifurt şi
pentru ghid); Punere in valoare a sitului monumentelor- prevederea de iluminat exterior nocturn,
dalaje, amenajări; Punere in valoare vestigii arheologice- Expunere Lângă Muzeul Curţii
Domneşti: amenajare muzeu pentru expunerea pieselor din piatra sau metal, care vor fi pozate in
nişe speciale protejate şi iluminate; Expunere in zona din spatele Muzeului de Artă: amenajare
muzeu pentru expunerea pieselor din piatra sau metal in aer liber; zona va fi imprejmuită şi
securizată; crearea de socluri sau nişe pentru susţinere obiecte, eventuale fundaţii. Punerea în
valoare a monumentelor din zona studiată prin spaţii verzi, obiecte de mobilier urban-
prevederea a 1000,0 mp amenajari de spatii verzi in zona limitrofa a monumentelor; Achizitionarea
unui numar de 35 seturi dotari necesare pentru echiparea corespunzatoare a Teatrului Tineretului, 3
seturi dotari necesare pentru echiparea corespunzatoare a Muzeului de Etnografie, 11 seturi dotari
necesare pentru echiparea Muzeului de Arta, 3 seturi dotari necesare pentru echiparea
corespunzatoare a Muzeului Curtii Domnesti.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

91

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

92

FONDURI STRUCTURALE 2007 – 2013

II.Proiecte aprobate la finantare - in implementare - Programul Operational Sectorial
Dezvoltarea Resurselor Umane (POSDRU)

 Axa prioritara 5: “Promovarea masurilor active de ocupare”, Domeniul de interventie
5.1:”Dezvoltarea si implementarea masurilor active de ocupare”

8. “Instrumente strategice pentru ocupare in industria turismului”, Cod proiect: 58276

Sursa de Finantare: Fondul Social European (98% din total cheltuieli eligibile)

Contract semnat de Part NET- Asociatia Parteneriat pentru Dezvoltare Durabila, Bucuresti in data de
20.07.2010

Termen de finalizare: august 2013

Solicitant: Part NET- Asociatia Parteneriat pentru Dezvoltare Durabila, Bucuresti

Partener 1: Camera de Comert si Industrie Prahova

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

93

Partener 2: Consiliul Judetean Prahova

Partener 3: Consiliul Judetean Dambovita

Partener 4: AJOFM Prahova

Partener 5: Consiliul Judetean Neamt

Partener 6: Primaria Municipiului Piatra Neamt

Partener 7: CONSORTIUM UNIVERSUS Italia

Partener 8: Provincia BAT (Barletta, Andria,Trani)

Stadiul proiectului: in implementare. Proiectul a fost depus de catre Part NET Asociatia
Parteneriat pentru Dezvoltare Durabila , Bucuresti

Obiectivul proiectului este: Dezvoltarea durabila a turismului prin activitati de cercetare si
documentare privind piata muncii si evolutia ocupatiilor din industria turismului, crearea unui sistem
informational pentru piata muncii in sectorul turistic, crearea ocupatiei de Agent de turism pentru
circuite tematice, furnizarea serviciilor de informare si consiliere profesionala pentru ocuparea in
industria turistica, organizarea unui Targ de locuri de munca in industria turistica, formare
profesionala pentru industria turistica.

Bugetul total al proiectului: 20.560.888,47 lei

Bugetul Primariei Piatra Neamt: 1.103.050,00 lei

Cofinantare din partea Primariei Piatra Neamt: 0,00 lei

Rezultatele proiectului: Program de calificare in ocupatia de Agent de turism pentru circuite
tematice elaborat in concordanta cu cerintele angajatorilor din industria turistica, caracteristicile
persoanelor aflate in cautarea unui loc de munca si practicile de succes la nivelul industriei turistica
din Italia, 120 de ore de instruire teoretica si 240 de ore de formare practica in ocupatia de Agent de
turism pentru circuite tematice organizate pentru 25 de persoane aflate in cautarea unui loc de
munca, 20 de zile de instruire practica in companii din Italia pentru aproximativ 100 de persoane
aflate in cautarea unui loc de munca, 4 campanii de informare a persoanelor aflate in cautarea unui
loc de munca organizate in Bucuresti, Dambovita, Neamt, Prahova, 800 de persoane aflate in
cautarea unui loc de munca informati/consiliati pentru facilitarea accesarii unui loc de munca in
industria turistica, 560 de persoane aflate in cautarea unui loc de munca vor obtine o calificare/
specializare certificata CNFPA pentru ocuparea unui loc de munca in industria turismului.

Beneficii: Proiectul contribuie la dezvoltarea durabila a turismului la nivelul regiunii

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

94

FONDURI STRUCTURALE 2007 – 2013

II.Proiecte aprobate la finantare - in implementare - Programul Operaţional Sectorial Cresterea
Competitivitatii Economice 2007 – 2013

 Axa Prioritara 3. – Domeniul de Interventie 3.2.3

9.“PLATFORMA DE INSTRUIRE CONTINUA PENTRU ANGAJATII PRIMARIEI
MUNICIPIULUI PIATRA NEAMT”

o Perioada de implementare a proiectului : 07.10.2011 – 06.10.2013

o Finantarea Proiectului:

Nr.crt. SURSE DE FINANTARE VALOARE
(lei)

1. Valoare totala proiect: 5.307.200,00
2. Valoarea eligibila nerambursabila din

FEDR:
3.423.469,28

3. Valoarea eligibila nerambursabila din
bugetul national:

770.930,72

4. Valoare neeligibila, inclusiv TVA
aferenta:

1.027.200,00

5. Cofinatare eligibila Primarie: 85.600,00
7. Asistenta financiara nerambursabila

solicitata
4.194.400,00

Obiectivul general : Proiectul urmareste crearea unui concept de formare profesională pentru
funcţionarii publici, pentru a garanta creşterea capacităţii lor de a gestiona eficient sistemul public şi
facilităţile oferite de informatizarea proceselor administrative alaturi de realizarea unui centru virtual
de training la nivelul Municipiului Piatra Neamţ pentru formarea permanentă a funcţionarilor în
domeniul inovaţiei tehnologice formarea permanentă a funcţionarilor în domeniul inovaţiei
tehnologice.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

95

II.Proiecte aprobate la finantare - in implementare - Programul Operaţional Sectorial Cresterea
Competitivitatii Economice 2007 – 2013

 Axa Prioritara 4. – Domeniul de Interventie 2- Valorificarea resurselor regenerabile de
energie

10.“REALIZAREA UNEI NOI CAPACITAŢI DE PRODUCERE A ENERGIEI ELECTRICE PRIN
VALORIFICAREA RESURSEI DE ENERGIE REGENERABILĂ SOLARĂ CU O PUTERE
INSTALATĂ DE 2,9946 MW ÎN MUNICIPIUL PIATRA NEAMŢ, STRADA HORIA SI
RACORDAREA LA SISTEMUL ENERGETIC NAŢIONAL” SMIS 25016

o Durata de implementare a proiectului : 16 luni
o Finantarea Proiectului:

NR.
CRT. SURSE DE FINANŢARE VALOARE

I. Valoarea totală a proiectului 93.425.020,77

I.1 Valoarea neeligibilă a proiectului, inclusiv
TVA aferenta acesteia

18.927.470,20

I.2 Valoarea totala eligibilă a proiectului 74.497.550,57
II TVA aferenta cheltuielilor eligibile 17.820.848,32
III Cofinantarea eligibila a Beneficiarului 1.489.951,02

IV.1 Valoarea eligibila nerambursabila din
FEDR

64.246.687,60

IV.2 Valoarea eligibila nerambursabila din
bugetul national

8.760.911,95

IV. ASISTENŢĂ FINANCIARĂ
NERAMBURSABILĂ SOLICITATĂ

73.007.599,55

Obiectivul general al proiectului propus spre finanţare îl constituie implementarea noilor tehnologii
pentru producţia de energie electrică prin valorificarea radiaţiilor solare.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

96

Scopul proiectului: Producţia de energie electrică (3.510.000 kWh/an) din surse regenerabile solare
pentru acoperirea partiala a necesarului de energie electrica a Municipiul Piatra Neamţ, autoritate
publica.

O centrală fotovoltaică de mare putere va aduce şi o creştere a turismului în zonă, reprezentat atât
de punctul de atracţie ca atare (centrala fotovoltaică), dar şi de turismul didactic şi documentar,
pentru specialiştii din România şi chiar pentru ţările învecinate.

Printre avantajele pe termen lung se numără şi faptul că o centrală fotovoltaică de asemenea
capacitate va reprezenta un proiect-pilot pentru utilizarea energiei regenerabile solare din regiunea
Nord-Est, dând naştere unui nou sector economic ce va produce beneficii pentru mediu inconjurator,
economice şi locuri de muncă.

Beneficiile aduse comunităţii prin realizarea unei noi capacităţi de producere a energiei electrice din
surse regenerabile în municipiul Piatra Neamţ sunt:

• producerea energiei electrice din surse regenerabile, nepoluante
• reducerea cheltuielilor bugetare destinate plăţii utilităţilor şi utilizarea lor în alte scopuri,

precum cele sociale
• creşterea gradului de ocupare a forţei de muncă
• reducerea emisiilor de gaze cu efect de seră
• creşterea calităţii aerului
• creşterea securităţii energetice
• dezvoltarea mediului de afaceri prin atragerea de noi investitori
• creşterea nivelului de trai al locuitorilor din municipiul Piatra Neamţ
• îmbunătăţirea imaginii municipiului Piatra Neamţ în ţară şi în străinătate.

 Sistemul propus este unul fotovoltaic instalat într-un mod fix pe terenul destinat
amplasării centralei solare fotovoltaice.

 Centrala fotovoltaică va fi compusă din 13.020 module din siliciu cristalin cu o înaltă
eficienţă şi de ultimă generaţie.

 Panourile vor fi divizate în 651 de şiruri a câte 20 de module pe fiecare şir.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

97

II.Proiecte aprobate la finantare - in implementare- cu fonduri din buget local

11.DEZVOLTAREA INFRASTRUCTURII TURISTICE PE MASIVUL COZLA, MUNICIPIUL
PIATRA NEAMT, JUDETUL NEAMT/

Valoarea totala a proiectului : 13.997.963,84 lei, la care se adauga TVA in valoare de 3.359.511,32
lei

Contractul de lucrari pentru executia obiectivelor din cadrul proiectului este incheiat de Municipiul
Piatra Neamt cu Asocierea : SC Moldocor SA – SC Energofor SRL – SC TLSIT SA – SC Aconim
SRL – Leitner SPA – SC Asiri International SRL

Obiectivul general:

• Crearea, dezvoltarea, modernizarea infrastructurii de turism a masivului Cozla prin
valorificarea resurselor naturale, diversificarea si imbunatatirea calităţii serviciilor turistice, în
scopul creşterii numărului turiştilor şi a duratei sejurului.

Obiective specifice :

• Diversificarea ofertei turistice a municipiului Piatra Neamt, prin realizarea partiilor de schi si a
patinoarului, infrastructuri de turism capabile sa asigure o dezvoltare a zonei.

