

PRIMĂRIA
SECTORULUI **3**
BUCUREȘTI

Calea Dudești nr. 191, sector 3,
031084 București
www.primarie3.ro

telefon (004 021) 318 03 23 - 28
fax (004 021) 318 03 04
e-mail tutelara@primarie3.ro

RAPORT PRIVIND STAREA ECONOMICĂ SOCIALĂ ȘI DE MEDIU A SECTORULUI 3

2017

CUPRINS

Cap. 1. Prezentare generală.....	4
1.1 Prezentare generală a Sectorului 3.....	4
1.2 Relația cu cetățenii.....	5
1.3 Relația cu Consiliul Local.....	16
1.4 Resurse umane și situații de urgență.....	18
1.5 Sistemul Informatic.....	26
1.6 Aspecte Juridice	28
1.7 Audit.....	32
1.8 Control Intern	36
Cap. 2. Starea economică.....	42
2.1. Bugetul Sectorului 3.....	42
DIRECȚIA ECONOMICĂ.....	42
DIRECȚIA GENERALĂ DE IMPOZITE ȘI TAXE LOCALE	51
SERVICIUL ADMINISTRARE PIEȚE.....	73
2.2 Dezvoltare Locală.....	77
DIRECȚIA INVESTIȚII ȘI ACHIZIȚII	77
DIRECȚIA STRATEGII ȘI PROGRAME DE DEZVOLTARE DURABILĂ	93
DIRECȚIA MANAGEMENTUL PROIECTELOR	96
2.3 Management Urban	102
DIRECȚIA UTILITĂȚI PUBLICE.....	102
DIRECȚIA URBANISM ȘI AMENAJAREA TERITORIULUI.....	104
SERVICIUL CADASTRU ȘI FOND FUNCJAR.....	107
DIRECȚIA GENERALĂ DE POLIȚIE LOCALĂ.....	110
Cap. 3. Starea Socială.....	111
3.1 Populația	111

DIRECȚIA DE EVIDENȚĂ A PERSOANELOR	111
COMPARTIMENTUL EVIDENȚĂ ELECTORAL	125
3.2 Asistența socială	128
DIRECȚIA GENERALĂ DE ASISTENȚĂ SOCIALĂ ȘI PROTECȚIA COPILULUI	128
SERVICIUL AUTORITATE TUTELARĂ	153
3.3 Educația	155
DIRECȚIA ÎNVĂȚĂMÂNT	155
3.4 Cultura	160
DIRECȚIA CULTURĂ, SPORT ȘI TINERET	160
CENTRUL CULTURAL „CASA ARTELOR”	178
3.5 Locuințe	206
SERVICIUL FOND IMOBILIAR	206
3.6 Ordine publică	209
DIRECȚIA GENERALĂ DE POLIȚIE LOCALĂ	209
Cap. 4. Starea de Mediu	224
4.1 Dezvoltarea și conservarea spațiilor verzi	224
DIRECȚIA ADMINISTRAREA DOMENIULUI PUBLIC	224
DIRECȚIA GENERALĂ DE POLIȚIE LOCALĂ	226

Cap. 1. Prezentare generală

1.1 Prezentare generală a Sectorului 3

Sectorul 3 se întinde din centrul Capitalei, din zona Pieței Universității, până la marginea estică a Bucureștiului și are o suprafață de 34 km², fiind cel mai populat dintre sectoarele Capitalei, cu 342 de mii de persoane – populație stabilă (conform Recensământului din 2011).

Sectorul 3, găzduiește una dintre cele mai importante zone cultural-istorice ale orașului, Centrul Istoric al Bucureștiului, care cuprinde o serie de importante clădiri-monument. De aici s-a ridicat vechiul București, începând cu veacul al XVI-lea în jurul Curții Domnești, care devenise reședința oficială a voievozilor munteni.

Curtea Domnească a fost un adevărat magnet pentru marea boierime, negustori și meseriași. Străzile din jurul Palatului Voievodal păstrează și în zilele noastre denumirile vechilor grupuri de meseriași care le locuiau : str. Șelari, str. Șepcari, str. Covaci, str. Zarafi, str. Căldărari. Pe strada Franceză, fosta Ulița Ișlicarilor, se află vestigiile Palatului Voievodal Curtea Veche.

Elemente istorice importante ale Sectorului 3: Piața Universității, Biserica Rusă, Palatul Șuțu, Banca Națională A României, Biserica Stavropoleos, Palatul Poștelor - Muzeul Național de Istorie al României, Biserica de Jurământ, Ministerul Agriculturii, Biserica Colțea, Biserica Sfântul Gheorghe Nou, Hanul lui Manuc, Biserica Buna Vestire, Strada Lipsani, Biserica Sfântul Mina, Biserica Lucaci, Casa Eliad, Ansamblul “Kilometrul Zero”.

Număr străzi:

Administrate de Primăria Municipiului București

- 78 de artere și mari bulevarde

Administrate de Primăria Sectorului 3

- 659 de străzi și 790 alei dintre blocuri

Misiunea Primăriei Sectorului 3 este de a fi în slujba nevoilor comunității locale, furnizând servicii la un înalt standard de calitate în context național și internațional, respectând valori precum: respect față de lege și cetățean, performanță, disciplină, integritate, onestitate, spirit de echipă, capacitate de inovare, egalitate de șanse și responsabilitate socială.

Primarul Sectorului 3, Viceprimarul Sectorului 3, Secretarul Sectorului 3, împreună cu aparatul de specialitate al primarului, constituie o structură funcțională cu activitate permanentă, care duce la îndeplinirea hotărârile consiliului local și dispozițiile primarului, soluționând problemele curente ale colectivității locale.

1.2 Relația cu cetățenii

DIRECȚIA COMUNICARE

I. Misiune și obiective

- Direcția Comunicare implementează strategia de imagine și de comunicare a Primăriei Sectorului 3.
- Misiunea Direcției Comunicare este de a asigura canale de comunicare eficiente între Primăria Sectorului 3 și cetățeni, mass-media și alte organisme, precum și păstrarea unei imagini intacte a instituției, prin îndeplinirea tuturor obligațiilor specifice.
- Alte obiective specifice sunt detaliate în prezentarea serviciilor aflate în componența Direcției Comunicare.

Modalități de îndeplinire a obiectivelor:

- Asigură funcționalitatea canalelor de comunicare între Primăria Sectorului 3 și cetățeni, mass-media și alte organisme (pagina web a Primăriei).
- Rezolvă și asigură comunicarea în eventualele situații de criză prin colaborarea cu serviciile/direcțiile din cadrul instituției.
- Alte modalități de îndeplinire a obiectivelor specifice sunt detaliate în prezentarea serviciilor aflate în componența Direcției Comunicare.

II. Indicatori de performanță propuși și gradul de realizare al acestora

În cazul Direcției Comunicare, indicatorii de performanță sunt de două tipuri: indicatorii de performanță privind modul în care au fost realizate obiectivele generale ale direcției și indicatorii de performanță pe fiecare serviciu aflat în componența direcției.

În ceea ce privește indicatorii de performanță privind modul în care au fost realizate obiectivele generale ale direcției, aceștia au fost:

- Realizarea unor materiale informative disponibile la nivelul Sectorului 3 și finanțate de la Bugetul Sectorului 3 – realizare în proporție de 100%.

Gradul de realizare a indicatorilor de performanță pe fiecare serviciu aflat în componența direcției sunt detaliate la prezentarea serviciilor.

Precizăm faptul că la nivelul anului 2016 în cadrul Direcției Comunicare au fost prevăzute conform organigramei 40 de posturi după cum urmează: 1 post director executiv, 2 posturi șef serviciu, 2 posturi de șef birou și 35 de posturi de execuție.

III. Scurtă prezentare a programelor desfășurate și a modului de raportare a acestora la obiectivele primăriei.

Principalele programe derulate de Direcția Comunicare din cadrul Primăriei Sectorului 3 sunt:

- Informarea cetățenilor cu privire la obiectivele și acțiunile Primăriei Sectorului 3;
- Preluarea problemelor sesizate de cetățeni, transmiterea lor către direcțiile competente și urmărirea modalității de rezolvare a acestora.

IV. Nerealizări, cu mențiunea cauzelor acestora

Nu este cazul.

V. Propuneri pentru îmbunătățirea activității

- Dezvoltarea unei culturi comunicaționale în cadrul instituției;

- Perfecționarea din punct de vedere profesional a funcționarilor din cadrul direcției.

VI. Infomații suplimentare legate de activitate

Direcția Comunicare este un compartiment din cadrul structurii funcționale a Primăriei Sectorului 3. Este subordonată direct primarului și colaborează cu toate compartimentele din cadrul Primăriei Sectorului 3, cu serviciile publice aflate sub autoritatea Consiliului Local al Sectorului 3, cu organizațiile neguvernamentale și cu alte persoane juridice române și străine.

Direcția Comunicare este compusă din:

1. Serviciul Consiliere și Îndrumare;
2. Serviciul Relații cu Mass-media și Societatea Civilă;
3. Compartimentul Centre de Informare pentru Cetățeni.

Direcția Comunicare elaborează strategia de imagine și de comunicare a Primăriei Sectorului 3.

- Coordonează activitatea de comunicare dintre direcțiile și serviciile Primăriei Sectorului 3 cu mass-media, instituții ale societății civile;
- Monitorizează impactul acțiunilor Primăriei Sectorului 3 prin analiza mass-media și a opiniei publice locale și propune măsuri clare de îmbunătățire a procesului de comunicare cu cetățenii;
- Promovează acțiunile serviciilor Primăriei Sectorului 3 și realizează materiale de prezentare și promovare a instituției;
- Asigură accesul la informații solicitate în baza Legii 544/2001 privind liberul acces la informații de interes public, respectiv în baza OG. 27/2002 privind reglementarea activității de soluționare a petițiilor, aprobată prin Legea 233/2002;
- Asigură accesul la informațiile de interes public comunicate din oficiu;
- Îmbunătățește, prin acțiuni de instruire, capacitatea personalului aflat în contact direct cu cetățenii, mass-media și alte instituții de a comunica eficient și deschis în legătură cu problemele solicitate;
- Realizează și actualizează conținutul paginii web a Primăriei;
- Alte atribuții specifice sunt detaliate în prezentarea serviciilor din aflate în componența Direcției Comunicare.

SERVICIUL CONSILIERE ȘI ÎNDRUMARE

I. Misiune și obiective

Misiunea Serviciului Consiliere și Îndrumare este de a crea o comunicare bazată pe principiile transparenței, corectitudinii și imparțialității între instituție și cetățean, într-o manieră legală, profesională, eficientă și echitabilă.

Obiectivele Serviciului Consiliere și Îndrumare sunt:

- creșterea încrederii cetățenilor în actul administrației publice locale;
- asigurarea și facilitarea accesului la informațiile de interes public;
- comunicarea cât mai promptă și eficientă cu cetățenii.

Modalități de îndeplinire a obiectivelor:

- a) Asigurarea programului de lucru cu publicul și transparenței în exercitarea atribuțiilor prin personal calificat și suficient pentru a minimaliza timpul de așteptare al cetățenilor;
- b) Punerea la dispoziție și facilitarea accesului la materiale informative cu privire la activitatea instituției;
- c) Evidența și urmărirea termenelor de răspuns la petiții și solicitări de informații de interes public prin realizarea de rapoarte și informări periodice;
- d) Participare periodică la cursuri de perfecționare în domeniul relațiilor publice și comunicării, precum și perfecționarea constantă a activității prin propuneri, sugestii menite să rentabilizeze fluxul operațional

II. Indicatori de performanță propuși și grad de realizare a acestora

- a) Numar de petiții soluționate/ număr de petiții înregistrate

Țintă: 100%

Realizări: 100%

Petițiile formulate în baza prevederilor Legii nr. 233/2002 pentru aprobarea Ordonanței Guvernului nr. 27/2002 au fost transmise către Serviciul Consiliere și Îndrumare prin:

- E-mail: 10231
- Biroul Relații cu Publicul: 38108
- Poștă: 23121

În anul 2017, au fost înregistrate 71.460 de petiții.

Petițiile au vizat în special:

- Utilitățile publice: salubritate, spațiile verzi, toaletarea copacilor;
- Reabilitarea termică a blocurilor;
- Urbanismul și amenajarea teritoriului;
- Liniștea și ordinea publică.

- b) Număr de sesizări/solicitări telefonice soluționate/Număr de sesizări/solicitări telefonice înregistrate:

Țintă: 100%

Realizări: 100%

Sesizările și solicitările de informații de interes public din oficiu au fost înregistrate în cadrul Serviciului Consiliere și Îndrumare prin:

- Număr de telefon direct al Serviciului Consiliere și Îndrumare: 021.318.03.32
- Număr de telefon Dispecerat non-stop: 021.9854.

S-au înregistrat 389 de sesizări transformate în note telefonice, respectiv s-au recepționat aproximativ 14.400 (aproximativ 60/zi) de solicitări de informații de interes public.

Principalele informații solicitate au fost:

- Acte necesare;
- Program de lucru, adresă;
- Sesizări privind domeniul public și spațiile verzi;
- Sesizări privind asociațiile de proprietari.

c) Număr de reclamații cu privire la personalul serviciului:

Ținta: 0%

Realizări: 100%

În anul 2017, în cadrul Serviciului Consiliere și Îndrumare nu au fost înregistrate reclamații cu privire la personalul responsabil de primirea și înregistrarea petițiilor în instituție.

III. Propuneri pentru îmbunătățirea activității

Facilitarea procesului de transmitere a corespondenței instituției prin încheierea unui contract cu un furnizor care să pună la dispoziție o aplicație de gestionare și urmărire a corespondenței expediate.

SERVICIUL RELAȚII CU MASS-MEDIA ȘI SOCIETATEA CIVILĂ

I. Misiune obiectiv

- Misiunea Serviciului Relații cu Mass-media și Societatea Civilă este reprezentată de oferirea tuturor informațiilor solicitate de reprezentanții mass-media, precum și păstrarea unei imagini intacte a Primăriei Sectorului 3, prin îndeplinirea tuturor obligațiilor specifice.
- Serviciul Relații cu Mass-media și Societatea Civilă are ca scop menținerea unei relații cât mai favorabile cu reprezentanții mass-media, prin documentarea, întocmirea și transmiterea unor răspunsuri cât mai precise necesare solicitărilor primite.
- Serviciul Relații cu Mass-media și Societatea Civilă răspunde solicitărilor primite din partea cetățenilor și reprezentanților mass-media, în conformitate cu prevederile Legii 544/2001;

II. Indicatori de performanță propuși și grad de realizare a acestora

Indicatorii de performanță sunt dați de numărul comunicatelor de presă, al invitațiilor, drepturilor la replică sau declarațiilor de presă date publicității prin intermediul paginii web www.primarie3.ro și a paginii de Facebook a Primăriei Sectorului 3 și preluate de către mijloacele de informare în masă prin intermediul fluxului de știri ale agențiilor de presă.

Întocmirea monitorizărilor de presă sub forma „Revista presei” ajută la realizarea unei analize obiective privind imaginea instituției și activitățile acesteia.

Având în vedere fișele de evaluare, în baza notelor acordate, se poate aprecia că indicatorii de performanță au fost realizați în proporție de 97,4 % având în vedere că media evaluării reprezentanților serviciului este 4,79 din maximul de 5.

Precizăm că, în cadrul Serviciului Relații cu Mass-media și Societatea Civilă, erau prevăzute conform organigramei 8 posturi, un post șef serviciu și șapte pentru execuție. În anul 2017, în cadrul Serviciului Relații cu Mass-media și Societatea Civilă și-a desfășurat activitatea trei (3) funcționari publici.

Comunicatele de presă, invitațiile sau declarațiile de presă ale Primarului Sectorului 3 au avut ca public țintă cetățenii sectorului 3.

În acest sens, în cursul anului 2017 au fost transmise către redacții:

- ✚ 227 de comunicate de presă;
- ✚ 10 invitații de presă.

De asemenea, au fost mediatizate două conferințe de presă unde au participat primarul Sectorului 3 și reprezentanți ai administrației publice locale, precum și 47 de evenimente organizate de primărie.

III. Modalități de îndeplinire a obiectivelor

- Redactarea și transmiterea invitațiilor de presă cu privire la acțiunile instituției;
- Redactarea și transmiterea comunicatelor de presă;
- Răspunde solicitărilor din partea reprezentanților mass-media;
- Rezolvă eventualele situații de criză prin colaborarea cu serviciile/direcțiile din cadrul instituției;
- Evidența și urmărirea termenelor de răspuns la solicitările de informații de interes public prin realizarea de rapoarte și informări periodice.

Totodată, s-a răspuns la 156 de solicitări primite pe e-mail din cele 200 și la 900 de solicitări telefonice. Dintre solicitările primite prin e-mail 47 au fost în conformitate cu Legea 544/2001, privind liberul acces la informațiile de interes public.

De asemenea, Serviciul Relații cu Mass-media și Societatea Civilă a primit 496 de solicitări, conform Legii 544/2001.

IV. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării

- dezvoltarea unei culturi comunicaționale în cadrul instituției și solicitarea de răspunsuri prompte necesare transmiterii reprezentanților mass-media;
- perfecționarea din punct de vedere profesional a funcționarilor din cadrul serviciului;
- îmbunătățirea situației materiale a serviciului;
- elaborarea și derularea unor noi strategii de comunicare cu presă.

V. Informații suplimentare legate de activitatea specifică

- asigură accesul reprezentanților mass-media și al cetățenilor la informațiile de interes public care privesc activitatea desfășurată de autoritățile administrației publice locale ale Sectorului 3, astfel cum sunt prevăzute în Legea nr. 544/2001.
- participă la păstrarea unei bune imagini a instituției, prin colaborările realizate cu partenerii instituționali, având la bază schimbul de informații;
- gestionează crizele și conflictele de comunicare care pot afecta încrederea cetățenilor în activitatea desfășurată de autoritățile administrației publice locale ale Sectorului 3.

COMPARTIMENTUL CENTRE DE INFORMARE PENTRU CETĂȚENI

I. Misiune și obiective

- Creșterea gradului de responsabilitate a Primăriei Sectorului 3 față de cetățean;
- Informarea cetățenilor cu privire la activitatea administrației publice locale;
- Transparență în ceea ce privește furnizarea informațiilor oferite cetățenilor sectorului 3;
- Creșterea calității serviciilor furnizate cetățeanului;
- Stimularea participării active a cetățenilor la procesul de luare a deciziilor în administrația publică locală.

Modalități de îndeplinire a obiectivelor

- Gestionarea situațiilor de criză apărute în zona centrelor de informare;
- Îmbunătățirea continuă a calității privind activitatea de înregistrare și urmărire a sesizărilor la centrele de informare;
- Creșterea gradului de încredere a cetățeanului în capacitatea Primăriei Sectorului 3 de a veni în întâmpinarea așteptărilor acestuia;
- Sensibilizarea cetățenilor de a participa activ la luarea deciziilor administrative și actelor normative care prezintă interes pentru comunitate.

II. Indicatori de performanță propusi și grad de realizare a acestora

Indicatorii de performanță sunt numărul de sesizări înregistrate la centrele de informare. Conform organigramei din 2017, Compartimentul Centre de Informare este prevăzut cu 4 posturi.

Compartimentul Centre de Informare pentru Cetățeni a funcționat în anul 2017 cu 4 funcționari publici.

În perioada **ianuarie - decembrie 2016**, compartimentul Centre de Informare pentru Cetățeni a primit și înregistrat la Serviciul Consiliere și Îndrumare 121 de solicitări scrise.

În perioada ianuarie - decembrie 2017, Compartimentul Centre de informare pentru cetățeni a înregistrat 121 de solicitări scrise.

Solicitările au fost redirecționate către: Direcția Administrarea Domeniului Public, Serviciul Relații cu Asociațiile de Proprietari, Cabinet Primar, Serviciul Reabilitare Termică, Serviciul Realității Consiliul Local, Direcția Generală de Poliție Locală Sector 3, Direcția Strategii și Programe de Dezvoltare Durabilă etc.

Problemele semnalate au fost: autoturisme abandonate pe domeniul public, trasat parcuri, solicitări privind combaterea actelor de vandalism, toaletarea arborilor; reclamații privind nefinalizarea sau finalizarea deficitară a lucrărilor de amenajare a spațiilor verzi, asfaltare, reabilitare termică, amenajarea de spații pentru animale de companie.

III. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării

Îmbunătățirea situației materiale a Centrelor de Informare pentru Cetățeni.

Răspunsuri prompte oferite cetățenilor de către funcționarii publici care își desfășoară activitatea la Centrele de Informare pentru Cetățeni de pe raza sectorului 3.

VI. Informații suplimentare legate de activitatea specifică

Compartimentul Centre de Informare pentru Cetățeni este subordonat Direcției Comunicare din cadrul structurii funcționale a Primăriei Sectorului 3.

Acest compartiment a fost înființat în anul 2005, fiind stabilite patru puncte de lucru și anume: Centrul de Informare Baba Novac/Rucăr, Centrul de Informare Titan, Centrul de Informare Trapezului și Centrul de Informare Râmnicu-Vâlcea/Istriei.

În anul 2009, Compartimentul Centre de Informare a beneficiat de un program Phare prin care s-au dotat toate cele patru centre cu echipamente IT și mobilier.

Atribuții

Acest compartiment își desfășoară activitatea în baza prevederilor Legii 215/2001 privind administrația publică locală, a Legii 233/2002 pentru aprobarea Ordonanței Guvernului nr 27/2002 privind reglementarea activității de soluționare a petițiilor, a Legii nr. 52/21.01.2003 privind transparența decizională în administrația publică locală.

Asigură informarea și consilierea pe probleme de administrație publică locală.

Primește sesizările cetățenilor la Centrele de Informare de pe raza sectorului 3 și le înregistrează; săptămânal, lunar și anual se realizează un raport de activitate cu privire la numărul și natura sesizărilor și petițiilor cetățenilor.

Îndrumă cetățenii către direcțiile și serviciile Primăriei atunci când nivelul de competență este superior activității desfășurate.

Comunică din oficiu programul de lucru și modalitatea de înscriere în audiență.

RAPORT DE EVALUARE a implementării Legii nr. 544/2001 în anul 2017

Responsabilul cu aplicarea Legii nr. 544/2001, cu modificările și completările ulterioare, în anul 2017, prezintă următorul raport de evaluare internă finalizat în urma aplicării procedurilor de acces la informații de interes public, prin care apreciază că activitatea specifică a instituției a fost:

- Foarte Bună
- Bună
- Satisfăcătoare
- Nesatisfăcătoare

Observații responsabilul cu aplicarea Legii nr. 544/2001 sunt întemeiate pe următoarele considerente și rezultate privind anul 2017:

I. Resurse și proces

1. Cum apreciați resursele umane disponibile pentru activitatea de furnizare a informațiilor de interes public?

- Suficiente
- Insuficiente

1. Apreciați că resursele materiale disponibile pentru activitatea de furnizare a informațiilor de interes public sunt:

- Suficiente
- Insuficiente

2. Cum apreciați colaborarea cu direcțiile de specialitate din cadrul instituției dumneavoastră în furnizarea accesului la informații de interes public:

- Foarte bună
- Bună
- Satisfăcătoare
- Nesatisfăcătoare

II. Rezultate

A. Informații publicate din oficiu

1. Instituția dumneavoastră a afișat informațiile/documentele comunicate din oficiu, conform art. 5 din Legea 544/2001, cu modificările și completările ulterioare?

- Pe pagina de internet
- La sediul instituției
- În presă
- În Monitorul Oficial al României
- În altă modalitate: Infochioșcuri, Infopanouri

2. Apreciați că afișarea informațiilor a fost suficient de vizibilă pentru cei interesați?

- Da
- Nu

3. Care sunt soluțiile pentru creșterea vizibilității informațiilor publicate, pe care instituția dumneavoastră le-a aplicat?

- a) afișare pe pagina de internet a instituției
- b) afișare pe infochioșcuri și infopanouri
- c) rețele sociale
- d) comunicate de presă
- e) răspunsuri solicitări mass-media

4. A publicat instituția dumneavoastră setul de date suplimentare din oficiu, față de cele minimale prevăzute de lege?

Da, acestea fiind: contracte, PUZ-uri, PUD-uri, avize toaletări/defrișări

Nu

5. Sunt informații publicate într-un format deschis?

Da

Nu

6. Care sunt măsurile interne pe care intenționați să le aplicați pentru publicarea unui număr cât mai mare de seturi de date în format deschis?

Dezvoltarea paginii web a instituției

B. Informații furnizate la cerere

1. Numărul total de solicitări de informații de interes public	În funcție de solicitant		După modalitate de adresare		
	De la persoane fizice	De la persoane juridice	Pe suport hârtie	Pe suport electronic	verbal
496	333	163	114	382	60.000

Departajare pe domenii de interes	
a) Utilizarea banilor publici (contracte, investiții, cheltuieli etc)	172
b) Modul de îndeplinire a atribuțiilor instituției publice	18
c) Acte normative, reglementări	17
d) Activitatea liderilor instituției	0
e) Informații privind modul de aplicare a Legii nr. 544/2001, cu modificările și completările ulterioare	2
f) Altele, menționarea acestora: reconstituirea dreptului de proprietate, informații conținut autorizații de construire și certificate de urbanism, locuințe sociale, unități de învățământ, parcuri	287

2. Nr. total de solicitări soluționate favorabil	Termen de răspuns				Modul de comunicare			Departajate pe domenii de interes					
	Redirecționate către alte instituții în 5 zile	Soluționate favorabil în termen de 10 zile	Soluționate favorabil în termen de 30 zile	Solicitații pentru care termenul a	Comunicare electronică	Comunicare în format hârtie	Comunicare verbală	Utilizarea banilor publici (contracte,	Modul de îndeplinire atribuțiilor instituției	Acte normative, activități, etc	Activitatea liderilor instituției	Informații privind modul de aplicare	Altele (se precizează care)

			de zile	fost depășit				investiții, cheltuieli etc)	publice	mențări	țuți ei	a Legii nr. 544/20 cu modificările și completările ulterioare	
472	35	134	274	29	413	59	60.000	172	18	17	0	2	287

3. Menționați principalele cauze pentru care anumite răspunsuri nu au fost transmise în termenul legal:

3.1. Complexitatea solicitărilor

3.2 Lipsă personal

4. Ce măsuri au fost luate pentru ca această problemă să fie rezolvată?

4.1 Organizarea de concursuri

4.2 Îmbunătățirea relațiilor interdepartamentale și interinstituționale prin folosirea în mod activ a mijloacelor de comunicare electronică

5. Număr total de solicitări respinse	Motivul respingerii			Departajate pe domenii de interes					
	Excepție conform legii	Informații inexistente	Alte motive (cu precizarea acestora)	Utilizarea banilor publici (contracte, investiții, cheltuieli etc)	Modul de îndeplinire a atribuțiilor instituției publice	Acte normative, reglementări	Activitatea liderilor instituției	Informații privind modul de aplicarea Legii nr. 544/2001, cu modificările și completările	Altele (se precizează care)

								ulterioare	
24	7	17		5					19

5.1. Informațiile solicitate nefurnizate pentru motivul exceptării conform legii: (enumerarea numelor documentelor/informațiilor solicitate):

Date cu caracter personal

6. Reclamații administrative și plângeri în instanță

6.1 Numărul de reclamații administrative la adresa instituției publice în baza Legii nr. 544/2001, cu modificările și completările ulterioare				6.2 Numărul de plângeri în instanță la adresa instituției în baza Legii nr. 544/2001, cu modificările și completările ulterioare			
Soluționat e favorabil	Respins e	În curs de soluționare	Total	Soluționat e favorabil	Respins e	În curs de soluționare	Total
-	10	-	10	2	0	9	11

7. Managementul procesului de comunicare a informațiilor de interes public

7.1 Costuri

Costuri totale de funcționare ale compartimentului	Sume încasate din serviciul de copiere	Contravaloarea serviciului de copiere (lei/pagină)	Care este documentul care astăzi la baza stabilirii contravalorii serviciului de copiere?
			Anexa la HCGM nr. 218/10.12.2015

7.2 Creșterea eficienței accesului la informații de interes public

a) Instituția dumneavoastră deține un punct de informare/biblioteca virtuală în care sunt publicate seturi de date de interes public?

Da

Nu

b) Enumerați punctele pe care le considerați necesare a fi îmbunătățite la nivelul instituției dumneavoastră pentru creșterea eficienței procesului de asigurare a accesului la informații de interes public:

Dezvoltarea programului de management al documentelor

c) Enumerați măsurile luate pentru îmbunătățirea procesului de asigurare a accesului la informații de interes public:

1.3 Relația cu Consiliul Local

SERVICIUL RELAȚII CONSILIUL LOCAL

Activitatea procedurabilă: Gestionarea activității de adoptare a hotărârilor de către Consiliul Local al Sectorului 3.

Procedura operațională:”*Adoptarea hotărârilor de către Consiliul Local*”.

Activități componente:

1. Asigură asistența de specialitate compartimentelor care propun inițierea proiectelor de hotărâri de către Primarul Sectorului 3, precum și consilierilor sau altor persoane care au această calitate;
2. Verifică dacă sunt îndeplinite condițiile legale de procedură privind includerea pe ordinea de zi, respectiv pe suplimentarea ordinii de zi, a proiectelor de hotărâri sau, după caz, întocmește note cu observații, și le înaintează Secretarului Sectorului 3, în vederea pronunțării asupra legalității introducerii pe ordinea de zi sau returnării compartimentelor care le-au propus;
3. Asigură semnarea ordinii de zi, respectiv suplimentarea ordinii de zi, de către Primarul Sectorului 3;
4. Pregătește lucrările supuse dezbaterii consiliului local și a comisiilor de specialitate ale acestuia în vederea transmiterii electronice consilierilor locali;
5. Transmite electronic ordinea de zi, respectiv suplimentarea ordinii de zi, și proiectele de hotărâri Secretarului Sectorului 3, personalului cu funcții de conducere din aparatul de specialitate, directorilor serviciilor publice și societăților înființate de Consiliul Local al Sectorului 3;
6. Realizează procedura de convocare a consiliului local;
7. Asigură legătura între comisiile de specialitate ale consiliului local și compartimentele care au propus inițierea proiectelor de hotărâri;
8. Întocmește rapoartele comisiilor de specialitate ale consiliului local pentru proiectele de hotărâri și urmărește respectarea termenelor cu privire la emiterea acestor rapoarte;
9. Efectuează lucrările de secretariat ale ședințelor consiliului local;
10. Redactează și verifică procesul verbal al ședințelor în baza înregistrărilor audio;
11. Asigură semnarea procesului verbal de către președintele de ședință și Secretarul Sectorului 3;
12. Transmite procesul verbal al ședinței Serviciului Informatică în vederea afișării pe site-ul instituției;
13. Redactează hotărârile conform amendamentelor aduse de consilierii locali;
14. Asigură semnarea de către președintele de ședință și contrasemnarea pentru legalitate de către Secretarul Sectorului 3 a hotărârilor adoptate în ședințele Consiliului Local Sector 3;
15. Transmite hotărârile Consiliului Local Sector 3 și procesul verbal al ședințelor, în termenul legal, Instituției Prefectului Municipiului București, în vederea efectuării controlului de legalitate, Serviciului Informatică pentru afișarea pe site-ul instituției, precum și personalului cu funcții de conducere din aparatul de specialitate, directorilor serviciilor publice și societăților înființate de Consiliul Local al Sectorului 3 inițiatorilor, în vederea punerii în aplicare a acestora.