• Realizarea si reabilitarea infrastructurii de acces si de deservire a obiectivelor turistice, in
scopul crearii unei baze pentru atragerea de noi investitii in zona, in scopul cresterii
economice a localitatii.

• Valorificarea resurselor naturale oferite de Masivul Cozla, prin amenajarea unui traseu de
drumetie, care ofera alternative de petrecere a timpului liber pentru turisti si acces controlat
catre rezervatia paleontologica si arheologica.

In cadrul proiectului se vor realiza urmatoarele obiective:

o Modernizare Punct Belvedere
o Partie schi incepatori
o Statie de pompe pentru alimentare rezervor
o Racord alimentare cu apa rezervor
o Gospodarie apa potabila
o Amenajare traseu drumetie

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

98

o Transport gaze naturale prin conducte
o Organizare santier
o Echipamente punct belvedere
o Echipamente gospodarie apa potabila
o Echipamente statie pompe
o Echipamene partie incepatori
o Echipamente traseu drumetie

III.Proiecte - in evaluare - Administraţia Fondului pentru Mediu

12.“ Realizare pistelor pentru biciclisti in Municipiul Piatra Neamţ - Etapa I”

o Contract de Finantare: nesemnat

o Finantarea Proiectului:
o Proiectul a fost depus la AFM în data de 20.07.2011, în cadrul ”Programului de realizare a

pistelor pentru biciclişti”, în vederea obţinerii unei finanţări nerambursabile, reprezentând 78%
din totalul cheltuielilor eligibile.

Contribuţia proprie reprezintă 22% din valoarea totală a cheltuielilor eligibile.

Nr.crt. SURSE DE FINANTARE VALOARE
(lei)

1. Valoare totala proiect: 2.346.347,80
2. Valoarea eligibila totala: 2.346.347,80
3. Contributie eligibila Primarie: 502.156,516
4. Asistenta financiara nerambursabila

solicitata
1.844.191,28

o Stadiul Proiectului: Comunicarea AFM pentru obţinerea finanţării şi solicitarea depunerii
Proiectului Tehnic – 10058/12.01.2012.

o Data când a fost depus Proiectul Tehnic – nr. înregistrare la AFM: 68472/14.03.2012.

o REZULTATELE PROIECTULUI

Utilizarea bicicletelor poate juca un rol deosebit în peisajul transportului urban din municipiul Piatra
Neamţ, având în vedere că se simte o nevoie din ce în ce mai acută de alternative la transportul
actual, mai ales pentru călătoriile către locul de muncă, unităţi de învăţământ sau locuri de relaxare
(parcuri, grădini).

Prin proiect se vor realiza piste pentru biciclişti pe 3 trasee:

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

99

TRASEUL nr. 1: Str. Mihai Viteazul – str. Petru Rareş - Bd. Dacia – Bd. Traian – Str. Orhei – lungime
8,376 km.

TRASEUL nr. 2: Str. 9 Mai – Str. Bistriţei – Str. Ecaterina Teodoroiu – Str. Digului – lungime 4,982
km.

TRASEUL nr. 3: Bd. Republicii – Bd. Decebal – Str. eroilor – Str. Ştefan cel Mare – Str. Liliacului –
Str. Prof. Ion Negre – lungime 4,946 Km.

LUNGIME TOTALĂ: 18,304 km

III.Proiecte - in evaluare - Programul Operaţional Regional 2007 – 2013

 Axa Prioritara 5 - Domeniul Major de Interventie 5.3.

13.“ Centru National de Informare si Promovare Turistica”

o Contract de Finantare: nesemnat

o Finantarea Proiectului:
o Proiectul a fost depus la MDRT, în cadrul por. Axa 5, DMI 5.3., în vederea obţinerii unei

finanţări nerambursabile reprezentând 98% din totalul cheltuielilor eligibile.

 Cofinantarea eligibila proprie reprezintă 2% din valoarea totală a cheltuielilor eligibile.

Nr.crt. SURSE DE FINANTARE VALOARE
(lei)

1. Valoare totala proiect: 622.262,79
2. Valoarea eligibila totala: 423.625,70
3. Valoarea neeligibila, inclusiv TVA

aferenta:
79.679,09

4. Contributie eligibila Primarie: 8.472,51
5. TVA 118.958,00
6. Asistenta financiara nerambursabila

solicitata
415.153,19

o OBIECTIVUL PROIECTULUI

Proiectul isi propune infiintarea unui centru de informare si promovare in scopul cresterii atractivitatii
turistice a municipiului Piatra Neamt.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

100

IV.Proiecte finalizate anterior anului 2012 - in perioada de monitorizare - Programul
Operaţional Regional 2007 – 2013

 Axa Prioritara 2 - Domeniul Major de Interventie 2.1.

14.“Modernizarea străzilor 1 Decembrie 1918 continuată cu strada Cetatea Neamţului, care
va asigura legătura municipiului Piatra Neamţ cu viitoare autostradă Est – Vest – cod SMIS
996

o Contract de Finantare nr.34 din data de 26.02.2009
o Perioada de implementare: 27.02.2009 – 26.11.2011
o Finantarea Proiectului:

Nr.crt. SURSE DE FINANTARE VALOARE
(lei)

1. Valoare totala proiect: 21.818.168,66
2. Valoarea eligibila: 17.008.011,95
3. Valoarea neeligibila, inclusiv TVA

aferenta:
899.457,67

4. Cofinantare eligibila Primarie: 340.160,26
5. TVA 3.910.699,04
6. Asistenta financiara nerambursabila

solicitata
16.667.851,69

o REZULTATELE PROIECTULUI

v Modernizarea strazilor 1 Decembrie 1918 si Cetatea Neamtului – 4, 97 km

- Modernizarea strazilor 1 Decembrie 1918 in lungime de 2,6 km continuata cu Cetatea
Neamtului in lungime de 2,37 km, prin largirea de la 2 la 4 benzi de circulatie, amenajare
trotuare

v Realizarea sistemului de canalizare menajera si pluviala

- Colectorul de canalizare menajera: s-a realizat o retea de canalizare menajera constituita
din trei tronsoane cu lungime totala 2811 ml din tuburi PVC 315, Pn4, pentru canalizare
imbinata cu mufa si garnitura.

- Colector de canalizare pluviala: s-a realizat o retea de canalizare pluviala constituita din
patru tronsoane, in lungime totala de 6271 ml din tuburi PVC si tuburi PREMO de diferite
dimensiuni astfel: PVC 314, Pn 4, PVC 400, Pn 4, , PVC 500, Pn 4, PREMO 600, si
PREMO 1200, PVC 315, Pn 4, pentru canalizare imbinata cu mufa si garnitura.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

101

v Canalizare menajera str. Cetatea Neamtului – tronson dreapta – 1417 ml si executia
racordurilor catre proprietatile particulare din zona

v Devieri retea gaze naturale medie si redusa presiune

Beneficiile indirecte ale proiectului:

• reducerea costurilor de transport,
• scaderea timpilor de trafic,
• eliminarea blocajelor datorita infrastructurii modernizate si dimensionate corespunzator pe 4

benzi
• reducerea gradului de poluare fonica si cu noxe
• cresterea calitatii vietii locuitorilor din zona
• favorizarea persoanelor cu dizabilitati
• cresterea sigurantei rutiere si a confortului participantilor la trafic
• dezvoltarea turismului, atragerea si retinerea investitiilor in zona.

IV.Proiecte finalizate anterior anului 2012 - in perioada de monitorizare - Programul
Operaţional Regional 2007 – 2013

 Axa Prioritara 2 - Domeniul Major de Interventie 2.1.

15.„MODERNIZARE STRADA PETRU MOVILA DIN MUNICIPIUL PIATRA NEAMT CARE
ASIGURA, SINGURA IESIRE DIN ORAS SPRE ZONA DE NORD VEST A JUDETULUI
NEAMT”, cod SMIS 1015

o Contract de Finantare nr. 603 din 03.12.2009
o Perioada de implementare: 04.12.2009 – 03.08.2011
o Finantarea Proiectului:

Nr.crt. SURSE DE FINANTARE VALOARE
(lei)

1. Valoare totala proiect: 10.863.625,12
2. Valoarea eligibila: 8.449.866,17
3. Valoarea neeligibila, inclusiv TVA

aferenta:
421.376,53

4. Cofinantare eligibila Primarie: 168.997,14
5. TVA 1.992.382,42
6. Asistenta financiara nerambursabila: 8.280.869,03

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

102

o Rezultatele Proiectului

v Soluţia de modernizare a străii Petru Movilă din municipiul Piatra Neamţ a constat in:

- lărgirea părţii carosabile astfel încât lăţimea părţii carosabile să fie de 14,00 ml, respectiv
câte două benzi de circulaţie de 3,50 ml pentru fiecare sens de mers.

- Pentru asigurarea unui confort şi a unei siguranţe în exploatare strada a fost echipată cu
două trotuare cu lăţime variabilă cuprinsă între 2,00 – 3.00 m.

- Structura rutieră de realizare a trotuarelor este compusă din următoarele straturi:

- pavaj ornamental realizat din pavele prefabricate în grosime de 6 cm;
- strat suport nisip în grosime de 5 cm;
- strat de fundaţie din balast în grosime de 15 cm după compactare.

- Între km. 1+725 – km. 2+120, pe o lungime de 395,00 ml, pe partea dreaptă în sensul
kilometrajului trotuarul a fost delimitat de partea carosabilă prin execuţia unui zid de sprijin .

- largire pod – pozitie kilometrica km. 1+090 pod existent cu deschiderea de 8,00 ml
- largire pod – pozitie kilometrica km. 1+620 pod existent cu deschiderea de 10,00 ml
- largire pod – pozitie kilometrica km. 1+830 podeţ dalat existent cu deschiderea de 2,50 m
- largire pod – pozitie kilometrica km. 2+025 podeţ dalat existent.
- Întersecţia dintre strada Petru Movilă şi strada Bistriţei se va amenaja cu un sens giratoriu
- Refacere Canalizare pluviala 1338 ml

Beneficiile indirecte ale proiectului:

• reducerea costurilor de transport,
• scaderea timpilor de trafic,
• eliminarea blocajelor datorita infrastructurii modernizate si dimensionate corespunzator pe 4

benzi
• reducerea gradului de poluare fonica si cu noxe
• cresterea calitatii vietii locuitorilor din zona
• favorizarea persoanelor cu dizabilitati
• cresterea sigurantei rutiere si a confortului participantilor la trafic
• dezvoltarea turismului, atragerea si retinerea investitiilor in zona.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

103

IV.Proiecte finalizate anterior anului 2012 - in perioada de monitorizare - Programul
Operaţional Regional 2007 – 2013

 Axa Prioritara 3 - Domeniul Major de Interventie 3.2.

16.”AMENAJAREA DE NOI SPAŢII DE CAZARE ŞI DOTAREA NOULUI SEDIU AL
CENTRULUI SOCIAL „PIETRICICA”/SMIS 13138

o Contract de Finantare nr. 847/16.09.2010
o Perioada de Implementare: 17.09.2010 – 17.06.2011
o Finantarea Proiectului:

NR.
CRT.