Activitatea procedurabilă: Gestionarea activității privind transparența decizională.

Procedura operațională:”*Consultarea publicului în cadrul proceselor de elaborare a actelor normative și de luare a deciziilor*”.

Activități componente:

1. Primirea și înregistrarea proiectului de act normativ;
2. Întocmirea anunțului privind elaborarea unui proiect de act normativ și afișarea acestuia;
3. Înregistrarea în registrul special a propunerilor, sugestiilor și opiniilor primite, menționându-se data primirii, persoanele și datele de contact de la care s-au primit;
4. Transmiterea propunerilor, sugestiilor și opiniilor primite, după expirarea termenului de 10 zile calendaristice de la data anunțului, inițiatorului proiectului, celor care au întocmit Referatul/Solicitarea privind necesitatea inițierii proiectului de hotărâre, celor care au întocmit Raportul de specialitate la proiectul de hotărâre, precum și comisiilor de specialitate ale Consiliului Local al Sectorului 3;
5. Întocmirea Anunțului privind dezbateră publică și afișarea acestuia, în cazul în care s-a solicitat dezbateră publică;
6. Asigurarea secretariatului ședinței dezbaterii publice;
7. Întocmirea minutei ședinței dezbaterii publice și afișarea acesteia;
8. Întocmirea raportului anual privind transparența decizională și afișarea acestuia.

OBIECTIVE SPECIFICE RESPONSABIL	ACTIVITĂȚI DESFĂȘURATE	INDICATORI DE PERFORMANȚĂ ASOCIAȚI	STADIUL REALIZARE INDICATORI	ZONA DE RISC/ RISCUL IDENTIFICAT	CIRCUMSTANȚELE CARE FAVORIZEAZĂ APARIȚIA RISCULUI
<p><i>Serviciul Relații Consiliul Local</i></p> <p>Realizarea transparenței depline în activitatea de adoptare a hotărârilor CLS3, asigurându-se participarea activă a cetățenilor în procesul de luare a deciziilor, în deplină concordanță cu Legea nr. 52/2003 privind transparența</p>	<p>Respectarea regulilor procedurale stabilite prin Procedura operațională ”Consultarea publicului în cadrul proceselor de elaborare a actelor normative și de luare a deciziilor”</p>	<p>Numărul procedurilor prealabile/ acțiunilor în instanță ca urmare a nerespectării transparenței decizionale.</p>	<p>Comparativ cu anul 2014, când au fost înregistrate 30 de plângeri, în perioada 2015-2016, au fost 1 - 4 plângeri, iar în anul 2017 nicio plângere sau acțiune referitoare la nerespectarea transparenței decizionale.</p> <p>Obiectiv realizat 100 %</p>	<p>Nerespectarea regulilor procedurale stabilite prin PO”<i>Consultarea publicului în cadrul proceselor de elaborare a actelor normative și de luare a deciziilor</i>”, PO ”<i>Adoptarea hotărârilor de către CLS3</i>” și PS ”<i>Inițierea proiectelor de hotărâri în vederea supunerii spre aprobare CLS3</i>”</p>	<p>1.Netransmiterea proiectelor de hotărâri de către structurile care le propun în timp util, astfel încât să nu fie necesară suplimentarea ordinii de zi</p> <p>2.Imposibilitatea postării pe site a proiectelor de hotărâri înscrise pe ordinea de zi</p>

decizională în administrația publică.					
---------------------------------------	--	--	--	--	--

Comparativ cu anul 2016, în anul 2017 volumul de activitate al Serviciului Relații Consiliul Local a crescut semnificativ, după cum urmează:

	Documente produse și gestionate	2016	2017
	Nr. ședințe ale CLS3, convocări, procese-verbale afișare și procese-verbale ale ședințelor	24	31
	Nr. proiecte de hotărâri înregistrate, redactate, verificate, scanate și transmise pe e-mail consilierilor, multiplicat în 6 exemplare,	371	719
	Nr. hotărâri adoptate, respectiv scanate și afișate pe site și în infocet, multiplicat un exemplar și transmise la Instituția Prefectului București, din care:	359	697
	- hotărâri cu caracter normativ, pentru care s-au efectuat activitățile privind transparența decizională	23	70
	Nr. rapoarte întocmite pentru comisiile de specialitate	565	995
	Nr. interpelări consilieri, pentru care s-au întocmit adrese de solicitare răspuns la compartimentele de specialitate	25	54
	Nr. bibliorafuri cu hotărâri sigilate	69	99
	Nr. solicitări formulate în baza Legii nr. 544/2001	40	13
	Nr. petiții formulate în baza OG nr. 27/2002	17	26

1.4 Resurse umane și situații de urgență

SERVICIUL ORGANIZARE RESURSE UMANE

Serviciul Organizare Resurse Umane este o structură din cadrul aparatului de specialitate al Primarului Sectorului 3, se subordonează Primarului și este condusă de un Șef Serviciu. Colaborează cu toate compartimentele Primăriei Sectorului 3, respectiv cu serviciile publice aflate sub autoritatea Consiliului Local Sector 3.

Organizarea resurselor umane constă în ansamblul activităților orientate către asigurarea, dezvoltarea, motivarea și menținerea resurselor umane în cadrul instituției în vederea realizării cu eficiență maximă a obiectivelor și satisfacerii nevoilor angajaților, precum și organizarea activității de securitate și sănătate în muncă a acestora.

Resursele umane constituie elementul creator, activ și coordonator al activității din cadrul instituției, ele influențând decisiv eficacitatea utilizării resurselor materiale, financiare și informaționale.

Sănătatea și securitatea muncii reprezintă un ansamblu de activități având ca scop asigurarea condițiilor optime în desfășurarea procesului de muncă, apărarea sănătății, integrității corporale și vieții angajaților și a altor persoane angrenate în procesul de muncă.

Serviciul Organizare Resurse Umane are în subordonare:
Biroul Securitate și Sănătate în Muncă.

Serviciul Organizare Resurse Umane

Serviciul Organizare Resurse Umane are o structură de 13 posturi, dintre care: un șef serviciu și 12 posturi de execuție. Colaborează cu toate compartimentele din cadrul Primăriei Sectorului 3, respectiv cu serviciile publice aflate sub autoritatea Consiliului Local al Sectorului 3 și cu celelalte organisme și instituții abilitate ale statului (Agenția Națională a Funcționarilor Publici, Agenția Națională de Integritate, Ministerul Muncii, Familiei și Protecției Sociale, Primăria Municipiului București, Prefectura Municipiului București, etc.).

Pe parcursul anului 2017 Serviciul Organizare Resurse Umane a inițiat și desfășurat următoarele activități:

- ✚ concursuri recrutare, posturi vacante contractuale și publice – 38 posturi din care 62 posturi în procedură,
- ✚ concursuri promovare funcții publice și contractuale 47 posturi din care 2 posturi în procedură
- ✚ proiecte HCLS 10, din care:
 - stabilire salarizare conform art.11 din Legea cadru a salarizării nr.153/2017 – 3 proiecte
 - aprobare plan ocupare posturi vacante – 3 proiecte
 - reorganizări instituție – 4 proiecte
- ✚ rapoarte de specialitate ale direcțiilor subordonate: 10 rapoarte
- ✚ numărul de personal încadrat: 463
- ✚ numărul de personal plecat: 32
- ✚ numărul de funcții de conducere exercitate temporar: 21 funcții
- ✚ numărul de salariați angajați/promovați pe funcții de conducere: 4

- ✚ numărul de salariați angajați pe funcții de conducere ale căror rapoarte de serviciu au încetat: 0
- ✚ elaborări proiecte dispoziții: 3257
- ✚ adrese alte instituții/diverse: 85
- ✚ diverse adrese corespondență conform programului “INFOCET”: 2500 adrese
- ✚ corespondență mail resurseumane@primarie3.ro: 270 mailuri primite
- ✚ înregistrări în baza de date REVISAL a contractelor și a actelor adiționale pentru personalul contractual: 70 înregistrări
- ✚ înregistrări în baza de date a A.N.F.P.-ului a modificărilor intervenite în raporturile de serviciu pentru funcționarii publici, precum și a modificărilor de posturi ca urmare a aprobării acestora prin H.C.L.S: 900 înregistrări
- ✚ înregistrarea fișelor de post în Registrul special pentru funcționarii publici: 1720 fișe post înregistrate
- ✚ înregistrare și transmitere Declarații de avere/ Declarații de interese pentru salariații instituției: 375 respectiv 374
- ✚ număr funcționari publici și personal contractual care au participat la cursuri de perfecționare: 23
- ✚ număr studenți care au efectuat practica de specialitate în cadrul instituției: 26 studenți
- ✚ încărcare, gestionare și actualizare aplicație program resurse umane RUSAL: 750 încărcări

Misiunea generală privind resursele umane constă în implementarea unui pachet de măsuri în domeniu care vor avea ca rezultat o performanță de calitate înaltă a angajaților și a organizației în general. Aceste măsuri vor acoperi întreg domeniul de activități privind resursele umane, respectiv selectarea și recrutarea personalului, mecanisme de evaluare a performanței personalului, menținerea, motivarea și promovarea angajaților, pregătirea și dezvoltarea profesională continuă, sistemul IT pentru resurse umane și administrarea organizațională.

Toți acești factori trebuie să conlucreze pentru a genera un nivel ridicat de calitate și eficiență din partea angajaților și a organizației ca întreg. Acest lucru susține implementarea obiectivelor principale ale Primăriei Sectorului 3, în special cel referitor la „Creșterea profesionalismului personalului instituției în scopul eficientizării relației cu cetățenii”, rezultând o instituție profesională și credibilă pentru creșterea calității actului administrativ și a eficienței activității structurilor administrative.

Obiective:

1. Stabilirea cerințelor de pregătire profesională, pe domenii și pe fiecare salariat, pentru îmbunătățirea activității instituției prin organizarea la nivelul instituției a acțiunii de evaluare anuală a performanțelor profesionale ale salariaților.
2. Reorganizarea: Analiza propunerilor de structură organizatorică ale compartimentelor aparatului de specialitate al primarului și pregătirea documentației necesare (referat de specialitate, organigramă, stat de funcții), în vederea dezbaterii și aprobării de către Consiliul Local al Sectorului 3.
3. Stabilirea drepturilor salariale ale angajaților instituției.
4. Stabilirea necesității cerințelor de ocupare a posturilor vacante conform Planului anual de ocupare avizat de către A.N.F.P.

Modalități de îndeplinire a obiectivelor:

- ✚ planificarea pe termen lung a personalului, pentru a asigura și în viitor resursele umane necesare;
- ✚ promovarea internă a personalului, pentru a putea folosi potențialul acestuia cât mai eficient și cât mai mult cu putință;
- ✚ stabilirea metodelor de pregătire precum și stabilirea resurselor financiare necesare.
- ✚ întocmirea statelor de personal ale aparatului de specialitate al primarului;
- ✚ elaborarea proiectului de organigramă, a referatului de necesitate;
- ✚ stabilirea și centralizarea calificativelor acordate salariaților din cadrul aparatului de specialitate a primarului.
- ✚ elaborarea proiectelor de dispoziții privind stabilirea sau modificarea drepturilor salariale.
- ✚ centralizarea solicitărilor șefilor de departamente privind nevoia de forță de muncă.
- ✚ întocmirea documentației necesare organizării concursurilor.

Indicatori de performanță	Realizat (pondere) %
1. Numărul de angajați pregătiți profesional la locul de muncă, cu stagii practice, sau programe de formare organizate și desfășurate de către furnizorii de formare profesională, finalizate cu certificat de participare sau, după caz, diplomă de absolvire;	1 %
2. Respectarea termenelor de întocmire a fișelor și rapoartelor de evaluare a performanțelor profesionale individuale/ Numărul fișelor și rapoartelor de evaluare a performanțelor profesionale individuale modificate în urma contestațiilor	90 %
3. Numărul de angajați care participă, în grup, la elaborarea de proiecte, lucrări;	100 %
4. Hotărâri adoptate de către Consiliul Local Sector 3.	100%
Delegarea sarcinilor	10 %
Rotația posturilor	10 %
Participarea la ședințe	100 %
5. Respectarea termenului legal al etapelor de desfășurare a concursurilor/examenelor/ Numărul de contestații/ Numărul de dispoziții contestate de Prefectură/ numărul de dispoziții contestate de salariați.	100 %
6. Termen legal de punere în aplicare a drepturilor salariale.	100 %
7. Numărul de contestații făcute de către A.N.F.P. referitoare la procedura de concurs.	0 %

Propuneri pentru îmbunătățirea activității de resurse umane în cadrul instituției:

- ✚ Dotarea serviciului cu aparatura necesară desfășurării în bune condiții a activității (imprimantă color multifuncțională A3 și A4).
- ✚ Asigurarea numărului optim de personal în cadrul serviciului în vederea realizării obiectivelor propuse.
- ✚ Aprecierea activității fiecărui angajat trebuie să fie obiectivă, să se bazeze pe cunoașterea reală a rezultatelor activității pe care fiecare o desfășoară, a preocupărilor pentru sporirea

eficienței administrației locale. Prin aceasta pot fi evitate unele nemulțumiri, atmosfera încordată care deteriorează climatul organizațional.

- Sistemul de evaluare să nu fie legat numai de perspectivele de promovare ci să identifice mai bine slaba performanță prin inițierea de măsuri corective pentru a aborda orice deficiențe individuale constatate.
- ✚ Formarea și perfecționarea angajaților la *locul de muncă* de către formatori interni, formatori care să fie pregătiți și să aibă calități și aptitudini de instructor, să prezinte abilități pentru munca cu oamenii și lucrul în echipă și care să îi ajute pe ceilalți să învețe și să se formeze.
 - Înființarea unui compartiment de pregătire profesională, în subordinea Serviciului Organizare Resurse Umane, compartiment compus din 3 – 4 formatori pregătiți/perfecționați permanent în domeniile de activitate specifice instituției.
 - Să se analizeze posibilitatea stabilirii de legături interne sau internaționale cu instituții, în vederea organizării unor stagii de pregătire și a unor vizite de lucru cu scopul schimbului de experiență, atât ca instrument motivațional, cât și ca importantă activitate de dezvoltare.
 - Organizarea de pregătiri/inițieri, pentru personalul angajat și care nu a lucrat în sistemul administrației publice,
- ✚ Să se asigure continuitatea, stabilitatea și eficacitatea funcționarilor publici. În vederea păstrării în posturi a funcționarilor cu înalt profesionalism consider necesar ca aceștia să se bucure de stabilitate în funcție potrivit principiului carierei, precum și inamovibilitate cu respectarea răspunderii juridice în cazul încălcării obligațiilor de serviciu.
 - Numirea în funcție trebuie făcută pe o perioadă nedeterminată fiindcă acest element asigură funcționarului public stabilitatea în funcție și eventual inamovibilitatea. Numirea într-o funcție publică pe o perioada nedeterminată, poate fi exercitată ca pe o profesie, poate face din exercițiul funcției publice o carieră.
- ✚ Este nevoie de introducerea unui compartiment specializat în interiorul funcțiunii de resurse umane care să aibă în vedere elaborarea unui plan de dezvoltare a resurselor interne. Acest compartiment ar trebui să beneficieze de o totală independență, fiind un veritabil serviciu de recrutare internă și de susținere la cel mai înalt nivel din partea conducerii instituției.
 - Propunere legislativă privind modificarea sistemului de evaluare din cadrul concursurilor de recrutare, procesul de administrare a interviului să fie modificat astfel încât să includă o verificare mai extinsă a competențelor personale (de ex. abilități de comunicare, capacitate de a gândi în condiții de stres, gândire laterală) și aplicarea Codului Etic, pentru a testa comportamentele.
 - Sistem de examinare sub forma unor studii de caz, în cazul promovării, pentru a acoperii întregul domeniu al competențelor necesare. Acesta va include nu numai cunoștințe privind baza legislativă a atribuțiilor aparatului de specialitate al primarului, ci și competențe personale, astfel cum sunt definite în fișa postului, și cunoștințe privind Codul Etic și modul de aplicare al acestuia.

Biroul Securitate și Sănătate în Muncă

Biroul Securitate și Sănătate în Muncă are o structură de 8 posturi, dintre care: un șef birou și 7 posturi de execuție și se subordonează Șefului Serviciului Organizare Resurse Umane. Colaborează cu toate compartimentele din cadrul Primăriei Sectorului 3, respectiv cu serviciile

publice aflate sub autoritatea Consiliului Local al Sectorului 3 și cu celelalte organisme și instituții abilitate ale statului (Inspectoratul Teritorial de Muncă al Municipiului București, Instituția Prefectului Municipiului București, Primăria Municipiului București, Administrația Națională a Rezervelor de Stat și Probleme Speciale București, Centrul Militar al Sectorului 3, Administrația Națională de Meteorologie, etc.).

Domeniile de activitate ale acestuia sunt: organizarea activității de securitate și sănătate în muncă și întocmirea documentelor de evidență militară.

Scopul final al activității de securitate și sănătate în muncă este protejarea vieții, integrității și sănătății salariaților împotriva riscurilor de accidentare și îmbolnăvire profesională care pot apărea la locul de muncă și crearea unor condiții de muncă care să le asigure acestora confortul fizic, psihic și social.

Pe parcursul anului 2017 Biroul Securitate și Sănătate în Muncă a inițiat și desfășurat următoarele activități :

- ✚ s-a actualizat Planul de prevenire și protecție pe linie de securitate și sănătate în muncă.;
- ✚ s-au actualizat cele 14 instrucțiuni ssm, pe fiecare categorie de personal, la nivelul instituției;
- ✚ s-au actualizat instrucțiunile pentru situații de urgență și P.S.I specifice Primăriei Sector 3;
- ✚ s-au elaborat tematicile necesare instruirii periodice și la locul de muncă în domeniul securității și sănătății în muncă și P.S.I., care au fost transmise conducătorilor locurilor de muncă în vederea instruirii angajaților;
- ✚ verificarea instruirilor periodice, pe direcții și servicii: **724** angajați;
- ✚ programarea la controalele medicale la angajare și periodice până pe **31.12.2017**
- ✚ (Contractul nr. 9060/04.08.2017, Contractul nr. 9535/26.05.2017 și Actul Adițional 11473/02.10.2017): a **724** angajați;
- ✚ organizare controale suplimentare pe parcursul anului 2017 atunci când medicul de medicina muncii a solicitat: **1** angajat;
- ✚ s-a verificat și s-a vizat fiecare factură, cu anexa aferentă, emisă pentru servicii medicale de medicina muncii;
- ✚ efectuarea instruirilor la angajare și întocmirea fișelor individuale de securitate și sănătate în muncă și a celor de situații de urgență și P.S.I. pentru personalul nou angajat;
- ✚ s-a efectuat instruirea în domeniul securității și sănătății în muncă și P.S.I. a studenților care au efectuat practica în instituție: **27 studenți**;
- ✚ s-au achiziționat și s-au completat trusele de prim ajutor cu medicamentele de primă necesitate în caz de urgență (Paracetamol, Ibuprofen, Carbicif, Aspacardin, Sapromed, Colebil, etc.);
- ✚ s-a solicitat Direcției Administrative achiziția de ceai și zahăr pentru a fi distribuit polițiștilor locali din cadrul Direcției Generale de Poliție Locală, în perioadele cu temperaturi extreme (ger);
- ✚ s-a achiziționat echipament individual de protecție și s-a predat magaziei instituției, pentru a fi distribuit categoriilor de personal beneficiare, conform legislației în vigoare;
- ✚ s-a achiziționat o centrală de înștiințare și avertizare alarmare și două console necesare sistemului de alarmare publică;
- ✚ elaborări proiecte dispoziții: **5**;
- ✚ adrese prin „INFOCET”: **205**;
- ✚ adrese corespondență conform Registrului intrări/ieșiri: **14**;

- ✚ corespondenta prin Serviciul Organizare Resurse Umane: **15**;
- ✚ corespondență e- mail protectiamuncii@primarie3.ro și protectie_psi@politialocala3.ro : **260**;
- ✚ colectarea documentelor și întocmirea dosarului pentru obținerea autorizației de funcționare din punct de vedere al securității și sănătății în muncă pentru toate sediile Primăriei Sector 3;
- ✚ obținerea Autorizației de funcționare din punct de vedere al securității și sănătății în muncă pentru toate sediile în care își desfășoară activitatea personalul Primăriei Sector 3;
- ✚ colectarea documentelor pentru întocmirea dosarului privind obținerea Autorizației de funcționare din punct de vedere P.S.I.- Autorizație de securitate la incendiu și transmiterea acestora către Biroul Managementul Situațiilor de Urgență, ca urmare a reorganizării instituției;
- ✚ participarea permanentă la ședințe, instruirii și videoconferințe convocate de către Instituția Prefectului, I.S.U.B-IF. și Centrul Militar al Sectorului 3, în perioada 01.01.2017-11.06.2017;
- ✚ gestionarea verificării funcționării și integrității hidranților și a stingătoarelor de incendii din locațiile Primăriei Sectorului 3, precum și a instalațiilor electrice (împământări, prize, etc);
- ✚ verificarea menținerii în stare de utilizare a căilor de acces și evacuare;
- ✚ verificarea existenței, a indicatoarelor de evacuare în situații de urgență și P.S.I., etc. ;
- ✚ verificarea sistemului de alarmare publică, împreună cu reprezentanții I.S.U..B-IF, de la nivelul sectorului 3;
- ✚ participarea la exercițiul inițiat de I.S.U. B-IF, prin care s-a verificat funcționarea sirenelor de alarmare publică de la nivelul sectorului;
- ✚ participarea la controlul efectuat de către inspectorii din cadrul Inspectoratului Teritorial de Muncă al Municipiului București și urmărirea respectării măsurilor și termenelor prescrise;
- ✚ actualizarea Registrului Riscurilor și a documentelor cu privire la implementarea sistemului de Control Intern Managerial în cadrul biroului;
- ✚ actualizarea procedurilor operaționale la nivelul biroului;
- ✚ organizarea și participarea la ședințele C.L.S.U.3 și C.S.S.M. ori de câte ori a fost necesar;
- ✚ ținerea evidenței comunicărilor și corespondența serviciului;
- ✚ întocmirea Programului anual de Achizitii Publice 2017;
- ✚ propuneri buget 2017 și previziuni 2018-2020 defalcate pe programe.

Conform cu prevederile Legii nr. 319/2006 privind securitatea și sănătatea în muncă s-au efectuat verificări cu privire la condițiile de muncă la:

- ✚ Biroul Centre de Informare pentru Cetățeni din cadrul Direcției Comunicare,
- ✚ Serviciul Digitalizare și Arhivare din cadrul Direcției Managementul Informațional și Tehnologia Informației,
- ✚ Foișorul de lemn, amplasat în Parcul Alexandru Ioan Cuza, în care angajații Direcției Cultură Sport și Tineret, au desfășurat activități cu ocazia evenimentului „STAGIUNEA MUZICALĂ ESTIVALĂ,, ediția a XI-a.

În urma verificărilor s-au întocmit rapoarte pentru situațiile constatate și propuneri de măsuri ce trebuie să se întreprindă, pentru desfășurarea activităților în conformitate cu legislația de securitate și sănătate a muncii.

S-au întocmit actele și s-au luat măsurile necesare în ceea ce privește protejarea celor 3 angajați care au adus la cunoștință despre starea lor fiziologică de graviditate.

Raportarea cheltuielilor

PROGRAM	BUGET APROBAT	BUGET CHELTUIT
Achiziția de medicamente	6000 lei	5417,35 lei
Achiziția de materiale sanitare	3000 lei	2931,37 lei
Achiziții de uniforme și echipamente	6000 lei	4674,27 lei
Achiziția de servicii medicina muncii Contractul nr. 9060/04.08.2017	100000 lei	6746 lei
Achiziția de servicii medicina muncii Contractul nr. 9535/26.05.2017 și Actul Adițional 11473/02.10.2017	10645 lei	5655 lei
Achiziția de mașini, echipamente mijloace de transport propus= 388000 lei	-	-
Achiziția centralei de înștiințare și avertizare alarmare și a două console	73000 lei	72292,50 lei

Nerealizat

Achiziția de mașini, echipamente mijloace de transport – s-a propus în buget suma de 388000 lei dar, nu a fost aprobată de către Consiliul Local Sector 3;

Obținerea autorizației de securitate la incendiu - dosarului privind obținerea Autorizației de funcționare din punct de vedere P.S.I a fost preluat de către Biroul Managementul Situațiilor de Urgență, ca urmare a reorganizării instituției;

Obiective:

- 1) Dezvoltarea unui sistem eficient de prevenire a îmbolnăvirilor. Aplicarea cu prioritate a măsurilor de protecție colectivă și de prevenire a accidentelor de muncă și îmbolnăvirilor profesionale. Asigurarea vieții, securității și sănătății angajaților pe timpul orelor de program precum și pe traseul de deplasare la / de la serviciu;
- 2) Realizarea în timp oportun și organizat a măsurilor de limitare și înlăturare a efectelor oricărei situații de urgență;
- 3) Acordarea autorizației de securitate la incendiu;
- 4) Menținerea Autorizației de funcționare din punct de vedere al securității și sănătății în muncă;
- 5) Evidența militară a personalului instituției.

Modalități de îndeplinire a obiectivelor:

- ✚ întocmirea documentației în vederea organizării și monitorizării activităților de securitate și sănătate în muncă, situații de urgență, P.S.I. și evidență militară ;
- ✚ inițierea încheierii Contractului de servicii medicale prin referat, caiet de sarcini și notă de fundamentare și urmărirea îndeplinirii lui ;
- ✚ asigurarea instruirii și informării personalului în probleme de securitate și sănătate în muncă prin cele trei forme de instruire (introdactiv generală, la locul de muncă și periodică), în vederea prevenirii și reducerii riscurilor de accidente de muncă;
- ✚ asigurarea instruirii și informării personalului în probleme de situații de urgență și P.S.I. prin cele trei forme de instruire (introdactiv generală, la locul de muncă și periodică), în vederea prevenirii și reducerii riscurilor specifice;
- ✚ propuneri pentru anul 2018 de achiziționare a unui Contract de servicii medicale și alte cheltuieli materiale privind activitatea de s.s.m.;
- ✚ întrunirea Comitetului de Securitate și Sănătate în Muncă și a Comitetului Local pentru Situații de Urgență ori de câte ori a fost necesar.

Indicatori de performanță	Realizat (pondere) %
1. Nr. angajaților care au efectuat controalele medicale: 598(din 724 angajați)	82,10%
2. Realizarea în timp oportun a măsurilor de prevenire d.p.d.v. S.S.M. și P.S.I.	100%
3. Nr. de salariați informați prin instruirile periodice și la angajare: 724	100%
4. Nr. redus de accidente de muncă : 1	100%
5. Nr. sit de urgență identificate : 2 (temperaturi extreme)	100%
6. Reducerea termenului de răspuns la informațiile solicitate	98%

Propuneri pentru îmbunătățirea activității de securitate și sănătate în muncă și P.S.I. în cadrul instituției:

- 1) dotarea biroului cu aparatura necesară desfășurării în bune condiții a activității;
- 2) asigurarea numărului optim de personal în cadrul biroului în vederea realizării activității;
- 3) instruirea personalului în vederea perfecționării cunoștințelor în domeniul de activitate.
- 4) asigurarea cu materiale necesare informării și instruirii lucrătorilor, cum ar fi: afișe, pliante, etc., cu privire la securitatea și sănătatea în muncă;
- 5) să se angajeze numai persoane care, în urma examenului medical și, după caz, a testării psihologice a aptitudinilor, corespund sarcinii de muncă pe care urmează să o execute și să asigure controlul medical periodic și, după caz, controlul psihologic periodic, ulterior angajării;
- 6) consultarea lucrătorilor, precum și implicarea efectivă a acestora în aspectele securității și sănătății în muncă, au consecunțe pozitive asupra activității de prevenire.

1.5 Sistemul Informatic

SERVICIUL INFORMATICĂ

Serviciul Informatică este un compartiment funcțional din cadrul aparatului de specialitate al Primăriei Sectorului 3, se subordonează Directorului Executiv al Direcției Management Informațional și Tehnologia Informației și este condus de un șef serviciu. Colaborează cu toate compartimentele din cadrul Primăriei Sector 3, inclusiv cu serviciile publice aflate sub autoritatea Consiliului Local al Sectorului 3.

Activitatea Serviciului Informatică cuprinde totalitatea măsurilor de menținere a unei bune funcționări a echipamentelor IT și a platformelor software ale Primăriei Sectorului 3 și totalitatea măsurilor efectuate pentru dezvoltarea sistemului informatic.

Misiunea Serviciului Informatică este menținerea unei funcționări optime a sistemului informatic precum și îmbunătățirea constantă a performanțelor acestuia astfel încât utilizatorii să își poată desfășura activitățile în cele mai bune condiții.