SURSE DE FINANŢARE VALOARE (lei)

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

104

I Valoarea totală a proiectului, d.c.: 3.166.265,67
a. Valoarea neeligibilă a proiectului 72.451,91
b. Valoarea eligibilă a proiectului 2.487.260,82
c. TVA 606.552,94
II Contribuţia proprie în proiect, d.c.: 122.197,13
a. Contribuţia solicitantului la cheltuielile

eligibile 49.745,22

b. Contribuţia solicitantului la cheltuielile
neeligibile 72.451,91

III TVA 606.552,94
IV ASISTENŢĂ FINANCIARĂ

NERAMBURSABILĂ SOLICITATĂ 2.437.515,60

o REZULTATELE PROIECTULUI:

Un Centru social reabilitat, modernizat, extins si echipat;

Un numar de 102 persoane care beneficiaza de infrastructura pentru servicii sociale modernizata,
extinsa si echipata.

Beneficiile acestui proiect:

Centrul Social Pietricica este un centru social care contribuie la combaterea fenomenului de
excluziune socială a persoanelor de vârsta a III-a, vârstnice sărace, fără posibilităţi de a se îngriji
singure, bolnavi, cu dizabilităţi din municipiul Piatra Neamţ, care au nevoie de servicii de cazare,
îngrijire, terapie şi recuperare, prin facilitarea accesului la un complex de servicii sociale corelate
nevoilor acestora.

Grupul tinta, beneficiarii directi ai acestui centru, este format din 102 persoane, având vârste
cuprinse între 60 – 98 de ani, care vor beneficia de asistenţă şi sprijin specializate. Caracteristicile
identificate pentru această categorie de beneficiari impun implicarea autorităţilor din planul local în
crearea condiţiilor pentu diminuarea situaţiilor de risc în care se află persoanele vârstnice.

Beneficiari indirecţi:

Persoane (membri de familie şi insoţitorii acestora) care nu sunt pregătiţi, ori nu au posibilităţi
economice de a le acorda sprijin varstnicilor şi bolnavilor din familie

Cetăţenii din întreaga comunitate care vin în contact cu aceşti beneficiari şi anume: persoane de la
nivelul instituţiilor publice, personalul centrului, vecini.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

105

„Centrul social Pietricica” asigura persoanelor aflate în dificultate următoarele tipuri de servicii de
îngrijire social-medicală:

- Servicii socio-medicale, care constau in: ajutor pentru mentinerea sau readaptarea
capacitatilor fizice ori intelectuale; asigurarea unor programe de ergoterapie

- Servicii psihomedicale, care constu in: consiliere si evaluare psihologica periodica; terapii de
prevenire a marginalizarii sociale si de reintegrare sociala in raport cu capacitatea
psihoafectiva; consiliere si informare a apartinatorilor “Grup de suport”

- Servicii de igiena personala, hranire, activitãţi de recuperare, supraveghere şi mentinere a
sanatatii, asigurarea medicatiei specifice (in limita bugetului alocat), indrumare, sprijin si
consiliere pe probleme de sanatate

- Asistenta sociala, gazduire si hrana pentru persoanele varstnice aflate in dificultate
- Consiliere, socializare si reintegrare socială a persoanelor vârstnice aflate in dificultate

(reintegrare socială a persoanelor vârstnice, consiliere psiho-socială)

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

106

IV.Proiecte finalizate anterior anului 2012 - in perioada de monitorizare - Programul
Operaţional Regional 2007 – 2013

 Axa Prioritara 3 - Domeniul Major de Interventie 3.2.

17.“CENTRU DE SPRIJIN SI ASISTENTA SPECIALIZATA PENTRU COPII, str.G. Galinescu
nr.11, Piatra Neamt”, cod SMIS 3705

o Contract de Finantare nr. 481/08.08.2009
o Perioada de Implementare: 08.08.2009 – 08.05.2011
o Finantarea Proiectului:

NR. CRT. SURSE DE FINANŢARE VALOARE

I Valoarea totală a proiectului, din care
: 2.782.169,32

a. Valoarea neeligibilă a proiectului 118.435,00

b. Valoarea eligibilă a proiectului 2.153.633,00

c. TVA 510.101,32

II Contribuţia proprie în proiect, din
care : 161.507,66

a. Contribuţia solicitantului la cheltuieli
eligibile 43.072,66

b. Contribuţia solicitantului la cheltuieli
neeligibile 118.435,00

III TVA 510.101,32

IV ASISTENŢĂ FINANCIARĂ
NERAMBURSABILĂ SOLICITATĂ 2.110.560,34

o REZULTATELE PROIECTULUI:

Un Centru social modernizat, dezvoltat si echipat;

Un numar de 60 de persoane care beneficiaza de infrastructura pentru servicii sociale nou creata,
reabilitata, modernizata si extinsa.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

107

Beneficiile acestui proiect

Realizarea unei investitii complexe, care a transformat o cladire neutilizata, într-un centru social
modern, cu asigurarea resurselor umane si materiale necesare desfasurarii unor servicii sociale de
calitate.

Beneficiarii activitatilor si serviciilor sociale oferite de centrul social:

- 60 de copii scolari - beneficiari directi, cu vârste cuprinse între 07-18 ani, din municipiul Piatra
Neamt proveniti din familii defavorizate si marginalizate social;

- membrii familiilor copiilor - beneficiari indirecti.

Proiectul diversifica tipul de servicii sociale prin :

- activităţi sociale (activităţi creative, recreative, personale etc. în cadrul grupurilor de lucru),

- activităţi de educaţie pentru sănătate,

- activităţi de consiliere psihologică,

- activităţi pentru dezvoltare personală,

- activităţi de informare asupra drepturilor individuale, cunoaşterea şi înţelegerea resurselor
personale,

- activităţi de socializare: comunicare, autocunoaştere etc.,

- cresterea accesului la serviciile socialle modernizate, dezvoltate si echipate, de la 30% la 35%.

IV.Proiecte finalizate anterior anului 2012 - in perioada de monitorizare -

- Programul Operaţional Sectorial Cresterea Competitivitatii Economice 2007 – 2013

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

108

 Axa Prioritara 3 - Domeniul Major de Interventie 3.2.

18.”IMPLEMENTAREA LA NIVELUL MUNICIPIULUI PIATRA NEAMT A UNUI SISTEM TIC,
IN SCOPUL ASIGURARII INTEROPERABILITATII LA NIVEL ORGANIZATIONAL,
SEMANTIC SI TEHNIC, CU IMPACT ASUPRA EFICIENTIZARII ACTIVITATII INTERNE A
INSTITUTIEI SI FURNIZARII DE SERVICII PUBLICE ONLINE CATRE CETATENI SI MEDIUL
DE AFACERI” /SMIS 5279

o Contract de Finantare nr. 160/322/26.11.2009
o Perioada de Implementare: 27.11.2009 – 26.11.2011
o Finantarea Proiectului:

NR.
CRT.

SURSE DE FINANŢARE VALOARE (lei)

I Valoarea totală a proiectului : 2.050.132,00
a. Valoarea neeligibilă a proiectului 401.694,84
b. Valoarea eligibilă a proiectului 1.722.800,00
c. TVA 401.694,84
II Contribuţia proprie în proiect, d.c.: 121.416,40
a. Contribuţia solicitantului la cheltuielile

eligibile
34.456,00

b. Contribuţia solicitantului la cheltuielile

neeligibile 0,00

III TVA 401.694,84
IV ASISTENŢĂ FINANCIARĂ

NERAMBURSABILĂ SOLICITATĂ 2.437.515,60

o REZULTATELE PROIECTULUI:

- 1 sistem implementat la nivel central;

- aplicatii software dezvoltate/adaptate;
- 5 structuri functionale ale primariei interconectate;
- 3 administratori instruiti;
- 236 operatori instruiti;
- Echipamente pentru nodul de comunicatie, servere, elemente de retea. Retea functionala la

nivel de date inte toate departamentele – echipamente de retea active si pasive atat in nodul
de comunicatie cat si la departamente;

- Echipamente pentru operatori (calculatoare, periferice) si instalarea acestora;
- 1 retea nou creata si 1 aplicatie de inteconectare functionabila.

o Beneficiile acestui proiect

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

109

- 10% din cetatenii municipiului, utilizatori de internet, pot folosi aplicatia on-line pentru accesul la
serviciile oferite de administratia locala;

- 50% din intreprinderile locale pot utiliza aplicatia on-line pentru accesul la serviciile oferite de
administratia locala;

- 80 % din personalul angajat al administratiei locale beneficiaza de eficientizarea activitatii prin
implementarea noului sistem informatic.

IV.Proiecte finalizate anterior anului 2012 - in perioada de monitorizare -

- Mecanismul Financiar al Spatiului Economic European (SEE)

 Sectorul prioritar 1 - “Protectia mediului inconjurator, inclusiv al mediului socio-uman,
prin reducerea poluarii si promovarea energiei din resurse regenerabile” - Subdomeniul
„Intensificarea prevenirii inundatiilor”.

19.”Indiguirea malurilor râului Bistriţa în zona întregului ansamblu de management al
deşeurilor situat în anexa Vînători, Piatra Neamţ” /RO 0015

o Contract de Finantare: 1/RO 0015/11.12.2009 incheiat cu Ministerul Finantelor Publice, prin
ACIS si OPCP, in calitate de Punct National de Contact pentru Mecanismul SEE

o Finanţat prin Mecanismul Financiar al Spaţiului Economic European (SEE), alcatuit din
Norvegia, Islanda si Lichtenstein

Suma acordată: 2.513.361 €

Rata finanţării: 85% finantat prin mecanismul SEE, 15% contributie proprie

 Costul total al proiectului: 2.956.895 €

o Executant: SC TLSIT SA, SC General Construct SA, SC Moldocor SA si SC Hidroserv Bistrita
SA .

o Valoarea lucrărilor executate este de 8.976.430 RON + TVA

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

110

o Data începerii lucrărilor: 15.06. 2010
o Data finalizării lucrărilor de executie: 30.10.2010
o Data finalizarii perioadei de implementare: 30.04.2011

o Obiectiv: Proiectul a avut drept obiectiv protejarea depozitului de deseuri situat in Anexa
Vanatori, impotriva inundatiei precum si protejarea raului Bistrita impotriva deversarilor de
levigat provenit din drenarea deşeurilor de la depozitul mentionat, fenomen care ar fi putut să
intervină în cazul supraîncărcării sistemului de epurare a apelor uzate.

 Acest proiect s-a realizat prin construirea unui dig de protecţie eficient pentru protejarea depozitului
municipal de deşeuri al municipiului împotriva inundaţiilor, proiectat să reziste la inundaţii timp de 40
de ani.

Digul construit de Municipalitatea Piatra Neamţ în cadrul acestui proiect, pe malul stâng al râului
Bistriţa, în albia majoră, are o lungime de 1285 m, profil transversal trapezoidal cu baza mică de 5m,
înăltime maximă 4m la talveg, fiind suficient de lung pentru a permite extinderea ulterioară a
depozitului ecologic de depozitare a deşeurilor, incluzând cele două unităţi de depozitare pentru
deşeurile electrice, electronice şi electrocasnice (DEEE). Corpul digului este realizat din balast
grosier, protejat împotriva eroziunii cu un strat de geocelule umplute cu beton, de 18-22 cm grosime,
acoperit cu pământ vegetal.