Obiective:

- Asigurarea bunei funcționări a echipamentelor hardware (computere, servere, imprimante, scanner, echipamente de rețea) din Primăria Sectorului 3.
- Asigurarea securității datelor din rețeaua instituției.
- Întreținerea platformelor software și a bazelor de date existente, efectuarea de back-up-uri de date, crearea de adrese de e-mail.
- Actualizarea permanentă a datelor de pe site-ul www.primarie3.ro.
- Achiziționarea unor echipamente hardware noi pentru suplimentarea celor deja existente/inlocuirea unor echipamente depășite din punct de vedere fizic și moral.
- Asigurarea bunei funcționări a sistemului electronic de votare pentru ședințele Consiliului Local.
- Dezvoltarea camerei tehnice în vederea susținerii stocării datelor și virtualizării aplicațiilor software, conform cerințelor de digitalizare și intercorelare a bazelor de date din cadrul Primăriei Sector 3.
- Acordarea de asistență tehnică de specialitate personalului instituției în operarea platformelor hardware și software.

Modalități de îndeplinire a obiectivelor:

- s-au publicat comunicatele de presă pe site, s-au scanat, s-au transformat în fișiere .pdf și anonimizat toate declarațiile de avere și interese ale funcționarilor publici și ale consilierilor locali și s-au publicat pe site-ul instituției, s-au scanat și s-au transformat în fișiere .pdf proiecte de hotărâri, anunțuri, diverse documente și s-au publicat pe site-ul instituției, s-au actualizat pe site toate informațiile primite de la departamentele de specialitate;
- s-au configurat și montat routere wireless în sediul instituției;
- s-a pregătit și s-a gestionat sistemul electronic de votare pentru fiecare ședință de consiliu, s-au rescris cartelele de vot ale președinților de ședință după caz, la sala de consiliu din cadrul Primăriei Sector 3;
- s-a efectuat monitorizarea rețelei cu ajutorul sistemului anti-virus și s-au efectuat devirusări periodice pentru menținerea unei maxime securități a rețelei instituției;
- s-a răspuns tuturor solicitărilor de asistență a utilizatorilor (intervenții documente pachet Office, imprimare documente, scanări documente, inscripționare medii optice, prelucrare documente, setări sisteme de operare, intervenții hardware, intervenții software, înlocuire consumabile la echipamentele periferice, etc.);
- conform cerințelor de digitalizare și intercorelare a bazelor de date din cadrul Primăriei Sectorului 3, s-au întocmit studii de piață, proiecte și referatele de necesitate pentru dezvoltarea camerelor tehnice cu servere și echipamente performante care să susțină atât stocarea datelor cât și virtualizarea aplicațiilor software existente cât și ale celor propuse pentru următoarea perioadă:

- s-au întocmit referate, caiete de sarcini și note estimative pentru bunul mers al achizițiilor ce țin de domeniul informatic (mentenanță softuri, achiziționare echipamente it);
- s-a preluat la nivel informatic Direcția Generală de Poliție Locală Sector 3;
- s-au efectuat lucrări de mentenanță și întreținere la camera serverelor;
- s-au implementat 50 de semnături digitale în cadrul serviciilor și direcțiilor din cadrul Primăriei Sectorului 3.

Indicatori de performanță	Realizat
1. Număr de intervenții asupra echipamentelor hardware	1000
2. Număr de intervenții asupra platformelor software și a bazelor de date	1000
3. Număr de update-uri	1000
4. Număr de echipamente nou achiziționate	12 servere, 35 laptop-uri, 2 scannere
5. Verificarea sistemului înaintea ședințelor	31
6. Număr de atacuri la rețea	2478
7. Număr de intervenții	1000
8. Finalizare până la sfârșitul anului 2017 –Dezvoltarea camerei tehnice	S-a realizat în proporție de 100%

1.6 Aspecte Juridice

DIRECȚIA JURIDICĂ

Direcția Juridică a avut în structura organizatorică, în anul 2017 următoarele servicii:

- ✚ Serviciul Juridic Contencios Administrativ
- ✚ Serviciul Legislație și Avizare Contracte
- ✚ Compartiment Proceduri Prealabile

SERVICIUL JURIDIC CONTENCIOS ADMINISTRATIV

Obiectivele:

O1. Îmbunătățirea performanței reprezentării în fața instanțelor judecătorești în cauzele civile și în cele de contencios administrativ a Sectorului 3, a Consiliului Local al Sectorului 3 și a Primarului Sectorului 3.

Activități:

- ✚ redactarea actelor procedurale conform prevederilor Codului de Procedură Civilă, precum și în baza altor acte normative incidente în materie ;
- ✚ reprezentarea Sectorului 3, a Consiliului Local al Sectorului 3 și a Primarului Sectorului 3, în fața instanțelor judecătorești în cauzele civile și în cele de contencios administrativ;

- ✚ răspunsuri la solicitările primite în baza Legii nr. 544/2001, privind liberul acces la informațiile de interes public, cu modificările și completările ulterioare;

SERVICIUL LEGISLAȚIE AVIZARE CONTRACTE

Obiectivele:

O1. Îmbunătățirea procesului de actualizare, internalizare și comunicare cu celeritate a actelor normative compartimentelor din cadrul aparatului de specialitate al primarului sectorului 3.

O2. Asigurarea suportului tehnic pentru aplicarea corectă a legislației la nivelul compartimentelor din cadrul aparatului de specialitate al primarului sectorului 3.

Activități:

- ✚ însușirea actelor normative recente și informarea compartimentelor din cadrul aparatului de specialitate din cadrul Primăriei Sectorului 3 despre apariția acestora;
- ✚ transmiterea punctelor de vedere cu privire la aplicarea și interpretarea actelor normative solicitate de compartimentele din cadrul instituției;
- ✚ avizarea referatelor de necesitate și a contractelor referitoare la achizițiile publice, precum și a celorlalte contracte sau, după caz, acte aditionale, încheiate de către instituție.

COMPARTIMENT PROCEDURI PREALABILE

Obiectivele:

O1. Îmbunătățirea relațiilor de colaborare cu compartimentele din cadrul aparatului de specialitate al Primarului

O2. Respectarea termenului de răspuns la plângerile prealabile formulate în baza prevederilor Legii contenciosului administrativ nr.554/2004, de persoane fizice sau juridice, prin care se solicită reexaminarea unui act administrativ cu caracter individual sau normativ, emis de Primarul Sectorului 3 la propunerea aparatului de specialitate sau de Consiliul Local al Sectorului 3, în sensul revocării sau modificării acestuia.

MODALITĂȚI DE ÎNDEPLINIRE A OBIECTIVELOR:

SERVICIUL JURIDIC CONTENCIOS ADMINISTRATIV

Pentru îndeplinirea O1:

- ✚ consilierii juridici din cadrul Serviciului Juridic Contencios Administrativ au asigurat reprezentarea Sectorului 3, a Consiliului Local al Sectorului 3 și a Primarului Sectorului 3 în fața instanțelor judecătorești (judecătorii, tribunale, curți de apel, Înalta Curte de Casație și Justiție), fiind soluționate în anul 2017 un număr de aprox. 188 de dosare dintr-un număr total aprox. de 1063 de cauze aflate pe rol.
- ✚ În marea majoritate a cazurilor, Sectorul 3, Consiliul Local al Sectorului 3, Primarul Sectorului 3 și/sau Primăria Sectorului 3 au avut calitatea de pârât, obiectul litigiilor constând în:
 - ✚ plângeri contravenționale împotriva proceselor-verbale de constatare și sancționare a contravențiilor privind fapte săvârșite de persoanele fizice/juridice (un număr de 394 dosare);
 - ✚ uzucapiune și accesiune imobiliară (un număr de 25 dosare);

- ✚ obligația de a face (un număr de 15 dosare);
- ✚ litigii întemeiate pe dispozițiile Legii nr. 188/1999 (un număr de 15 dosare);
- ✚ litigii întemeiate pe dispozițiile Legii nr. 544/2001 (un număr de 6 dosare);
- ✚ acțiuni întemeiate pe dispozițiile Legii nr. 18/1991 privind fondul funciar (anulări titlu de proprietate, procese verbale de punere în posesie, obligarea Subcomisiei Locale a Sectorului 3 de a formula propuneri de constituire/reconstituire a dreptului de proprietate)- un număr de 90 dosare;
- ✚ acțiuni întemeiate pe prevederile Legii nr. 550/2002 privind vânzarea spațiilor comerciale proprietate privată a statului și a celor de prestări de servicii, aflate în administrarea consiliilor județene sau a consiliilor locale, precum și a celor din patrimoniul regiilor autonome de interes local (un număr de 5 dosare);
- ✚ suspendări/anulări acte administrative/obligare emitere acte administrative (un număr de 105 dosare);
- ✚ evacuare/contravaloare lipsa de folosință (un număr de 6 dosare);
- ✚ acțiuni având ca obiect "pretenții" (un număr de 51 dosare);
- ✚ prevederile Legii nr. 10/2001 (un număr de 23 dosare), prevederile Legii nr. 421/2002 (un număr de 5 dosare), contestații la executare/ înființare poprire (un număr de 19 dosare), infracțiuni corupție (1 dosar);
- ✚ litigii având ca obiect înregistrare tardivă/curatelă/ punere sub interdicție (un număr de 3 dosare). De asemenea, Primarul Sectorului 3/Sectorul 3 al Municipiului București a avut calitatea de reclamant în litigii având ca obiect anulare titlu de proprietate (2 dosare), reziliere contract/evacuare/anulare act de adjudecare (un număr de 7 dosare).

Pentru îndeplinirea O2:

În cadrul Serviciului Juridic Contencios Administrativ au fost înregistrate un număr de aprox. 450 adrese interne și un număr de aprox. 150 adrese formulate de către petenți - persoane fizice, persoane juridice, instituții și autorități publice, încercându-se prin răspunsurile date creșterea calității serviciilor față de aceștia.

De asemenea, s-a procedat la afișarea la avizierul Primăriei Sector 3 a unui număr de aprox. 3425 de procese verbale de afișare a publicațiilor de vânzare transmise de birourile executorilor judecătorești, precum și a citațiilor și comunicărilor emise de instanțele de judecată în cauze civile și penale, conform prevederilor Codului de Procedura Civilă și Codului de Procedura Penală.

SERVICIUL LEGISLAȚIE ȘI AVIZARE CONTRACTE

Pentru îndeplinirea O1 și O2:

- ✚ În cadrul Serviciului Legislație și Avizare Contracte au fost înregistrate un număr de 57 de adrese interne, 76 puncte de vedere cu privire la aplicarea și interpretarea actelor normative către compartimente din cadrul instituției, răspunsuri la un număr de 34 de petiții formulate de persoane fizice și persoane juridice.
- ✚ Au fost verificate și avizate un număr de 425 de referate de necesitate/strategii de contractare, un număr de 500 de contracte și acte adiționale având ca obiect achiziții publice, un număr de 169 contracte de mandate/acte adiționale, un număr de 50 contracte de finanțare, un număr de 10 protocoale de colaboare, un număr de 35 contracte de închiriere piețe/acte adiționale, un număr de 16 contracte de mandate pentru societățile comerciale, un număr de 180 contracte de închiriere/acte adiționale pentru locuințele repartizate în baza Legii nr. 114/1996, un număr de 250 contracte de închiriere/acte

adiționale pentru locuințele repartizate în baza Legii nr. 152/1998, un număr de 50 contracte/antecontracte de vânzare-cumpărare locuințe repartizate în baza Legii nr. 152/1998.

✚ Întocmire proiecte de hotărâri ale Consiliului Local: 10.

COMPARTIMENT PROCEDURI PREALABILE

Pentru îndeplinirea obiectivelor:

- În cadrul Compartimentului Proceduri Prealabile au fost înregistrate un număr de 23 plângeri prealabile la care s-au formulat răspunsuri în termenul legal. De asemenea, s-au formulat 27 de adrese interne.

INDICATORI DE PERFORMANȚĂ PROPUȘI ȘI GRADUL DE REALIZARE AL ACESTORA:

SERVICIUL JURIDIC CONTENCIOS ADMINISTRATIV

1. Nr. total dosare/Nr. dosare repartizate conform termenelor stabilite prin citațiile emise în care instituția este parte pentru obținerea unor soluții favorabile – 100%
2. Nr. total lucrări cu caracter juridic/Nr. lucrări cu caracter juridic în toate dosarele repartizate în care instituția este parte, cu respectarea termenului stabilit de către instanța de judecată și cu respectarea termenului stabilit de către Șeful de serviciu – 100%
3. Nr.de transmiteri /Nr. de răspunsuri la solicitările instanței de judecată în termenul stabilit de către aceasta – 100%

SERVICIUL LEGISLAȚIE ȘI AVIZARE CONTRACTE

1. Nr.de transmiteri /Nr. de răspunsuri la solicitările de puncte de vedere din partea compartimentelor de specialitate – 97%
2. Nr. de comunicări de acte normative, in timp util /total modificari legislative aparute – 100%

COMPARTIMENT PROCEDURI PREALABILE

1. Respectarea termenului legal de răspuns – 100%

PROPUNERI PENTRU ÎMBUNĂTĂȚIREA ACTIVITĂȚII ȘI INFLUENȚA ACESTEIA ASUPRA ACTIVITĂȚII ÎNTREGII PRIMĂRII:

- ✚ Adaptarea numărului de angajați la volumul de activitate necesar atingerii obiectivelor propuse;
- ✚ Respectarea ROF și a atribuțiilor structurilor interne pentru evitarea supraaglomerării Direcției Juridice;
- ✚ Utilizarea expertizei juridice proprii acolo unde aceasta este prevăzută în cadrul aparatului intern de specialitate;
- ✚ Însușirea prevederilor ROF, ROI și a legislației de către întreg aparatul de specialitate al Primarului Sectorului 3;
- ✚ Revizuirea atribuțiilor compartimentelor de specialitate prevăzute în ROF în vederea eliminării neconcordanțelor, eliminării cazurilor de dublare a atribuțiilor, inserarea unor atribuții omise, etc.;

- ✚ Perfecționarea continuă a personalului instituției prin participare la programe de pregătire profesională;
- ✚ Dezvoltarea colaborării și cooperării interinstituționale;
- ✚ Creșterea gradului de transparență și a accesului la informațiile de interes public.

1.7 Audit

SERVICIUL AUDIT PUBLIC INTERN PENTRU PRIMĂRIA SECTORULUI 3 ȘI INSTITUȚII SUBORDONATE CLS3

Misiunea compartimentului de audit public intern este de a acorda consultanță și asigurări privind eficacitatea sistemelor de management al riscurilor, de control și de guvernare, contribuind la obținerea plusvalorii și oferind recomandări pentru îmbunătățirea proceselor.

Compartimentul de audit public intern s-a organizat la nivelul Primăriei Sectorului 3 în baza prevederilor art.6 din Ordonanța Guvernului nr.119/1999 privind auditul public intern și controlul financiar preventiv și a Normelor metodologice generale pentru organizarea și funcționarea auditului public intern aprobate prin OMFP nr.332/2000. În prezent, acesta este organizat sub forma **Serviciului Audit Public Intern pentru Primăria Sectorului 3 și Instituții Subordonate CLS3**, fiind subordonat direct Primarului Sectorului 3.

Programul de asigurare și îmbunătățire a calității în Primăria Sectorului 3 și în entitățile publice aflate sub autoritatea CLS 3 are în vedere asigurarea respectării de către auditorii interni a normelor, instrucțiunilor și codului etic.