IV.Proiecte finalizate anterior anului 2012 - in perioada de monitorizare -

- Administraţia Fondului pentru Mediu

20.”Completarea sistemului clasic de producere a apei calde de consum cu sisteme care
utilizează energie solară şi care conduc la îmbunătăţirea calităţii aerului, apei şi solului

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

111

pentru Stadionul Municipal, Colegiul Tehnic Gheorghe Cartianu, Colegiul Tehnic
Forestier, Şcoala nr. 7 Văleni ”

o Contract de Finantare nr. 842/N din data de 15.10.2010
o Durata de implementare = 12 de luni

o Finantarea Proiectului:

NR.
CRT. SURSE DE FINANTARE VALOARE LEI

I Valoarea totală a proiectului, din care : 4.431.909,60

a. Valoarea neeligibilă a proiectului 0

b. Valoarea eligibilă a proiectului (inclusiv TVA) 4.431.909,6

II Contribuţia proprie în proiect, din care : 886.381,92

a. Contribuţia solicitantului la cheltuieli eligibile
(iclusiv TVA) 886.391,92

b. Contribuţia solicitantului la cheltuieli neeligibile 0

III ASISTENŢĂ FINANCIARĂ NERAMBURSABILĂ
SOLICITATĂ 3.545.527,68

o REZULTATELE PROIECTULUI

Prin proiect s-au realizat un numar de 7 instalaţii – panouri solare pentru producerea apei
calde menajere la următoarele unităţi din municipiul Piatra Neamţ: Stadionul Municipal,
Colegiul Tehnic Georghe Cartianu, Colegiul Tehnic Forestier, Şcoala nr.7 din Văleni.

o BENFICIILE PROIECTULUI

Economii la consumul de gaz metan la centralele termice cu cca. 30 %.

Imbunatatirea calitatii aerului, apei si solului prin reducerea gradului de poluare cauzata de
arderea combustibililor clasici utilizati pentru producerea energiei termice folosite pentru
obtinerea apei calde menajere.

IV.Proiecte finalizate anterior anului 2012 - in perioada de monitorizare -

- Administraţia Fondului pentru Mediu

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

112

21.„ Realizarea unor noi capacităţi de producere a energiei termice prin valorificarea
resurse de energie regenerabilă la 22 de grădiniţie şi creşe din Municipiul Piatra Neamţ”

o Contract de Finantare nr. 255/N din data de 23.12.2009
o Durata de implementare = 12 de luni

o Finantarea Proiectului:

NR.
CRT. SURSE DE FINANTARE VALOARE LEI

I Valoarea totală a proiectului, din care : 4.538.841,6

a. Valoarea neeligibilă a proiectului 0

b. Valoarea eligibilă a proiectului (inclusiv TVA) 4.538.841,6

II Contribuţia proprie în proiect, din care : 756.473,6

a. Contribuţia solicitantului la cheltuieli eligibile
(iclusiv TVA) 756.473,6

b. Contribuţia solicitantului la cheltuieli neeligibile 0

III ASISTENŢĂ FINANCIARĂ NERAMBURSABILĂ
SOLICITATĂ 3.782.368

o REZULTATELE PROIECTULUI

Realizarea de Instalaţii de producere a apei calde menajere pe bază de colectori
solari

 (panouri solare) în următoarele locaţii :

 1.Gradinita cu program normal nr 11,Str.Gheorghe Asachi nr 3

 2.Gradinita cu program prelungit „Veronica Filip”,Str.Alexandru Lapusneanu nr 19

 3.Gradinita cu program normal nr 13,Bulevardul Decebal nr 46

 4.Gradinita cu program prelungit nr 5+Cresa Carpati,Str. 1 Decembrie 1918 nr 34

 5.Gradinita cu program prelungit nr 8,Str Darmanesti nr 41

 6.Gradinita cu program prelungit nr 12+Cresa Darmanesti,Str.Constantin Matase , nr 9

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

113

 7.Gradinita cu program normal nr 7,Piata 22 Decembrie nr 1

 8.Gradinita cu program prelungit nr 2,Bulevardul 9 Mai nr 3

 9.Gradinita cu program prelungit nr 6,Str.Cuza Voda nr 80

 10.Grup Scolar Dimitrie Leonida-Corp B+Gradinita cu program normal,Str General Dascalescu nr
426

 11.Gradinita cu program prelungit nr 9,Bulevardul Republicii nr 18

 12.Gradinita cu program prelungit nr 3,Bulevardul Dacia nr 14

 13.Gradinita cu program normal nr 6,Str Ion Ionescu de la Brad nr 13

 14.Gradinita cu program prelungit nr 10,Str Marasesti nr 10

 15.Gradinita cu program normal nr 10,Str General Dascalescu nr 4

 16.Gradinita cu program prelungit „Floare de Colt”,Str.Progresului nr 36

 17.Gradinita cu program normal nr 3,Str.Cetatea Neamtului nr 34

 18.Cresa Precista,Str.Alexandru Lapusneanu nr 19

 19.Cresa Centru,Str.Mihai Eminescu nr 6

 20.Cresa Maratei,Str.Progresului nr 108

o BENFICIILE PROIECTULUI

Economii la consumul de gaz metan la centralele termice cu cca. 30 %.

Imbunatatirea calitatii aerului, apei si solului prin reducerea gradului de poluare cauzata de
arderea combustibililor clasici utilizati pentru producerea energiei termice folosite pentru
obtinerea apei calde menajere.

IV.Proiecte finalizate anterior anului 2012 - in perioada de monitorizare -

- Administraţia Fondului pentru Mediu

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

114

22. “PROGRAM DE IMBUNATAŢIRE A CALITATII MEDIULUI PRIN REALIZAREA DE SPATII
VERZI IN MUNICIPIUL PIATRA NEAMT – ZONA B-DUL DACIA, ALEEA VIFORULUI SI
ALEEA TIPARULUI”

o Proiect finalizat la14.11.2011
o Proiectant: SC Dendro-Proiect SRL Bacau

o Surse de finantare:
o Valoarea proiectului este de 2.477.344,53 lei. Finantarea este acordata de Administratia

Fondului pentru Mediu, prin “Programul de imbunatatire a calitatii mediului prin realizarea de
spatii verzi in localitati”, sesiunea 2009.

o Contributia din bugetul local este de 458.007,71 lei.

o Activitati: S-au executat lucrari de reabilitare si modernizare a spatiilor verzi prin plantari de
arbori si arbusti si terasamente ecologice cu grilaje inierbate, realizare alei pietonale din
pavele ecologice, achizitii de mobilier (75 buc. banci, 75 buc. cosuri de gunoi, 9 buc. toalete
ecologice, 30 buc. stalpi de iluminat fotovoltaici, realizarea unor spatii de parcare ecologice.

o Amenajare spatii verzi noi: total 4,2 ha (reprezinta o crestere cu 0,39 m.p./locuitor)

IV.Proiecte finalizate anterior anului 2012 - in perioada de monitorizare -

- Administraţia Fondului pentru Mediu

23.„Un mediu sănătos, o viaţă sănătoasă” - Campanie de informare şi conştientizare a
cetăţenilor privind protecţia mediului în municipiul Piatra Neamţ

o Proiect finalizat la: 21.04.2010
o Contract de finantare nerambursabila nr.149/N/04.06.2009
o Durata de implementare: 6 luni
o Finantarea proiectului:

NR.
CRT.

SURSE DE FINANŢARE VALOARE (lei)

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

115

I. Valoarea totală a proiectului : 148.376,22
a. Valoarea neeligibilă a proiectului: 0,00
b. Valoarea eligibilă a proiectului: 148.376,22
II. Contribuţia solicitantului la cheltuielile

eligibile: 59.350,49

III. Contribuţia solicitantului la cheltuielile
neeligibile: 0,00

IV. ASISTENŢĂ FINANCIARĂ
NERAMBURSABILĂ SOLICITATĂ: 89.025,73

Proiectul a fost implementat de Primăria Municipiului Piatra Neamţ în perioada 12.10.2009 –
21.04.2010.

Obiectul proiectului:

Au fost abordate următoarele modalităţi de diminuare a poluării generată de activităţile cotidiene:

- poluarea produsă de deşeuri, prin educaţia populaţiei cu privire la depunerea selectivă;
- poluarea produsă de pierderile de caldură ale blocurilor de locuinţe, prin conştientizarea

populaţiei de a participa la programul de reabilitare termică;
- poluarea produsă de azbest, prin înlocuirea şarpantelor din azbociment;
- poluarea cu noxe generate de transportul auto individual, prin încurajarea populaţiei să utilizeze

bicicletele, mersul pe jos şi mijloacele de transport în comun, mai puţin poluante.

 Pentru toate aceste probleme legate de protecţia mediului au fost concepute materiale de
promovare (pliante informative, afise, spot TV, ghiduri informative) şi activităţi specifice adaptate
publicului ţintă.

Educaţia tinerei generaţii a fost una dintre principalele componente ale campaniei de
promovare, în acest scop organizându-se concursuri şi acţiuni educative de mare impact : un
concurs de fotografie cu teme legate de poluare, un concurs de proiecte de mediu, un concurs de
realizare mozaicuri din capace de PET, o expoziţie de obiecte realizate din materiale reciclate şi
acţiuni de distribuţie broşuri în spaţiul public.

Rezultate: postere - 100buc, pliante - 40.000 buc, ghiduri informative – 40.000 buc, tricouri – 1.200
buc, sepci - 1.200 buc, rucsacuri – 100 buc, 4 concursuri scolare realizate, 1 spot TV, 2 sondaje de
opinie. Acţiunile realizate în cadrul proiectului au ajutat grupul ţintă să conştientizeze importanţa
activităţilor de protecţie a mediului înconjurător.

Beneficiari: Cetăţenii municipiului, instituţiile publice, ONG-urile locale şi mass-media. Un accent
deosebit a fost pus pe antrenarea in proiect a tinerei generaţii, elevi din şcoli generale şi licee.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

116

XIV. SERVICIUL COMUNICARE ŞI MANAGEMENT INTEGRAT

Serviciul Comunicare şi Management Integrat are în componenţa sa două compartimente,

Compartimentul Comunicare şi Compartimentul Management Integrat .