Etaplele efectuării unui audit public intern se desfășoară în conformitate cu legislația specifică, respectiv cu prevederile Standardului 16 – „Auditul Intern”, așa cum este el definit în cadrul Ordinului nr. 200/2016 privind modificarea și completarea Ordinului secretarului general al Guvernului nr. 400/2015 pentru aprobarea Codului controlului intern/managerial al entităților publice, Carta Auditului Intern, Ghidurile procedurale privind desfășurarea misiunilor de audit, respectiv cu procedurile aferente activităților Serviciului Audit Public Intern pentru Primăria Sectorului 3 și Instituții Subordonate CLS3 de la nivelul Primăriei Sector 3.

La nivelul entităților publice aflate sub autoritatea Consiliului Local Sector 3, compartimentele de audit public intern se subordonează direct conducătorilor acestor entități publice, dar metodologic sunt subordonate **Serviciului Audit Public Intern pentru Primăria Sectorului 3 și Instituții Subordonate CLS3** din Primăria Sectorului 3.

Planificarea activității de audit intern

I. Planificarea multianuală

Planificarea multianuală a activităților de audit public intern desfășurate de **Serviciul Audit Public Intern pentru Primăria Sectorului 3 și Instituții Subordonate CLS3**, a fost realizată în baza Planului strategic pe perioada 2015 – 2017, care cuprinde misiuni de audit public intern, la nivelul direcțiilor și serviciilor în cadrul aparatului de specialitate al Primarului Sectorului 3, la nivelul entităților publice aflate sub autoritatea Consiliului Local Sector 3, precum și la nivelul unităților de învățământ pre-universitar de stat de pe raza Sectorului 3.

Planul multianual a fost elaborat pe un orizont de 3 ani și cuprinde un număr total de 41 misiuni de audit public intern, fără a fi cuprinse misiuni de consiliere, cu precizarea că ponderea cea mai mare o cuprind misiunile de audit public intern de performanță, care sunt în număr de 41 și reprezintă 100 % din total.

Planul multianual oferă o descriere a planului anual al activității de audit public intern, care permite a obține asigurări din fiecare audit, cu precizarea că, dacă toate riscurile majore pentru obiectivele entității sunt analizate la nivel strategic, este ușor să se decidă ce sisteme să fie auditate și cât de frecvent.

Pentru stabilirea obiectivelor strategice, a fost întreprinsă o atentă studiere a situației prezente, pentru identificarea realizărilor și a premiselor favorabile, a nerealizărilor și a necesității de a aduce modificări pentru asigurarea unei îmbunătățiri consistente a activității.

Planul strategic pe perioada 2015 – 2017, include toate activitățile desfășurate, la nivelul direcțiilor și serviciilor din cadrul aparatului de specialitate al Primarului Sectorului 3, la nivelul entităților publice aflate sub autoritatea Consiliului Local Sector 3, cât și la nivelul unităților de învățământ pre-universitar de stat de pe raza Sectorului 3, cu privire la formarea și utilizarea fondurilor publice, precum și la administrarea patrimoniului public.

Serviciul Audit Public Intern pentru Primăria Sectorului 3 și Instituții Subordonate CLS3 își propune auditarea, cel puțin o dată la 3 ani în următoarele domenii:

- ✦ angajamentele bugetare și legale din care derivă direct sau indirect obligații de plată, inclusiv din fondurile comunitare;
- ✦ plățile asumate prin angajamente bugetare și legale, inclusiv din fondurile comunitare;
- ✦ vânzarea, gajarea, concesiunea sau închirierea de bunuri din domeniul privat al statului sau al unităților administrativ-teritoriale;
- ✦ concesiunea sau închirierea de bunuri din domeniul public al statului sau al unităților administrativ-teritoriale;
- ✦ constituirea veniturilor publice, respectiv modul de autorizare și stabilire a titlurilor de creanță, precum și a facilităților acordate la încasarea acestora;
- ✦ alocarea creditelor bugetare;
- ✦ sistemul contabil și fiabilitatea acestuia;
- ✦ sistemul de luare a deciziilor;
- ✦ sistemele de conducere și control precum și riscurile asociate unor astfel de sisteme;
- ✦ sistemele informatice.

Prin urmare, Planul strategic pe perioada 2015 – 2017 cuprinde întregul sistem de control intern/ managerial al entității, inclusiv toate operațiunile, resursele, personalul, serviciile și responsabilitățile față de alte organe.

II Planificarea anuală

În anul 2017, misiunile de audit public intern, efectuate de către **Serviciul Audit Public Intern pentru Primăria Sectorului 3 și Instituții Subordonate CLS3** din Primăria Sectorului 3, au avut la bază Planul de Audit Public Intern, pe anul 2017, întocmit de Serviciul Audit Public Intern pentru Primăria Sectorului 3 și Instituții Subordonate CLS3 la data de 22.11.2016, plan aprobat de Primarul Sectorului 3 (notă: document înregistrat sub nr.13475/22.11.2016 - Cabinet Primar Sector 3).

Misiunile de audit au fost planificate pe funcțiile suport și cele specifice, respectiv financiar-contabil și activități specifice.

Pentru misiunile planificate, au fost respectate termenele stabilite pentru efectuarea acestora.

Toate misiunile de audit prevăzute în planuri au fost realizate conform termenelor prevăzute.

Realizarea misiunilor de audit public intern

În anul 2017, Serviciul Audit Public Intern pentru Primăria Sectorului 3 și Instituții Subordonate CLS3 a efectuat, potrivit Planului anual de audit, un număr de 14 misiuni de audit (financiar-contabil și funcțiile specifice entității) și o misiune de audit cu caracter excepțional.

Misiuni de audit privind activitățile financiar-contabile

În anul 2017 au fost efectuate 12 misiuni de audit public intern privind activitățile financiar-contabile, respectiv:

Obiectivele misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată, în anul 2016 de către Colegiul Tehnic Mihai Bravu" au fost Evaluarea angajamentelor bugetare și legale din care derivă direct sau indirect obligații de plată; Evaluarea situațiilor financiare; Evaluarea și certificarea patrimoniului pe baza inventarierii anuale .

Obiectivele misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată, în anul 2016 de către Grădinița nr.3" au fost Evaluarea angajamentelor bugetare și legale din care derivă direct sau indirect obligații de plată; Evaluarea situațiilor financiare; Evaluarea și certificarea patrimoniului pe baza inventarierii anuale.

Obiectivul misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată, în anul 2016 de către Școala Gimnazială Cezar Boliac" a fost: Evaluarea și certificarea integrității patrimoniului pe baza inventarierii anuale.

Obiectivul misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată, în anul 2016 de către Direcția de Evidență a Persoanelor" a fost: Evaluarea privind întocmirea documentației aferente activității financiar-contabile.

Obiectivul misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată de către Colegiul Tehnic Anghel Saligny, în anul 2016" a fost: Certificarea realității înscrisurilor contabile ale compartimentului financiar-contabil.

Obiectivul misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată de către Liceul Teoretic Nichita Stănescu, în anul 2016" a fost: Certificarea realității înscrisurilor contabile ale compartimentului financiar-contabil.

Obiectivul misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată de către Liceul Teoretic Dante Alighieri, în anul 2016" a fost: Certificarea realității înscrisurilor contabile ale compartimentului financiar-contabil.

Obiectivul misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată de către Liceul Tehnologic Elie Radu, în anul 2016" a fost: Certificarea realității înscrisurilor contabile ale compartimentului financiar-contabil.

Obiectivul misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată de către Școala Gimnazială nr.195, în anul 2016" a fost: Certificarea realității înscrisurilor contabile ale compartimentului financiar-contabil.

Obiectivul misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată de către Școala Specială nr.5, în anul 2016" a fost: Certificarea realității înscrisurilor contabile ale compartimentului financiar-contabil.

Obiectivul misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată de către Grădinița nr.231, în anul 2016" a fost: Certificarea realității înscrisurilor contabile ale compartimentului financiar-contabil

Obiectivul misiunii de audit cu tema "Activitatea financiar-contabilă desfășurată de către Grădinița nr.154, în anul 2016" a fost: Certificarea realității înscrisurilor contabile ale compartimentului financiar-contabil.

Misiuni de audit privind funcțiile specifice entității

În anul 2017 au fost efectuate 2 misiuni de audit public intern privind funcțiile specifice, respectiv:

Obiectivul misiunii de audit cu tema "Activitatea privind derularea întocmirii contractelor de vânzare spații comerciale de către Serviciul Spații Comerciale", a fost "Evaluarea privind întocmirea documentației aferente contractelor de vânzare spații comerciale" ;

Obiectivul misiunii de audit cu tema "Stadiul implementării sistemului de control intern/managerial în cadrul Direcției Urbanism și Amenajarea Teritoriului ", a fost "Evaluarea stadiului implementării sistemului de control intern managerial".

Indicatori	I ¹⁾	PI ¹⁾	NI ¹⁾	Observații ²⁾
Numărul total de recomandări formulate în cadrul misiunilor de audit intern realizate în anul 2017, din care:	22	1	28	
• Misiuni de audit privind procesul bugetar	-	-	-	-
• Misiuni de audit privind activitățile financiar-contabile	14	1	15	
• Misiuni de audit privind achizițiile publice	-	-	-	-
• Misiuni de audit intern privind resursele umane	-	-	-	-
• Misiuni de audit privind gestionarea și utilizarea fondurilor comunitare	-	-	-	-
• Misiuni de audit privind sistemul IT	-	-	-	-
• Misiuni de audit privind activitatea juridică	-	-	-	-
• Misiuni de audit privind funcțiile specifice entității	8	-	13	-

Raportarea iregularităților sau posibilelor prejudicii:
Nu a fost cazul.

Indicatori	Număr	Valoare prejudiciu	Impact calitativ ¹⁾	Observații ²⁾
Numărul și valoarea totală a iregularităților identificate în cadrul misiunilor de audit intern realizate în anul 2017, din care:				
• Misiuni de audit privind procesul bugetar	-	-	-	-
• Misiuni de audit privind activitățile financiar-contabile	-	-	-	-

• Misiuni de audit privind achizițiile publice	-	-	-	-
• Misiuni de audit intern privind resursele umane	-	-	-	-
• Misiuni de audit privind gestionarea și utilizarea fondurilor comunitare	-	-	-	-
• Misiuni de audit privind sistemul IT	-	-	-	-
• Misiuni de audit privind activitatea juridică	-	-	-	-

• Misiuni de audit privind funcțiile specifice entității	-	-	-	-
--	---	---	---	---

Raportarea recomandărilor neînsușite:
Nu a fost cazul.

Contribuția auditului la adăugarea de valoare în cadrul entităților publice

La nivelul anului 2017, ca urmare a Rapoartelor de audit public intern întocmite de Serviciul Audit Public Intern pentru Primăria Sectorului 3 și Instituții Subordonate CLS3 , pentru misiunile de audit public intern efectuate, au fost implementate parțial recomandările formulate în rapoartele respective, urmând ca pe parcursul anului 2018, acestea să fie implementate în totalitate. Managementul structurilor auditate manifestând o receptivitate sporită în implementarea recomandărilor, fapt care va conduce la îmbunătățirea activităților structurilor auditate și conștientizarea managementului privind necesitatea consolidării auditului intern.

Propuneri privind îmbunătățirea activității de audit intern desfășurată la nivelul instituției publice:

Organizarea de workshop-uri cu caracter lucrativ, pe domenii de activitate: execuție bugetară, achiziții publice, resurse umane, sistemul contabil, cu scopul dezvoltării instrumentarului metodologic adecvat (ghiduri, piste de audit, modele de analiză a riscului) în derularea misiunilor de audit. Un rol deosebit de important, pentru îmbunătățirea activității de audit intern, l-ar avea participarea auditorilor interni la diferite cursuri de formare profesională susținute de specialiști în domeniu.

1.8 Control Intern

Serviciul Control Intern este un compartiment funcțional din cadrul aparatului de specialitate al Primarului Sectorului 3. În perioada 01.01.2017 - 12.06.2017 acesta a funcționat sub forma Direcției Control Intern Managerial, direcție ce a avut în subordine Serviciul Guvernanță Corporativă.

Serviciul Control Intern colaborează cu toate compartimentele Primăriei Sectorului 3, inclusiv cu instituțiile și serviciile publice aflate sub autoritatea Consiliului Local al Sectorului 3.

1. Misiunea și obiective

Serviciul Control Intern are ca misiune, consilierea și îndrumarea structurilor aparatului de specialitate al Primarului Sectorului 3 cu privire la implementarea în cadrul entității a Ordinului Secretarului General al Guvernului nr. 400/2015 pentru aprobarea Codului controlului intern managerial al entităților publice, cu modificările și completările ulterioare.

În anul 2017 Serviciul Control Intern a avut următoarele obiective:

- a) **Desfășurarea misiunilor de consiliere și îndrumare metodologică privind implementarea standardelor de control intern managerial.**

Pentru atingerea acestui obiectiv au fost desfășurate următoarele activități:

- Consilierea, coordonarea și îndrumarea personalului Primăriei Sector 3 în vederea implementării standardelor de control intern managerial, care a avut ca principale rezultate, elaborarea următoarelor situații aferente încheierii anului 2016 și întocmite pe parcursul anului 2017:
 - + Situația sintetică a rezultatelor autoevaluării sistemului de control intern managerial - 2016;
 - + Informare privind desfășurarea procesului de gestionare a riscurilor la nivelul entității 2016;
 - + Informare privind monitorizarea performanțelor la nivelul entității 2016;
 - + Planul de implementare a măsurilor de control a riscurilor pentru anul 2017;
 - + Stadiul realizării programului de dezvoltare a sistemului de control intern managerial, la nivelul instituției - 2016;
 - + Programul de dezvoltare a sistemului de control intern managerial la nivelul instituției pentru anul 2017, conform O.S.G.G. nr. 400/2015 - 2017;
 - + Situația centralizatoare privind stadiul implementării și dezvoltării sistemului de control intern managerial, CAPITOLUL I „Informații generale” la 30.12.2016.
 - + Elaborarea situației centralizatoare a obiectivelor specifice și a indicatorilor asociați acestora, la nivelul instituției pentru anul 2017;
 - + Lista activităților procedurabile și a procedurilor operaționale, la nivelul instituției 2017;
 - + Lista personalului cu atribuții în gestionarea resurselor materiale, financiare, informaționale 2017;
 - + Situația centralizatoare privind regulile drept de acces și gestionare a resurselor, la nivelul instituției 2017;
 - + Lista fluxurilor informaționale 2017;
 - + Lista legislației utilizate la nivelul instituției 2017;
 - + Lista cuprinzând situațiile ce pot conduce la discontinuități în activitate și măsurile propuse pentru prevenirea lor 2017;
 - + Planul privind asigurarea continuității activităților în cadrul Primăriei Sectorului 3 - 2017;
- Centralizarea registrului de riscuri identificate de către direcțiile instituției, în vederea întocmirii registrului riscurilor la nivelul entității;
Pentru îndeplinirea acestei activități au fost întocmite registrele de riscuri aferente semestrului I și II ale anului 2017, la nivelul instituției.
- Verificarea și aprobarea procedurilor de sistem/operaționale transmise de compartimente.
În anul 2017 au fost verificate următoarele proceduri:
 - + *în semestrul I al anului 2017 au fost verificate și trimise spre aprobare - 102 proceduri*
 - + *în semestrul II al anului 2017 au fost verificate și trimise spre aprobare - 143 proceduri*

Situația procedurilor operaționale verificate în semestrul I al anului 2017 comparativ cu semestrul II 2017

Se constată o creștere a numărului de proceduri verificate în semestrul II comparativ cu semestrul I, acest lucru se datorează ca urmare a schimbărilor survenite în cadrul structurii organizatorice, respectiv a intrării Direcției de Poliție Locală în cadrul aparatului de specialitate al Primarului Sectorului 3.

b) Modificarea/ actualizarea Regulamentului de Organizare și Funcționare, ori de câte ori se impune acest lucru.