Compartimentul Comunicare

1. Atribuţiile compartimentului sunt următoarele:

- raspunde, potrivit dipozitiilor legale, de corectitudinea si exactitatea datelor, informatiilor,
masurilor si sanctiunilor stipulate in documentele si publicatiile intocmite;
- asigura organizarea si desfasurarea evenimentelor culturale, educative, sportive, de turism ,
de tineret si recreative propuse spre realizare;
- colaboreaza cu Compartimentul mass-media in vederea realizarii materialelor informative
pentru popularizarea manifestarilor proprii;
- colaboreaza cu Compartimentul mass-media în vederea organizarii conferintelor de presa si a
dezbaterilor publice ;
- colaboreaza cu serviciile similare de profil, din tara si strainatate si alte institutii si organizatii
locale, in vederea organizarii evenimentelor;
- asigura reprezentarea si colaboreaza la intocmirea programelor conducerii Consiliului local si
Primariei pentru primire si organizare vizite interne si externe;
- organizeaza activitati ocazionate de aniversari, ceremonii, solemnitati, felicitari, depuneri de
coroane, etc.
- intocmeste discursuri pentru institutia primarului in contextul dat, redacteaza protocolul si
lucrarile necesare stabilirii de legaturi cu alte localitati din tara si din strainatate;
- pregateste participarea institutiei la ceremoniile ocazionate de sarbatorile nationale sau locale;
- intocmeste si actualizeaza programul anual al activitatilor culturale, educative, sportive, de
tineret si recreative, desfasurate de Compartimentul Cultura, Culte, Sport,Agrement si Tineret, pe
care il prezinta spre aprobare conducerii institutiei, la finalul fiecărui an calendaristic, cu stabilirea
alocatiilor bugetare estimative;
- asigura buna desfasurare a activitatilor culturale, educative, sportive, de tineret si recreative
propuse spre realizare;
- contribuie la implicarea unui numar cat mai mare de cetateni de toate varstele si statutele
sociale pentru a lua parte la desfasurarea manifestarilor cultural sportive, de agrement;
- participa in calitate de invitat la activitati cultural – educative organizate de institutiile de cult,
unitatile de invatamant si organizatiile non guvernamentale;
- se implica, in calitate de partener, in organizarea de expozitii, spectacole, concerte,
manifestari dedicate tineretului si sportului, realizand o baza de date si o monitorizare a activitatilor
desfasurate in parteneriat cu alte institutii si organisme;
- stabileste acorduri de parteneriat cu institutiile publice si cu ONG-uri pentru realizarea
diverselor activitati si proiecte propuse;
- realizeaza punerea in practica a Strategiei de Cultura si Sport aprobata de Consiliul local,
organizand intâlniri la cerere cu grupuri de lucru din cele doua domenii: cultura si sport;
- organizeaza, ori de cate ori este nevoie, comisii de specialitate mixte, formate din
reprezentantii serviciului si persoanele abilitate din domeniile amintite pentru o buna desfasurare a
acitivitatilor initiate de compartimentul amintit;
- constituie o baza cu date specifice activitatilor desfasurate in cadrul compartimentului;
- centralizeaza si monitorizeaza cererile de finantare pentru capitolul Cap. 67.02 - “Cultura,
recreere si religie” dupa care le transmite compartimentului economic pentru a fi puse pe ordinea de

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

117

zi a sedintelor de Consiliu local;
- intocmeste dosarele necesare acordarii diplomelor de recunostinta si cetatean de onoare;
- se ocupa de punerea in practica a strategiei de dezvoltare a turismului in municipiu ;
- face propuneri de proiecte in domeniul infrastructurii turistice;
- asigura realizarea materialelor de promovare turistica a municipiului;
- participarea, in parteneriat cu alte institutii sau firme private, la targuri de turism interne si
internationale;
- se implica, in calitate de partener, in organizarea de manifestari specifice, realizand o baza de
date si o monitorizare a activitatilor desfasurate in parteneriat cu alte institutii si organisme;
- realizeaza traducerile documentelor, in si din limbi straine, necesare institutiei;
- realizeaza calendarul de evenimente turistice locale;
- studii statistice si sociologice privind municipiul Piatra Neamt;
- fundamenteaza si propune includerea in bugetul anual al Primariei a cheltuielilor necesare
asigurarii functionalitatii activitatilor pe care le coordoneaza;
- constituie o baza cu date specifice activitatilor desfasurate in cadrul compartimentului;
- se implica, in calitate de partener, in organizarea de manifestari specifice, realizand o baza de
date si o monitorizare a activitatilor desfasurate in parteneriat cu alte institutii si organisme;
- redacteaza si prezinta zilnic Primarului revista presei;
- participa la rezolvarea sarcinilor date de conducere in urma audientelor cu publicul, care se
refera la probleme de imagine a Primariei;
- corespondenta curenta speciala a institutiei;
- asigura relatiile cu mass-media si colaboreaza cu Consilierul de imagine al Primarului;
- asigurare abonamente presa, ingrijire colectii ziare locale;
- asigura evidenta si gestionarea colectiilor de presa;
- asigura procurarea prin abonament a principalelor publicatii si a unor lucrari de specialitate
necesare;
- tine evidenta publicatiilor, lucrarilor de specialitate si a celorlalte materiale date spre pastrare
intr-un registru special si pe baza de fisa;
- fundamenteaza si propune includerea in bugetul anual al Primariei a cheltuielilor necesare
asigurarii functionalitatii activitatilor pe care le coordoneaza;
- intocmeste rapoarte de specialitate la proiectele de hotarari ale Consiliului local ce se refera la
domeniul sau de competenta;
- asigurarea transmiterii anunturilor publicitare in presa locala sau nationala;
- indeplineste alte sarcini incredintate de conducerea institutiei;
- asigura accesul la informatiile de interes public in baza Legii 544/2001;
- alte atributii :
i. telefonul cetateanului
ii. pagina web a institutiei (www.primariapn.ro)
iii. administrarea si updatarea paginii de promovare turistica a orasului Piatra Neamt:
www.viziteazapiatraneamt.ro

2. Informarea publicului larg referitor la activitatea instituţiei

Informatiile referitoare la activitatea Primariei si a municipiului Piatra Neamt pot fi gasite in

principalele publicatii de profil: Pagini Nationale, Ghidul Primariilor, Catalogul Primariilor, precum si
on-line pe site-ul respectivelor publicatii si reprezinta o continuare a colaborarilor incepute in anii
trecuti.

Totodata, Compartimentul Comunicare a tinut evidenta achizitiilor si abonamentelor pentru
publicatii, precum si a publicitatii institutiei, atat in presa scrisa, cat si prin intermediul televiziunilor,
incheindu-se in acest sens contracte de prestarii servicii pentru fiecare dintre mediile de publicitate,
respectiv tv si presa scrisa.

Activitatea desfasurata de Compartimentul Comunicare a avut ca principale obiective atat

http://www.primariapn.ro/
http://www.viziteazapiatraneamt.ro/

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

118

promovarea imaginii municipiului Piatra Neamt pe plan national si international, cat si crearea si
mentinerea unor relatii transparente si eficiente de comunicare intre Primaria Piatra Neamt si publicul
sau: cetateni, institutii, organizatii guvernamentale si nonguvernamentale, nationale si internationale,
mass media (atat scrisa, cat si audiovizuala).

Pe lângă conferinţele de presa, informarile si comunicatele de presa (in anul 2012 au fost
realizate peste 150 de materiale informative), a fost intensificată activitatea de promovare a
municipiului in presa locala şi nationala, in aces scop fiind redactate si publicate numeroase
prezentari ale realizarilor si investitiilor derulate in Piatra Neamt.

3. Analiza solicitărilor/propunerilor/reclamaţiilor înregistrate/soluţionate în această

perioadă

 In cadrul Serviciului Comunicare si Management Integrat au fost inregistrate un numar de 151
intrari, cuprinzand cereri de finantare, sugestii si propuneri de proiecte in domeniul culturii, cultelor,
sportului, oferte in vederea organizării de evenimente speciale, relatii cu presa si turism. Au primit
raspuns in limita de timp de la data intrarii in serviciul nostru, cu precizarea temeiului legal in baza
caruia s-a formulat raspunsul.
 Totodata, au fost preluate sesizarile venite pe Telefonul Cetateanului (210872)- un numar de
51 de apeluri .
 Monitorizare si formulare raspunsuri la sesizarile postate pe site-ul www.domnuleprimar.ro - în
anul 2012 s-a raspuns unui numar de 274 de astfel de sesizări.
 Casuta de mail infopn@primariapn.ro - 79 raspunsuri la sesizari si solicitari de informatii.
 De asemenea, in sfera de atributii a Serviciului Comunicare intra si Legea 544/2001 privind
accesul la informatiile de interes public prin intermediul careia, in anul 2012 s-a raspuns la 32 cereri.

4. Organizarea de evenimente şi acţiuni:

4.1. Organizarea manifestarii dedicate zilei de 8 martie
4.2. Organizarea manifestarilor dedicate Zilei Copilului
4.3. Organizarea manifestarilor dedicate Zilelor Orasului in perioada 20-24 iunie 2012
4.4. Organizarea manifestarilor dedicate “Zilei Varstnicului”-1 octombrie 2012.
4.5. Participarea la Targul de Turism al Romaniei de la Bucureşti- Romexpo, Targul

Regional de Turism Touristica, Targul Regional de Turism de la Braşov în primăvara
anului 2012.

4.6. Amenajarea in incinta Mall-ului la etajul I a Casutei lui Mos Craciun in zilele de 21-24
decembrie 2012.

4.7. Oferirea de cadouri pentru colindatori.
4.8. Organizarea in ziua de 31 decembrie 2012 a unui Spectacol de Revelion.

Pentru toate evenimentele organizate au fost intocmite materiale informative si materiale publicitare
(materiale publicitare, informari si comunicate de presa, afise, pliante, prezentari power-point-
romana si engleza).

 4.9. Incheierea de parteneriate in scopul co-organizarii de evenimente de interes comun:

- Festivalul International de Matematica si Informatica este structurat pe sectiunile: concursul de
matematica, sectiunea de informatica si sesiunea internationala de comunicari metodico-stiintifice
“Memorialul Vasile Tifui”-sesiune organizata sub forma unei mese rotunde de dezbateri in parteneriat