Pentru atingerea acestui obiectiv au fost desfășurate următoarele activități:

- Analizarea propunerilor formulate de către compartimente sau conducerea entității;
- Integrarea propunerilor în Regulamentul de Organizare și Funcționare al aparatului de specialitate al Primarului Sectorului 3;
- Elaborarea proiectului de modificare al ROF-ului prin HCLS;
- Transmiterea proiectului spre aprobare către Consiliul Local Sector 3;
- Transmiterea ROF-ului aprobat prin HCLS către Serviciul Informatică în vederea publicării pe site-ul entității;
- Transmiterea ROF-ului aprobat prin HCLS către conducătorii structurilor aparatului de specialitate al Primarului Sectorului 3 în vederea comunicării acestuia personalului din subordine.

2. Indici de performanță

- a) Colectarea în proporție de 100% a datelor și informațiilor necesare întocmirii situațiilor anuale;

Grad de colectare 100%.

- b) Număr proceduri de sistem sau operaționale, verificate și aprobate/ număr total de proceduri x 100.

Din totalul de 245 de proceduri transmise spre verificare au fost verificate și aprobate de conducerea entității: 245.

- c) Centralizarea în proporție de 100% a riscurilor identificate de direcțiile instituției, în vederea întocmirii Registrului de riscuri.

Riscurile transmise de structurile aparatului de specialitate al Primarului Sectorului 3 au fost centralizate în proporție de 100% și a fost elaborat Registrul de riscuri la nivel de instituție.

- d) Număr modificări ROF/ an aprobate de CLS3.

În anul 2017 s-a procedat la modificarea/actualizarea **de 6 ori** a Regulamentului de Organizare și Funcționare, ca urmare a propunerilor înaintate de structurile aparatului de specialitate al Primarului Sectorului 3, iar modificările/actualizările aprobate prin HCLS3 au fost aduse la cunoștința personalului instituției. De asemenea, R.O.F.-ul a fost publicat pe site-ul Primăriei Sector 3.

Modificări ROF în anul 2017 comparativ cu anul 2016

În anul 2017, conform programului de registratură Infocet, pentru Serviciul Control Intern au fost vizibile **936 de numere de înregistrare**, acestea reprezentând adresele transmise de Serviciul Control Intern, precum și răspunsurile structurilor primăriei la situațiile solicitate de noi, răspunsuri care au fost procesate în vederea întocmirii situațiilor necesare implementării standardelor de control intern managerial la nivelul instituției.

Numere de înregistrarea procesate în anul 2017 comparativ cu anul 2016

Se constată **o creștere cu 71%** a numerelor de înregistrare în anul 2017 față de anul 2016, acest lucru denotă o creșterea a volumului de lucru la nivelul Serviciului Control Intern, creștere datorată mai multor factori: modificărilor intervenite în legislație sau în structura organizatorică, a integrării în cadrul aparatului de specialitate al Primarului Sectorului 3 a Direcției Generale de Poliție Locală, etc.

În perioada 01.01.2017 - 12.06.2017 Serviciul Control Intern a funcționat sub forma Direcției Control Intern Managerial, direcție ce a avut în subordine **Serviciul Guvernanță Corporativă**.

În această perioadă, SERVICIUL GUVERNANȚĂ CORPORATIVĂ a avut ca

Obiectiv - Întocmirea scrisorilor de așteptări pentru selecția membrilor consiliului de administrație, la societățile în care Primăria Sectorului 3 deține calitatea de asociat unic/majoritar.

Indicator - Întocmirea scrisorilor de așteptări pentru societăți.

Au fost întocmite scrisorile de asteptări pentru 4 societăți, respectiv ADPB.SA, ADMINISTRARE ACTIVE SECTOR 3 SRL, ALGORITHM RESIDENȚIAL S3 SRL, ORDINE ȘI PROTECȚIE S3 SRL.

Realizări:

- Demararea procedurii de selecție pentru 3 societăți (ADMINISTRARE ACTIVE SECTOR 3 SRL, ALGORITHM RESIDENȚIAL S3 SRL, ORDINE ȘI PROTECȚIE S3 SRL), președinția comisiei de selecție fiind asigurată de doamna director, Marta Cepăreanu;
- Realizare a 44 de referate în vederea adoptării hotărârilor de consiliu local;
- Întocmire note de fundamentare;

3. Alte activități pe care personalul Serviciului Control Intern a fost desemnat să le desfășoare:

- **Seful serviciului este desemnat Consilierul etic al entității, este membru al Comisiei de analiză constituită în baza Legii nr. 544/2001 privind liberul acces la informații de interes public și a fost desemnat membru în comisii de concurs organizate atât la nivelul Primăriei Sectorului 3 cât și la nivelul Agenției Naționale a Funcționarilor Publici în vederea recrutării/promovării;**
- **3 persoane fac parte din Grupul de Lucru pentru Integritate, responsabil cu implementarea Strategiei Naționale Anticorupție 2016-2020, constituit prin dispoziția Nr. 1042/10.02.2017;**
- **1 persoană este membru în Comisia paritară.**

4. Propuneri pentru îmbunătățirea activității

- 1) Implementarea codului controlului intern trebuie susținută de instrumente IT adecvate, care să permită modelarea obiectivelor Primăriei Sector 3 atât cu procesele interne ale structurilor sale dar și cu ale serviciilor/instituțiilor publice subordonate Consiliului Local Sector 3, iar în final, monitorizarea performanțelor globale. Datorită volumului mare de lucru datorat dezvoltării și întreținerii unor baze de date, sisteme de colectare și proceduri privind activitățile fiecărei structuri din cadrul Primăriei Sector 3 dar și a serviciilor publice aflate în subordinea Consiliului Local Sector 3, propunem achiziționarea de către Serviciul Informatică ***a unui modul (program) informatic pentru gestionarea documentației de control intern managerial și urmărirea termenelor de raportare***, întrucât în prezent acestea sunt evidențiate în fișiere Word și Excel ceea ce îngreunează ținerea unei evidențe la zi a tuturor informațiilor. Rolul sistemului informatic va fi acela de a asigura:
 - un cadru unic de raportare a documentației de control intern (proceduri, riscuri, chestionare, diverse raportări);
 - sistem de gestiune unitară a documentelor specifice;
 - îmbunătățirea comunicării între departamentele implicate și Serviciul Control Intern și o comunicare eficientă cu serviciile publice subordonate Consiliului Local Sector 3;
 - planificare coerentă, organizată și coordonată a activităților derulate.

- 2) **Organizarea unor sesiuni de instruire** a personalului în vederea conștientizării personalului cu privire la:
 - a. conținutul codului de conduită
 - b. educarea personalului cu privire la importanța și relevanța controlului intern (*Ordinul nr. 400/2015 pentru aprobarea Codului controlului intern/managerial al entităților publice "Art. 5. - (2) Responsabilii cu riscurile de la nivelul compartimentelor participă la cursuri de pregătire în domeniul managementului riscurilor și consiliază personalul din cadrul acestora, pentru elaborarea registrelor de riscuri pe compartimente, în conformitate cu modelul prezentat în anexa nr. 2A - Registrul de riscuri".*)
 - c. discutarea dificultăților întâmpinate care ar putea afecta implementarea standardelor de control intern.

Grup țintă:

 - debutanți
 - personal nou angajat fără experiență în administrația publică
 - conducătorii de compartimente, responsabili cu riscurile etc.
- 3) **Dezvoltarea** în permanență a **competențelor personalului entității**, respectiv specializarea acestuia, ținându-se cont de modificările legislative și complexitatea domeniului de activitate, prin: cursuri de perfecționare, seminarii, brainstorming etc..
- 4) Crearea unui **sistem de comunicare** între Serviciul Control Intern și Serviciul Audit Public Intern pentru Primăria Sectorului 3 și Instituții subordonate Consiliului Local Sector 3 în vederea formulării de măsuri pentru remedierea problemelor/neregulilor constatate.
- 5) **Susținerea personalului Serviciului Control Intern de către conducerea primăriei în îndeplinirea sarcinilor sale.**

Cap. 2. Starea economică

2.1. Bugetul Sectorului 3

DIRECȚIA ECONOMICĂ

1. Prezentare generală:

Direcția Economică este structura care asigură formarea, administrarea, angajarea, utilizarea și evidența resurselor materiale și financiare ale Sectorului 3.

Asigură finanțarea activităților primăriei, a aparatului de specialitate al Primarului Sectorului 3, a serviciilor publice de interes local, a instituțiilor subordonate Consiliului a lucrărilor de investiții publice, întocmirea și execuția bugetului general al Sectorului 3.

Direcția Economică este un compartiment funcțional din cadrul structurii organizatorice a Primăriei Sectorului 3, se subordonează Primarului Sectorului 3 și este condusă de un Director Executiv.

Direcția Economică este un mecanism complex care răspunde de respectarea și aplicarea legislației privind organizarea și desfășurarea activității economico-financiare și contabile a instituției.

Scopul Direcției Economice este acela de a utiliza și gestiona resursele materiale și financiare de care dispune instituția, conform nevoilor, priorităților și deciziilor luate, în interesul colectivității locale, corelat cu politicile și strategiile locale și sectoriale, precum și cu prioritățile

stabilite și programele de dezvoltare economico-socială ale unității administrativ-teritoriale, cu respectarea prevederilor legale și răspunderii personale.

Direcția Economică colaborează cu toate compartimentele Primăriei Sectorului 3, inclusiv cu serviciile publice aflate sub autoritatea Consiliului Local al Sectorului 3.

Direcția Economică, organism de vitală importanță, pentru orice profil de activitate face parte din structura organizatorică a aparatului propriu al Consiliului Local, fiind subordonată direct Primarului ca autoritate executivă, în anul 2017 a cuprins servicii și birouri, constituite într-un mecanism complex care acoperă următoarele activități:

- Serviciul Buget;
- Serviciul Urmărire Execuție Bugetară;
- Serviciul Financiar;
- Serviciul Control Financiar Preventiv;
- Serviciul Contabilitate;
- Serviciul Guvernanță Corporativă;
- Biroul Urmărire Contracte;

2. Misiune și obiective:

2.1 Misiune

Direcția Economică, are misiunea elaborării proiectului bugetului Sectorului 3 pe baze fundamentate economic, legal și utilizarea acestuia ca instrument eficient de management, de mobilizare și utilizare rațională a resurselor astfel încât acesta să răspundă nevoilor comunității, organizarea, evidența și raportarea angajamentelor bugetare și legale, acordarea vizei de control financiar preventiv pe angajamentele legale și pe documentele prevăzute de O.M.F.P. nr. 1792/2002 privind angajarea, lichidarea, ordonanțarea și plata cheltuielilor instituției, organizarea contabilității cheltuielilor efectuate potrivit bugetului aprobat, a mijloacelor extrabugetare și a fondurilor cu destinație specială, reflectarea în expresie bănească a bunurilor mobile și imobile, a drepturilor și obligațiilor instituției, precum și a mișcărilor și modificărilor intervenite în urma operațiunilor patrimoniale efectuate, asigură informații ordonatorilor de credite cu privire la execuția bugetului, patrimoniul aflat în administrare, precum și pentru întocmirea contului general anual de execuție a bugetului, urmărirea sistemelor de management a calității serviciilor.

2.2 Obiective

Obiectiv strategic: creșterea rolului economic și social al sectorului 3 în cadrul Municipiului București.

Principalele obiective specifice ale **Direcției Economice** pentru anul 2017 au fost următoarele:

- ✚ Pe baza bugetelor pe programe a fost întocmit la termenele prevăzute de lege, proiectul bugetului general al Primăriei Sector 3, asigurând prezentarea tuturor documentelor necesare ordonatorului principal de credite și Consiliului Local în vederea aprobării bugetului pe anul 2017;
- ✚ A urmărit ducerea la îndeplinire a hotărârilor Consiliului Local care i-au fost încredințate;
- ✚ A urmărit permanent realizarea bugetului local stabilind măsurile necesare și soluțiile legale pentru buna administrare, întrebuințare și executare a acestuia, cu respectarea disciplinei financiare.

- ✚ A verificat periodic încasarea veniturilor și încadrarea cheltuielilor în creditele aprobate prin bugetul local și a informat conducerea instituției despre cele constatate;
- ✚ Urmărirea indicatorilor economico – financiari;
- ✚ Estimarea necesităților pe următorii 4 ani;

Principalele obiective specifice ale **Serviciului Buget** pentru anul 2017 au fost următoarele:

- ✚ A întocmit lunar comunicările de deschidere de credite către trezorerie pentru toate conturile de cheltuieli și notele justificative și de fundamentare ale sumelor utilizate pentru diverse cheltuieli cât și operarea în programul Forexebug;
- ✚ Alocarea resurselor pe categorii de cheltuieli;
- ✚ Realizarea principiul echilibrului bugetar;
- ✚ Utilizarea creditelor bugetare;
- ✚ Redistribuirea resurselor bugetare existente;
- ✚ A întocmit anual contul de încheiere a exercițiului bugetar;
- ✚ A ținut evidența fondurilor speciale, respectiv a proiectelor cu finanțare externă nerambursabilă pe fiecare sursă de venit;
- ✚ A aplicat standardele de control intern-managerial;
- ✚ 0 lei depășire credite bugetare aprobate;
- ✚ Reflectarea valorică corectă a tuturor acțiunilor ce se desfășoară la nivel de Primărie, de direcții și servicii publice aflate sub autoritatea Consiliului Local;

Principalele obiective specifice ale **Serviciului Urmărire Execuție Bugetară** pentru anul 2017 au fost următoarele:

- ✚ A urmărit încadrarea cheltuielilor în limita prevederilor din bugetul local pentru cheltuielile proprii și pentru unitățile autofinanțate;
- ✚ A urmărit încadrarea în cheltuielile bugetare aprobate alocate ordonatorilor terțiari de credite;
- ✚ A întocmit lunar comunicările de deschidere de credite către trezorerie pentru toate conturile de cheltuieli și notele justificative și de fundamentare ale sumelor utilizate pentru diverse cheltuieli cât și operarea în programul Forexebug;
- ✚ Utilizarea creditelor bugetare;
- ✚ Redistribuirea resurselor bugetare existente;
- ✚ A întocmit anual contul de încheiere a exercițiului bugetar;
- ✚ A ținut evidența fondurilor speciale, respectiv a proiectelor cu finanțare externă nerambursabilă pe fiecare sursă de venit;
- ✚ A aplicat standardele de control intern-managerial;
- ✚ 0 lei depășire credite bugetare aprobate;
- ✚ Reflectarea valorică corectă a tuturor acțiunilor ce se desfășoară la nivel de Primărie, de direcții și servicii publice aflate sub autoritatea Consiliului Local;

Principalele obiective specifice ale **Serviciului Governanță Corporativă** pentru anul 2017 au fost următoarele:

- ✚ Monitorizarea și evaluarea aplicării O.U.G. nr. 109/2011 privind governanța corporativă a întreprinderilor publice de către întreprinderile publice;

- ✚ Raportarea indicatorilor de performanță monitorizați la întreprinderile publice de către Ministerul Finanțelor Publice, trimestrial, până la sfârșitul lunii următoare trimestrului precedent.
- ✚ Reflectarea valorică corectă a tuturor acțiunilor ce se desfășoară la nivel de Primărie, de direcții și servicii publice aflate sub autoritatea Consiliului Local;

Principalele obiective specifice ale **Biroului Urmărire Contracte** pentru anul 2017 au fost următoarele:

- ✚ A ținut evidența și a înregistrat toate contractele în care Consiliul Local Sector 3 - Primăria Sectorului 3 este parte, în afara celor date în competența altor compartimente (ex. Legea nr. 550/2002 privind vânzarea spațiilor comerciale, concesiune, închiriere, asociere);
- ✚ A urmărit executarea contractelor sub aspectul plății datoriilor către bugetul local ale părților contractante (inclusiv ale contractelor date în competența altor compartimente; Legea nr. 550/2002)
- ✚ A urmărit derularea contractelor încheiate cu cumpărătorii de spații comerciale, în vederea monitorizării modalităților de achitare a acestora;
- ✚ Au fost soluționate, împreună cu Direcția Juridică, sesizările referitoare la închiderea, executarea, încetarea și rezilierea contractelor.