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

119

cu universitati din Romania, Microsoft Romania, Loundoun County Public Schools (SUA). Festivalul
are ca participanti 400 de elevi din Romania, Republica Moldova, Ucraina, Turcia, alte tari din UE si
SUA.
 Manifestarile au avut loc in perioada 22-26 februarie in municipiul Piatra Neamt, in cadrul
„Zilelor CNI”. Parteneriatul cu institutia noastra a implicat sprijinul acordat de catre municipalitate
pentru a acoperi o parte din cheltuielile organizatorice, cum ar fi premiile acordate participantilor la
concursuri, materialele de prezentare si de publicitate, publicatii, consumabile, cazarea si masa
participantilor etc.
- Cu Liceul de Arta “Victor Brauner” din Piatra Neamt s-a incheiat un parteneriat privind implicarea
Municipiului Piatra Neamţ în organizarea Concursului National de Pian “Carl Czerny” in orasul nostru,
conform adresei cu nr.6219/22.02.2012.
- Cu Asociatia Crestin-Ortodoxa „Sfintii Trei Ierarhi” s-a incheiat un parteneriat privind implicarea
Municipiului Piatra Neamţ in sustinerea în organizarea unor activitati sociale in Piatra Neamt cu
ocazia Sfintelor Sarbatori Pascale, conform adresei cu nr. 10436 /27.03.2012;
- Un alt parteneriat a fost incheiat cu Colegiul Tehnic „Gheorghe Cartianu” privind implicarea
Municipiului Piatra Neamţ in sustinerea participarii echipei de teatru SCENIC din cadrul liceului la
Festivalul de Teatru Francofon pentru liceeni organizat de Institutul francez din Varna (Bulgaria) in
perioada 18-23 aprilie 2012, conform adresei cu nr. 9859/22.03.2012;
- Asociatia „Alexiana” a solicitat incheierea unui parteneriat privind implicarea Municipiului Piatra
Neamţ in organizarea Conferintei “Asociatia Alexiana”-10 ani de activitate in lupta cu HIV/SIDA in
luna aprilie a acestui an, conform adresei cu nr. 10437 /27.03.2012;
- Clubul Montan Roman a solicitat incheierea unui parteneriat privind implicarea Municipiului Piatra
Neamţ in sustinerea expeditiei organizata in premiera mondiala in Hymalaya-TSARTSE PEAK
6346m in lunile aprilie-mai 2012 si a evenimentelor organizate pentru a marca 20 de ani de la
cucerirea primului optimar de catre alpinistii clubului, conform adresei cu nr. 9859/22.03.2012.
- Parteneriat cu Federatia Romana de Handbal în vedrea organizarii jocului de handbal feminin
Romania-Grecia in municipiul Piatra Neamt, conform adresei cu nr. 13368 /23.04.2012.
- Politia Municipiului Piatra Neamt a propus dezvoltarea unui parteneriat cu municipiul Piatra Neamt
prin care sa rezulte o imbunatatire a sigurantei atat pentru cetatenii orasului si pentru turisti.
Obiectivul specific al acestui domeniu de interventie il reprezinta imbunatatirea capacitatii de raspuns
in situatii de urgenta prin reducerea timpului de interventie pentru acordarea serviciilor specifice.
- Parteneriat cu Asociatia Culturala Arte.ro pentru a sustine participarea cu patru elevi, membrii ai
asociatiei la Children 's Art Studio „St. Cyrl and Methodi”, conform adresei cu nr. 13459 /24.04.2012.
- Parteneriat cu Scoala cu clasele I-VIII „Elena Cuza” privind implicarea Municipiului Piatra Neamţ în
organizarea “Zilelor scolii” cu lansarea revistei “Scoala mea”, revista realizata sub genericul “Piatra
Neamt - povestea orasului meu”, conform adresei cu nr.17114 /21.05.2012;
- Parteneriat cu Asociatia Culturala “Tandem” privind implicarea Municipiului Piatra Neamţ in
organizarea in data de 1 iunie a spectacolului de teatru “Danila Prepeleac”, conform adresei cu nr.
17108/21.05.2012;
- Parteneriat cu Sindicatul Municipal al Pensionarilor Piatra Neamt privind implicarea Municipiului
Piatra Neamţ in sustinerea organizarii unei activitati recreative pentru membrii de sindicat, conform
adresei cu nr. 17295/22.05.2012;
- Parteneriat cu Asociatia Pedagogica Educatoarea pentru organizarea Festivalului National de
Teatru pentru Copii “Tinerete fara Batranete” editia a VI-a, conform adresei cu nr. 16346
/15.05.2012;
- Parteneriat cu Clubul Sportiv „Sakki International Karate Do” pentru sustinerea participarii
sportivului Mihai Alexandru-sportiv detinator al medaliei “Meritul sportiv”clasa I- la Campionatul
European si Mondial de Karate, conform adresei cu nr. 17115 /21.05.2012;
- Parteneriat cu SC Mihai Traistariu SRL Constanta privind implicarea Municipiului Piatra Neamţ în
organizarea concursului international Liga Campionilor in Muzica in municipiul Piatra Neamt,
conform adresei cu nr. 18604 /1.06.2012. In perioada 1-5 august, s-a desfasurat concursul adresat
tinerilor cu varste intre 5 si 35 de ani din tara si strainatate. In cadrul acestui eveniment au participat
8 concurenti din afara granitelor tarii si 22 din tara.

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

120

- Parteneriat cu Volei Club Unic Piatra Neamt privind implicarea Municipiului Piatra Neamţ in
sustinerea participarii la Cupa Balcanica la Volei Feminin in perioada 19-23 septembrie 2012,
conform adresei cu numarul 27368/14.08.2012;
- Parteneriat Volei Club Municipal Piatra Neamt privind implicarea Municipiului Piatra Neamţ in
organizarea Cupei Municipiului Piatra Neamt in perioada 14-15 septembrie 2012, conform adresei cu
numarul 27094/10.08.2012;
- Parteneriat cu Uniunea Judeteana a Pensionarilor si Persoanelor Varstnice Neamt pentru
organizarea unei festivitati la care vor participa 200 de persoane varstnice membre, eveniment care
sa marcheze ziua de 1 octombrie - Ziua Varstnicului, conform adresei cu numarul 26061/1.08.2012;
- Organizarea la Piatra Neamt a celei de a IV- a editii a Congresului European de Turism Rural in
perioada 7 – 10 octombrie 2012, in parteneriat cu ANTREC Neamt.Evenimentul a avut loc sub
patronajul EuroGites (European Federation of Rural Tourism – Federaţia Europeană de Turism
Rural), având ca organizatori ANTREC Romania (membru EuroGites) Filiala Neamt, Ministerul
Dezvoltării Regionale şi Turismului, Primăria Piatra Neamţ, Consiliul Judeţean Neamţ, Camera de
Comerţ şi Industrie Neamţ, Agenţia pentru Dezvoltare Regională Nord-Est.
- Parteneriat cu Fundatia „Boxul Nemtean” privind implicarea Municipiului Piatra Neamţ în
organizarea “Cupei Ceahlaul” la box in sala de antrenament din cadrul Salii Polivalente, conform
adresei cu nr. 40503 /28.11.2012;
-Parteneriat cu Clubul de Copii “Artis” pentru organizarea unei campanii umanitare pentru copiii aflati
in dificultate cu realizarea unui spectacol la Casa de Cultura in preajma Craciunului in cadrul caruia
au fost impartite cadouri pentru acesti copii.

5. Proiectele cu finanţare nerambursabilă pe anul 2012

Anual Serviciul Comunicare şi Management Integrat, prin Compartimentul Comunicare

organizează, conform Legii 350/2005 care stabileste cadrul general al regimului finantarilor
nerambursabile din fondurile publice alocate pentru activitati nonprofit de interes general, selecţia de
proiecte cu finanţare nerambursabilă. Ordinul 130/2006 reglementeaza acordarea finantarilor
nerambursabile din fondurile publice a proiectelor din domeniul sportiv, Ordonanta 2/2008 a
proiectelor, programelor si actiunilor din domeniul cultural, iar Legea 350/2006 a activitatilor pentru
tineret.

Proiectele pe care institutia noastra le finanteaza anual sunt impartite pe urmatoarele capitole:
Cultura, Social, Educatie civica, Protectia mediului, Sport, Activitati pentru tineret.

În anul 2012 au fost încheiate următoarele contracte cu finanţare nerambursabilă:

Domeniul Cultura

Nr.
crt. Nume aplicant Titlul proiectului Suma solicitata

Suma

aprobata

1. Asociatia Culturala Conta Contributii la estetica
umbrei 20.000 lei 50.000 lei

2.
Mihai Merticaru Cartea “Arta euritmiei-

sonetul regale poeziei” de
Mihai Merticaru

1650 lei 1.000 lei

3. Horghidan Ciprian Costel Anastasia 2.000 lei 1.000 lei
4. Sava Elena Lacramioara Alexia 2.000 lei 1.000 lei
5. Asociatia Future Eu si orasul 13.450 lei 1.000 lei

6. Liceul de Arta Victor Brauner

Festivalul National de
Muzica Usoara pentru

Copii si Tineri „Camena”,
Piatra Neamt, editia a Va

20.000 lei 10.000 lei

7. Bucuresteanu Emil Carte. Sarutul (Nuvele, 2000 lei 1.000 lei

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

121

povestiri)

8.

Fundatia Culturala „GT
Kirileanu”

Alcatuirea si editarea
volumului de

corespondenta “GT
Kirileanu.Scrisori catre N.

Iorga”

10.000 lei 5.000 lei

9.
Asociatia Children Forever Festivalul National de

Muzica pentru Copii
„Cantec de stea”

20.000 lei

10.000 lei

10. Fundatia “Grup Scolar Chimie” Arta ne uneste 13.500 lei 5.000 lei

11
Stoian Anitoaiei Denisa

Claudia Daniela
Participare la festivaluri

nationale si internationale

1300 lei 1.000 lei

12

Complexul Muzeal Judetean
Neamt

Targul Mesterilor Populari,
editia VII-a, manifestare ce
a primit denumirea oficiala,
incepand cu editia a IV-a,

de Festivalul de Arta
Populara „Lada cu Zestre”

20.000 lei 5.000 lei

13 Cojocariu Elena „Clipa de muzica” 11.430 lei 1.000 lei

14 Raspopa Elena pentru Agafitei
Iuliana Mihaela

„Muzica e viata mea” 12.430 lei
1.000 lei

15 Blagescu Iuliana Ionela Blagescu Georgiana Luiza 6350 lei 1.000 lei

16 Asociatia Uniunea Artistilor
Plastici din Romania

Orasul Artistilor-editia aV-a 18.000 lei 5.000 lei

17 Palatul Copiilor Palatul Copiilor in
Sarbatoare 40.000 lei 10.000 lei

18 Munteanu Constantin Cristina, sau iesirea din
second hand 97.875 lei 7.000 lei

19 ASOCIATIA ALFAOMEGA
ART Tinerii si muzica 7200 lei 1.000 lei

20 Fundatia INFOMAT CHOUETTE-Teatrul
francofon fata frontiere 16.210 lei 5.000 lei

21 Asociatia Invatatorilor din
Judetul Neamt

Asociatia Invatatorilor din
Judetul Neamt-un secol de

existent(1912-2012)
10.000 lei 5.000 lei

22 Ariton Emil Carte de poezii, Chipul
Sperantei 1600 lei 1.000 lei

Domeniul Sport

Nr.
crt. Nume aplicant Titlul proiectului

Suma
Solicitata

Suma
aprobata

1.

Asociatia Judeteana
de Canotaj Neamt

Medalii nationale si internationale la
canotaj pentru Piatra Neamt 30.000 lei 15.000 lei

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

122

2. Volei club municipal
Piatra Neamţ

“Participarea in Campionatul
National Div. A la Volei Masculin a
Volei Club Municipal Piatra Neamt”

300.000 lei 259.000 lei

3. Volei Club Unic Piatra
Neamţ

Participarea Volei Club Unic Piatra
Neamt in competitiile interne la volei
feminine Divizia A anul 2012

330.000 lei 289.000 lei

4. Handbal Club
Feminin Piatra Neamţ

“Participarea HCF Piatra Neamt la
promovarea handbalului feminin din

Piatra Neamt si asigurarea
reprezentarii acestuia la nivel

national si international”

300.000 lei 150.000 lei

5. Clubul Sportiv
Kaminari

Participarea sportivilor nemteni la
campianatele europene .Atragerea
de noi copii la Karate si educarea

lor

20.000 lei 10.000 lei

6. Clubul Sportiv
Ceahlaul P. Neamt

Promovarea la lotul national si
Centrul Olimpic a sportivilor sectiei
de canotaj „Ceahlaul” Piatra Neamt

10.000 lei 10.000 lei

7. Clubul Sportiv
Ceahlaul P. Neamt “Cupa municipiului” 5.000 lei 5.000 lei

8. Clubul Sportiv
Ceahlaul P. Neamt

Centrul National de Lupte pentru
Juniori 50.000 lei 50.000 lei

9. Clubul Sportiv
Ecvestru

“Cupa municipiului Piatra Neamt la
calorie -2012” 57.900 lei 20.000 lei

10. Liceul cu Program
Sportiv Piatra Neamţ

Sprijin competiţional pentru Liceul
cu Program Sportiv Piatra Neamt 500.000 lei 200.000 lei

11. Asociatia Club
Sportiv „Ceahlaul 05”

Participarea echipelor Asociatiei
Club Sportiv „Ceahlaul 05” in

competitiile nationale si judetene de
fotbal

1.157.350 lei 720.000 lei

12. C.S. ANDRIANY
Piatra Neamt

BADMINTONUL-sportul dezvoltarii
armonioase 34.000 lei 5.000 lei

13. Asociatia „Club
Sportiv Kym Star” „Performanta in tenisul de camp” 20.025 lei 10.000 lei

14. Asociatia Judeteana
de Fotbal

“Campionatul municipal Piatra
Neamt la fotbal in sala(futsal) 53.200lei 21.000 lei

15.
Asociatia Clubul

Sportiv Vipsangym
Piatra Neamt

Dezvoltarea si promovarea inotului
nemtean 16.659 lei 10.000 lei

16. Asociatia Judeteana
de Atletism

Organizarea crosului de “Crosului
Piatra Neamt” 5.000 lei 5.000 lei

17. Asociatia Club
Sportiv „Ceahlaul 05” Cupa Prichindelul 52825 lei 24.000 lei

18

Asociatia Clubul
Sportiv Futsal

Ceahlaul Piatra
Neamt

Promovarea sportului de
performanta-Futsal in Piatra Neamt 48.840 lei 25.000 lei

19 Asociatia Judeteana
de Sah Neamt

Nemtenii in lumea adevarata a
sahului” 12.550 lei 6.000 lei

Domeniul Educatie civica

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

123

Nr.
crt. Nume aplicant Titlul proiectului Suma Solicitata

Suma

aprobata

1.
Asociatia de

Consumatori Protect &
Justice Neamt

Consuma cu cap si traieste
sanatos

9.950 lei 5.000 lei

 Asociatia “Sens Civic”
Piatra Neamt

“Piatra pe bicicleta”
 20.000 lei 10.000 lei

Fundaţia de Ecologie,
Apicultură si Turism
Pastoral “Vasile Nistor”

Puncte de Informare si
Promovare Eco-Civica in Piatra
Neamţ

5.000 lei 5.000 lei

Domeniul Social

Nr.
crt. Nume aplicant Titlul proiectului

Suma
solicitata

Suma
aprobata

1.
Societatea Nationala
de Cruce Rosie din

romania-Filiala Neamt
“Sanitarii priceputi” 9.000 lei 5.000 lei

2. Fundatia Univers Plus
„Comunitatea locala si
autismul – Ghid de bune
practici”

14.000 lei 10.000 lei

3.

Asociatia pentru
prevenirea si
combaterea

consumului de droguri
si a violentei in familie

„Aquila” P. Neamt

“Impreuna in lupta pentru
combaterea consumului de
droguri in municipiul Piatra
Neamt

15.000 lei 5.000 lei

4.
Asociatia Nevazatorilor

din Romania- Filiala
Judeteana Neamt

„Sport si pentru noi!” 8.240 lei 5.000 lei

5.

ASOCIATIA
NATIONALA A
SURZILOR DIN
ROMANIA FILIALA
SURZILOR NEAMT

,,PANTOMIMA SI TEATRU
MIMAT’’

12.320 lei 5.000 lei

Domeniul Protectia Mediului

Nr.
crt. Nume aplicant Titlul proiectului

Suma
solicitata

Suma
aprobata

1.
Asociatia de Sprijin
Comunitar ACS

Ecolimpiada, editia II-a
 15.100 lei 5.000 lei

2. Asociatia Eco-turistica
“Polita cu crini”

“Trasee turistice prin padurile
din apropierea municipiului
Piatra Neamt”

42.690 lei 42.000 lei

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

124

Domeniul Activitati pentru tineret

Nr.
crt. Nume aplicant Titlul proiectului Suma solicitata

Suma

aprobata

1. Asociatia Culturala Star
Piatra Neamt

Festivalul Zilei Zambetul de
Copil 15800 lei 7.000 lei

2. ASOCIATIA
ALFAOMEGA ART De 3 ori Caragiale 9.372 lei 8.000 lei

6. Relatia cu orasele infratite cu Piatra-Neamt

 HLIBOCA, Ucraina

8. În perioada 2007-2012, cu ocazia Zilelor Oraşului din luna iunie şi a Zilei Naţionale -1
Decembrie, au sosit în vizită la Piatra Neamţ delegaţii ale oraşului Hliboca

9. În perioada 24-26 august 2012 o delegaţie pietreană s-a deplasat la Hliboca, în vederea
prezentării invitaţiei la Congresul European de Turism Rural care urma să se desfăşoare la
Piatra Neamţ, în perioada 7-10 octombrie 2012 . O delegaţie a raionului Hliboca a paricipat
la lucrările acestui congres.

ORHEI, Rep. Moldova

§ În perioada 2009-2012, cu ocazia Zilelor Oraşului din luna iunie şi a Zilei Naţionale -1
Decembrie, au sosit în vizită la Piatra Neamţ delegaţii ale Primăriei oraşului Orhei şi
veteranilor de război

§ În perioada 2009-2012, cu ocazia Zilei Vinului sau Hramului Oraşului Orhei delegaţii
pietrene formate din 3-4 persoane s-au deplasat în oraşul băsărăbean la invitaţia
primarului oraşului Orhei, pentru întărirea colaborării în plan administrativ. În noiembrie
2010 delegatia municipalităţii pietrene la Hramul Oraşului Orhei a cuprins şi 19 tineri,
membri ai formaţiilor artistice de la Centrul de Cultură „Carmen Saeculare”, Piatra Neamţ,
care au prezentat la acest eveniment un program de cântece şi dansuri româneşti

§ O delegaţie a primăriei oraşului Orhei a participat la Congresul European de Turism Rural
care s-a desfăşurat la Piatra Neamţ, în perioada 7-10 octombrie 2012 , iar 2 buciumari din
raionul Orhei au cântat la festivitatea de deschidere a acestui congres.

ROANNE, Franta

§ În data de 10 august 2012 a fost prezentă la primăria Piatra Neamţ o delegatie din partea
Asociaţiei “Le Roannais Piatra Neamt”, aflată în vizită în oraşul nostru, la centre de
plasament şi centre sociale

§ În perioada 16-19.11.2012, la împlinirea a 20 de ani de la înfrăţirea oraşelor din Franţa,
Roanne, Malby, Riorges şi Villerest, o delegaţie din Piatra Neamţ formată din primarul
Gheorghe Ştefan, viceprimarul Monica Anton şi consilierii locali Ana Monda şi Neculai
Timariu, a vizitat această zonă. Delegaţia pietreană a fost întâmpinată de oficialităţile
oraşelor înfrăţite şi s-a stabilit, de comun acord, concretizarea acestor înfrăţiri în proiecte
comune pe plan economic, cultural şi social. Se intenţionează iniţierea unor întâlniri între
oameni de afaceri pietreni interesaţi de o colaborare cu omologii lor din cele patru oraşe
înfrăţite pentru a stabili relaţii economice, de afaceri, finalizate cu contracte.. Pe linie
administrativă, se intenţionează ca o delegaţie a Poliţiei Locale Piatra Neamţ să se
deplaseze într-un schimb de experienţă la Primăria Roanne pe linia organizării şi a modului
de rezolvare a unor situaţii specifice acestui domeniu al liniştii şi ordinii publice. Totodată,
experienţa roaneză va fi utilizată şi în domeniul social şi al administraţiei publice. Cele
două municipalităţi vor dezvolta relaţii concrete şi în domeniul atragerii de fonduri
europene, urmând ca reprezentanţii compartimentului de programe europene din cadrul

http://www.google.ro/url?q=https://plus.google.com/113676869813314275062/about%3Fgl%3Dro%26hl%3Dro&sa=U&ei=0JQjUKT_LY2LswaSsoHYDw&ved=0CBIQFjAA&usg=AFQjCNGjlB-YQ1lxpb7YpwJmPuh5xvg2SA

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

125

primăriei pietrene să înveţe din experienţa celor din Roanne în acest domeniu de activitate,
existând chiar posibilitatea, pe viitor, realizării unor proiecte comune cu finanţare
europeană. Primăria pietreană va iniţia o colaborare privind modul în care ne păstrăm noi
tradiţiile şi obiceiurile.

§ Cu ocazia vizitei delegaţiei pietrene la Roanne, din perioada 16-19.11.2012, doamna
primar Laure Déroche a primit titlul de cetăţean de onoare al municipiului Piatra Neamţ.

Cooperarea dintre cele doua oraşe a implicat în egală măsură atât administraţia publică locală din
Piatra Neamţ şi Roanne, cât şi societatea civilă, instituţiile de învăţământ şi cultura din cele două
oraşe, precum şi centrele de plasament din Piatra Neamt.
MABLY, Franta

§ Cu ocazia vizitei delegaţiei pietrene la Mably, din perioada 16-19.11.2012, domnul primar
Jean-Jacques Ladet a primit titlul de cetăţean de onoare al municipiului Piatra Neamţ.

VILLEREST, Franta
§ Cu ocazia vizitei delegaţiei pietrene la Villerest, din perioada 16-19.11.2012, domnul primar

Paul Court a primit titlul de cetăţean de onoare al municipiului Piatra Neamţ.

VERBANIA, Italia

• 6 iunie 2012-Reconfirmarea înfrăţirii- semnată la Piatra Neamţ de către Primarul municipiului
Piatra Neamţ, Gheorghe Ştefan şi Primarul oraşului Verbania, Marco Zacchera

• În perioada 24-30 august 2012, un grup de 15 elevi de la Colegiul Naţional de Informatică a
vizitat oraşul italian Verbania, vizită ce a putut fi posibilă printr-un proiect comun finanţat cu
bani europeni. Cele şase zile petrecute de elevii din Piatra-Neamţ în Verbania au contribuit la
cunoaşterea ţinutului italian. Proiectul "Tineri în Acţiune" este destinat unui număr de 30 de
tineri din două ţări europene (Italia şi România), care au şansa de a dezvolta abilităţi în
artizanat şi antreprenoriat, spirit de motivaţie, toleranţă şi înţelegerea diversităţii culturale prin
participarea lor activă în cadrul acestui proiect.Proiectul şi-a propus sensibilizarea tinerilor cu
privire la valorificarea patrimoniului cultural, istoric şi natural european, urmărind promovarea
turismului durabil ca mijloc de dezvoltare economică

• În perioada 3-9 septembrie 2012, un grup de 15 elevi din Verbania a vizitat oraşul Piatra
Neamţ, vizită ce a putut fi posibilă printr-un proiect comun finanţat cu bani europeni, proiectul
“YIA Travel Expert”, ce beneficiază de finanţare europeană prin Programul Tineret în Acţiune,
proiect coordonat şi desfăşurat la iniţiativa profesoarei Dorina Mormocea de la Colegiul
Naţional de Informatică din Piatra Neamţ. Cele şapte zile petrecute de elevii din Verbania în
Piatra-Neamţ au contribuit la cunoaşterea tradiţiilor,culturii şi frumuseţii naturii din Neamţ.
Proiectul este implementat de Asociaţia Eco Şcoala a CNI, în parteneriat cu Asociaţia pentru
Copiii cu Dizabilităţi “Luceafărul” din Piatra Neamţ şi cu primăriile celor două oraşe înfrăţite.
Proiectul se axează pe schimburi bilaterale, tinerii fiind învăţaţi cum să realizeze un plan de
afaceri în turism şi cum să-l promoveze. Scopul proiectului de antreprenoriat social este acela
de promovare a Ţinutului Zimbrului din Neamţ şi a Lacului Majore din Verbania, ca mijloc de
creare a locurilor de muncă pentru tineri. Pe parcursul vizitei la noi, tinerii italieni au vizitat
Parcul Natural Vînători, mănăstirile din zona Tîrgu Neamţ şi atelierele meşteşugăreşti de
maici, ieri avînd loc vizita la CNI Piatra Neamţ şi la Primăria Piatra Neamţ. În data de 7
septembrie aceşti tineri, însoţiţi de doi consilieri locali din Verbania (Adrian Chifu şi
vicepreşedintele CL din Verbania Attalla Farah) au fost primiţi de dl. Primar Gheorghe Ştefan
la sediul primăriei, în cadrul unei conferinţe de presă pe acest proiect.
Managerul proiectului a făcut o scurtă prezentare a acestuia arătînd că principalul produs final
al acestuia, pe baza celor două mobilităţi din Italia şi România va fi un ghid turistic ce se va
intitula “Istorie şi multiculturalism – Zona Lacului majore şi Ţinutul Zimbrilor – zone turistice
înfrăţite”, care va fi diseminat pînă la încheierea proiectului pe 31 ianuarie 2013.

Compartimentul Management Integrat

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

126

Are ca scop mentinerea si imbunatatirea Sistemului de Management al Calitatii in

conformitate cu SR EN ISO 9001 : 2008;
 In acest sens are urmatoarele responsabilitati:

- elaborarea documentelor Sistemului de Management al Calitatii:
• Manualul Calitatii;
• Procedurile de Sistem;
• Procedurile Operationale , etc;

- difuzarea documentelor SMC;
- efectuarea auditurilor interne pe baza Programului anual de audit;
- daca este cazul intocmeste Rapoarte de neconformitate si asigura monitorizarea
acestora;
- participa la sedintele de analiza a Sistemului de Management al Calitatii din cadrul
Primariei, referitoare la mentinerea si imbunatatirea continua a acestuia;
- elaboreaza Raportul de analiza al Sistemului de Management al Calitatii;
- intocmeste rapoarte de specialitate la proiectele de hotarari ale Consiliului Local ce se
referă la domeniul sau de competenta;
- elaboreaza proceduri de lucru pentru eficientizarea si tinerea sub control a activitatilor
specifice serviciului;
- Urmareste rezolvarea la, termenele propuse, a neconformitatilor si recomandarilor
rezultate in urma auditurilor si controalelor.

În anul 2012 Compartimentul Management Integrat a urmărit rezolvarea recomandărilor
propuse de către echipa de audit a SRAC România, a realizat audituri interne la
departamentele instituţiei şi a urmărit actualizarea procedurilor de lucru acolo unde legislaţia
sau modificările de structură au impus-o. De asemenea, a actualizat Regulamentul de
Organizare şi Funcţionare a Instituţiei.

Ca şi obiectiv principal pentru anul 2013, Compartimentul Management Integrat şi-a
propus recertificarea organizaţiei conform condiţiilor din standardul ISO 9001 :2008.

XV. BIROU SECURITATE SI SANATATE

IN MUNCA-
SERVICIUL VOLUNTAR PENTRU SITUATII DE URGENTA

 In organigrama Primariei Municipiului Piatra Neamt, exista un Birou SSM – SVSU compus
din:
 - Sef Birou - care indeplineste:
 - functia de Sef al Serviciului Voluntar pentru Situatii de Urgenta, iar potrivit
competentelor stabilite de lege, gestioneaza situatiile de urgenta din raza administrativ - teritoriala a
Municipiului Piatra Neamt, dar si a coordonarii activitatilor de situatii de urgenta pentru aparatul de
specialitate al Primarului municipiului Piatra Neamt;
 - functia de expert in securitate si sanatate in munca si se ocupa de organizarea si

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

127

controlul securitatii muncii, de activitatile de protectie, de prevenire a riscurilor profesionale, a instruirii
lucratorilor si a managementului din domeniu;
 - Compartiment de Prevenire SVSU in cadrul caruia activeaza un inspector de protectie
civila;
 - Compartiment de Interventie SVSU in cadrul caruia activeaza Cadrul tehnic PSI si
Electricianul care asigura buna functionare a mijloacelor tehnice si a tuturor instalatiilor electrice,
inclusiv a intregului sistem de alarmare de protectie civila a populatiei;
 - Compartiment de Securitate si Sanatate in Munca, in cadrul caruia activeaza un Consilier
care indeplineste atributii de secretariat al biroului si de asigurare a relatiei cu toate compartimentele
unitatii, precum si de asigurarea comunicarii cu celelalte institutii, intocmirea documentelor cu specific
SSM-SVSU.
 In contextul dezideratelor stabilite de legislatia in domeniu, in activitatea de Securitate
si Sanatate in Munca, s- au intreprins urmatoarele:
 - s- a efectuat instruirea introductiv- generala a tuturor lucratorilor institutiei, intocmindu- le si
cate o fisa individuala de instruire care se gaseste la conducatorii locurilor de munca. In acest sens,
fiecare lucrator a fost verificat si testat cu privire la insusirea cunostintelor de securitate si sanatate in
munca, necesare admiterii definitive la lucru;
 -s- a initiat modificarea functionarii Comitetului de Securitate si Sanatate in Munca al Primariei
municipiului Piatra Neamt, elaborand si un nou regulament de organizare si functionare;

- s- a asigurat secretariatul Comitetului de Securitate si Sanatate in Munca si s- a ocupat de
diligentele necesare intrunirii trimestriale a acestuia, conform legislatiei in domeniu;
 - s- a promovat implementarea serviciilor medicale de medicina muncii in unitate, printr- un
contract de prestari servicii cu un cabinet medical de specialitate. In urma acestei actiuni, fiecare
salariat a beneficiat de controlul medical de medicina muncii la angajare ori periodic, in conformitate
cu prevederile legale in domeniu;
 - s- a monitorizat respectarea de catre toti salariatii a prevederilor impuse de normele
securitatii si sanatatii in munca;
 - s- a elaborat, cu avizul CSSM, Planul anual de masuri de securitate si sanatate in munca,
urmarind ducerea la indeplinire a fiecarui capitol in parte;
 - s- a elaborat, cu avizul CSSM, noile instructiuni proprii de securitate si sanatate in munca;
 - s-au intreprins toate procedurile legale necesare acordarii sporului de conditii vatamatoare de
munca, tuturor lucratorilor unitatii care lucreaza in conditii deosebite de munca;

In contextul atributiilor stabilite de legislatia in domeniu, activitatea Serviciului Voluntar
pentru Situatii de Urgenta a desfasurat urmatoarele activitati:
 - 87 de actiuni de interventie la care s-a participat in scopul constatarii, prevenirii, interventiei
si solutionarii diverselor situatii de urgenta produse pe raza teritorial administrativa a municipiului
Piatra Neamt in urma carora s-a colaborat cu unitati precum I.S.U. Neamt, Politia Municipiului Piatra
Neamt, firme specializate pentru interventie, Asociatii de Proprietari, precum si cu unitati aflate in
subordinea Consiliului Local;
 - control la toate unitatile de invatamant preuniversitar aflate in Municipiul Piatra Neamt (crese,
gradinite, scoli, licee) in vederea constatarii diverselor nereguli consemnate intr-un Raport privind
evaluarea capacitatii de aparare impotriva incendiilor;
 - actiuni de control la unitatile de cult de pe raza Municipiului Piatra Neamt in preajma
sarbatorilor religioase de Paste si Craciun pentru informarea cu privire la masurilor ce se impun
pentru prevenirea unor eventuale situatii de urgenta consemnate in procese verbale de control;
 - participarea la instruiri periodice organizate de I.S.U. Neamt cu personalul angajat in cadrul
Serviciului Voluntar pentru Situatii de Urgenta;
 - participarea la un curs de formare profesionala cu specific comun domeniului de activitate
desfasurat;
 - actiuni comune desfasurate si initiate de I.S.U. Neamt in colaborare cu angajati ai SVSU
Piatra Neamt privind campanii de informare in masa a populatiei privind reguli de comportare in
timpul unor situatii de urgenta generate de incendiu, inundatii, canicula, inzapeziri, cutremure;

RAPORTUL PRIMARULUI MUNICIPIULUI PIATRA NEAMT 2012

128

 - rezolvarea unor petitii intre cetateni privind incalcarea Normelor generale de aparare
impotriva incendiilor la gospodarii in care a fost necesara deplasarea la fata locului spre constatarea
celor reclamate, luarea masurilor legale impuse si oferirea in timp util a raspunsului la problema ivita;
 - transmiterea in timp util a raspunsurilor la adresele primate de la unitati precum I.S.U.
Neamt, cetateni, dar si de la unitati subordinate Consiliului Local sau de la alte unitati/institutii
publice;
 - intocmirea documentelor de activitate cerute de legislatia in vigoare spre aprobare si luare la
cunostinta de conducerea unitatii;
 - actiuni de control preventive la gospodariile populatiei consemnate in procese verbale de
control.
 In cadrul activitatilor realizate in conformitate cu prevederile legale, Biroul SSM – SVSU a
colaborat in permanenta cu Inspectoratul Teritorial de Munca Neamt, Serviciul Medical de Medicina
Muncii, Inspectoratul Pentru Situatii de Urgenta “Petrodava”, Prefectura si Consiliul Judetean, agenti
economici implicati in rezolvarea actiunilor de interventie care au avut menirea de a inlatura diferite
situatii de urgenta.
 In vederea unei activitati mai eficiente a biroului, se impune:
 - pentru activitatea de securitate si sanatate in munca, in conformitate cu prevederile Legii
319/ 2006 si a HG 1425/ 2006 modificata si completata cu HG nr. 955/ 2010, dotarea
Compartimentului de Securitate si Sanatate in Munca cu materiale didactice specifice si spatiu
corespunzator pentru un Cabinet de SSM., precum si scolarizarea la cursuri de specializare in
Managementul SSM necesare implementarii standardelor OHSAS.
 - pentru activitatea de Situatii de Urgenta, in conformitate cu Legea 307/ 2006, a OMAI 163/
2007, a OUG 21/ 2004, se impune recrutarea de voluntari in cadrul Serviciului Voluntar pentru Situatii
de Urgenta, cursuri de specializare in specializarea inspector de protectie civila, un autovehicul si
mijloace tehnice de interventie in scopul inlaturarii consecintelor create de dezastre/ situatii de
urgenta.