Principalele obiective specifice ale **Serviciului Financiar** pentru anul 2017 au fost următoarele:

- ✚ Pe baza documentelor justificative întocmite de compartimentele de specialitate, a dispus întocmirea documentelor de plată către organele bancare, către agenți economici sau alte instituții publice;
- ✚ A executat operații privind gestionarea mijloacelor bănești și a altor valori;
- ✚ A întocmit documente pentru plăți reprezentând avansuri în numerar pentru cheltuieli de deplasare, cheltuieli de aprovizionare cu mărfuri, cheltuieli de protocol;
- ✚ A exercitat controlul zilnic asupra operațiunilor de casa precum și a documentelor justificative care stau la baza înregistrărilor contabile;
- ✚ A întocmit, pe baza pontajelor, statele de plată pentru personalul aparatului propriu și de specialitate al consiliului local, a întocmit statele de plată pentru indemnizațiile consilierilor;
- ✚ A întocmit ordinele de plată pentru drepturile salariale și obligațiile către bugetul de stat conform statelor de plată cu respectarea legislației în vigoare;
- ✚ A întocmit statele de plată pentru membrii comisiilor electorale ale secțiilor de votare și birourilor electorale;
- ✚ A întocmit raportările lunare și trimestriale privind fondul de salarii, precum și alte situații și raportări legate de activitatea de salarizare;
- ✚ A efectuat lucrările referitoare la întocmirea și predarea declarațiilor privind contribuțiile către bugetul FNUASS, SOMAJ și CAS;
- ✚ A urmărit constituirea garanțiilor materiale pentru persoanele care gestionează valori materiale și bănești, a ținut evidența garanțiilor materiale ale gestionarilor institutiei publice, a întocmit notele contabile privind garanțiile materiale;
- ✚ A ținut evidența fondurilor speciale, respectiv a proiectelor cu finanțare externă nerambursabilă pe fiecare sursă de venit;
- ✚ A aplicat standardele de control intern-managerial;

- ✚ Reflectarea valorică corectă a tuturor acțiunilor ce se desfășoară la nivel de Primărie, de direcții și servicii publice aflate sub autoritatea Consiliului Local;

Principalele obiective specifice ale **Serviciului Control Financiar Preventiv** pentru anul 2017 au fost următoarele:

- ✚ A condus evidența contabilă privind efectuarea cheltuielilor prevazute în bugetul de venituri și cheltuieli aprobate din bugetul local și din bugetul unităților autofinanțate, defalcate pe capitole, subcapitole, articole, alineate;
- ✚ A executat operații privind gestionarea mijloacelor banești și a altor valori;
- ✚ A întocmit documente pentru plăți reprezentând avansuri în numerar pentru cheltuieli de deplasare, cheltuieli de aprovizionare cu mărfuri, cheltuieli de protocol;
- ✚ A exercitat controlul zilnic asupra operațiunilor de casa precum și a documentelor justificative care stau la baza înregistrărilor contabile;
- ✚ A ținut evidența fondurilor speciale, respectiv a proiectelor cu finanțare externă nerambursabilă pe fiecare sursă de venit;
- ✚ A aplicat standardele de control intern-managerial;
- ✚ 0 lei depășire credite bugetare aprobate;
- ✚ Acordarea vizei de control financiar preventiv în max 3 zile lucrătoare;
- ✚ Reflectarea valorică corectă a tuturor acțiunilor ce se desfășoară la nivel de Primărie, de direcții și servicii publice aflate sub autoritatea Consiliului Local;
- ✚ Evidența obligațiilor terților;

Principalele obiective specifice ale **Serviciului Contabilitate** pentru anul 2017 au fost următoarele:

- ✚ A condus evidența contabilă privind efectuarea cheltuielilor prevazute în bugetul de venituri și cheltuieli aprobate din bugetul local și din bugetul unităților autofinanțate, defalcate pe capitole, subcapitole, articole, alineate;
- ✚ A întocmit lunar comunicările de deschidere de credite către trezorerie pentru toate conturile de cheltuieli și notele justificative și de fundamentare ale sumelor utilizate pentru diverse cheltuieli cât și operarea în programul Forexbug;
- ✚ A organizat și condus întreaga evidență contabilă, în conformitate cu prevederile legale în vigoare pe următoarele acțiuni:
 - contabilitatea mijloacelor fixe și evidență operativă la locurile de folosire, astfel încât să răspundă cerințelor privind controlul gestiunii mijloacelor fixe;
 - contabilitatea materialelor și a obiectelor de inventar;
 - contabilitatea mijloacelor bănești;
 - contabilitatea deconturilor;
 - contabilitatea cheltuielilor conform clasificăției bugetare.
- ✚ A executat operații privind gestionarea mijloacelor banești și a altor valori;
- ✚ A întocmit documente pentru plăți reprezentând avansuri în numerar pentru cheltuieli de deplasare, cheltuieli de aprovizionare cu mărfuri, cheltuieli de protocol;
- ✚ A exercitat controlul zilnic asupra operațiunilor de casa precum și a documentelor justificative care stau la baza înregistrărilor contabile;
- ✚ A întocmit lunar bilanța de verificare și contul de execuție;
- ✚ A întocmit trimestrial bilanțul contabil și darea de seamă contabilă;
- ✚ A întocmit anual contul de încheiere a exercițiului bugetar;
- ✚ A înregistrat rezultatele inventarierii patrimoniale efectuate;

- ✚ A înregistrat amortizarea activelor fixe aflate în patrimoniu;
- ✚ A urmărit constituirea garanțiilor materiale pentru persoanele care gestionează valori materiale și bănești, a ținut evidența garanțiilor materiale ale gestionarilor institutiei publice, a întocmit notele contabile privind garanțiile materiale;
- ✚ A ținut evidența fondurilor speciale, respectiv a proiectelor cu finanțare externă nerambursabilă pe fiecare sursă de venit;
- ✚ A aplicat standardele de control intern-managerial;
- ✚ 0 lei depășire credite bugetare aprobate;
- ✚ Reflectarea valorică corectă a tuturor acțiunilor ce se desfășoară la nivel de Primărie, de direcții și servicii publice aflate sub autoritatea Consiliului Local;
- ✚ Evidența obligațiilor terților;

3. Modalități de îndeplinire a obiectivelor

- ✚ A verificat, analizat și centralizat pe parcursul anului fundamentarea și propunerile de buget și de rectificare;
- ✚ A propus spre aprobare Consiliului Local, contul anual de execuție a bugetului Sectorului 3 pe anul 2017;
- ✚ A propus spre aprobare Consiliului Local, contul trimestrial de execuție a bugetului Sectorului 3 pe parcursul anului 2017;
- ✚ Trimestrial sau după caz lunar a asigurat fondurile necesare desfășurării activității prin efectuarea deschiderilor de credite;
- ✚ A verificat la termenele stabilite, situațiile financiare lunare, trimestriale și anuale a instituțiilor și serviciilor cu finanțare din bugetul sectorului 3, respectiv:
 - Direcția Generală De Poliție Locală
 - Direcția Generală de Impozite și Taxe Locale
 - Direcția de Evidența Persoanelor
 - Direcția Generală de Asistență Socială și Protecția Copilului
 - Învățământ
 - Centrul Cultural „Casa Artelor“
- ✚ A întocmit situațiile financiare lunare, trimestriale și anuale la termenele stabilite de Direcția Generală a Finanțelor Publice;
- ✚ A urmărit prezentarea unei situații corecte a patrimoniului aflat în administrare și a efectuat înregistrarea plăților de casă și a cheltuielilor efective pe subdiviziunile clasificăției bugetare, potrivit bugetului general aprobat;
- ✚ A urmărit ca plățile efectuate să se încadreze în creditele bugetare aprobate;
- ✚ Lunar a calculat și evidențiat în contabilitate drepturile salariale ale angajaților Primăriei și ale viramentelor aferente;
- ✚ Lunar a întocmit situația privind monitorizarea cheltuielilor de personal;
- ✚ A evidențiat înregistrările în contabilitate și a întocmit rapoartele financiare pentru proiectele finanțate din fonduri europene;
- ✚ A exercitat funcția de Controlul Financiar Preventiv Propriu, asupra tuturor operațiunilor care afectează fondurile publice și/sau patrimoniul public;
- ✚ A asigurat buna gestiune financiară prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public;

- ✚ A monitorizat și evaluat performanțele consiliilor de administrație, pentru respectarea principiilor de eficiență economică și profitabilitate în funcționarea societăților.

4. Indicatori de performanță propuși și gradul de realizare a acestora

Nr. Crt.	Indicator	Termen de realizare	Realizat (pondere) - % -
1	Întocmirea bugetului de venituri și cheltuieli, cât și rectificările necesare pentru Consiliul Local Sector 3	Permanent	100
2	Asigură execuția plăților de casă conform bugetului aprobat	Permanent	100
3	Controlează activitatea întregii direcții economice	Permanent	100
4	Asigură efectuarea plăților conform Legii 273/2006 și OMFP 1792/2002	Permanent	100
5	Verificarea și centralizarea situațiilor financiare lunare, trimestriale și anuale pentru CLS3 și transmiterea acestora la Activitatea de Trezorerie și Contabilitate Publică	Permanent	100
6	Întocmirea și centralizarea bugetului consolidat de venituri și cheltuieli al Consiliului Local al Sectorului 3	Permanent	100
7	Întocmirea, înregistrarea, operarea și verificarea înregistrărilor în execuția bugetară pe toate sursele de finanțare pentru Sectorul 3 al Municipiului București, Centrul Militar, Protecția Civilă, Direcția de Evidență a Persoanelor, cultură, servicii și dezvoltare publică, locuințe, mediu și ape, proiecte de dezvoltare multifuncțională, străzi, salubritate, etc.	Permanent	100
8	Efectuare deschiderilor și retragerilor de credite bugetare pentru Sectorului 3 al Municipiului București, Centrul Militar, Direcția de Evidență a Persoanelor, cultură, servicii și dezvoltare publică, locuințe, mediu și ape, salubritate, străzi, proiecte de dezvoltare multifuncțională, etc. precum și pentru instituțiile din subordine, dar și virări de credite conform Legii 273/2006 privind finanțele publice locale, actualizată;	Permanent	100
9	Verificarea zilnică a încadrării plăților în limitele bugetului aprobat anual și trimestrial/trimestrial cumulată ;	Permanent	100
10	Acordarea vizei CFP pe deschiderile, repartizările și modificările de credite bugetare, pe angajamentele bugetare și legale aferente cheltuielilor cu bunurile și serviciile finanțate din sume alocate cu titlul de donații și sponsorizări, și pe angajamentele bugetare și legale aferente achiziționării de bunuri, prestărilor de servicii, executării lucrărilor, concesiunii, închirierii, transferul, vânzarea și schimbul bunurilor din patrimoniu	Permanent	100

11	Contabilitate pe baza de angajament, cu angajarea, lichidarea, ordonanțarea și plata cheltuielilor fondurilor publice (bugetare) ale Sectorului 3 al Municipiului București, precum și organizarea, evidența și raportarea angajamentelor bugetare și legale	Permanent	100
12	Întocmirea statelor de plată pentru PS3, alte drepturi de personal	Permanent	100
13	Întocmirea centralizatoarelor de salarii și a OPHT-urilor aferente viramentelor	Permanent	100
14	Verificarea situațiilor statistice lunare, trimestriale, anuale, cât și a altor situații solicitate	Permanent	100
15	Întocmirea și transmiterea semestrială la Administrația Financiară a Sectorului 3, a declarațiilor privind structura de personal și a cheltuielilor de personal	Permanent	100
16	Întocmirea și transmiterea lunară la Casa de Pensii a Sectorului 3, la Casele de Sănătate (O.P.S.N.A.J., a Transporturilor, a Municipiului București) la A.M.O.F. a declarațiilor privind contribuțiile;	Permanent	100
17	Întocmirea și transmiterea lunară la Administrația Financiară a Sectorului 3 a declarațiilor cu privire la obligațiile de plată la bugetul de stat aferente drepturilor salariale plătite	Permanent	100
18	Întocmirea, înregistrarea, operarea și verificarea înregistrărilor de bancă	Permanent	100
19	Verificarea plăților pentru investiții conform bugetului aprobat	Permanent	100
20	Ținerea evidențelor pentru fondul de rulment, donații și sponsorizări, garanții, licitație	Permanent	100
21	Ținerea evidenței furnizorilor	Permanent	100
22	Ținerea evidenței debitorilor	Permanent	100
23	Ținerea evidenței clienților	Permanent	100
24	Întocmirea, înregistrarea, operarea și verificarea înregistrărilor mijloacelor fixe și obiectele de inv.	Permanent	100
25	Întocmirea, înregistrarea, operarea și verificarea înregistrărilor diverse	Permanent	100
26	Ținerea evidențelor pentru mijloacele fixe și obiectele de inventar, valorificarea inventarelor	Permanent	100
27	Verificarea bilanței pentru conturile urmărite	Permanent	100
28	Întocmirea situațiilor financiare pentru Primăria Sectorului 3	Permanent	100
29	Verificarea corelațiilor dintre anexe și bilanțul contabil	Permanent	100
30	Înregistrarea contractelor de concesiune, închirieri, vânzare spații comerciale, facturarea ratelor cât și a contractelor cu plata integrală	Permanent	100
31	Urmărirea încasării contractelor urmărite de către Biroul Urmărire Contracte și evidențierea acestora în contabilitate	Permanent	100

32	Monitorizarea și evaluarea aplicării O.U.G. nr. 109/2011 privind guvernanta corporativă a întreprinderilor publice	Permanent	100
33	Raportarea către Ministerul Finanțelor Publice a indicatorii de performanță monitorizați la întreprinderile publice	Permanent	100

În cursul anului 2017 s-au întocmit și verificat angajamente bugetare, legale și ordonanțări, pentru:

- + Cheltuieli de personal
- + Bunuri și servicii
- + Dobânzi
- + Subvenții
- + Transferuri între unitățile administrației publice
- + Cheltuieli cu asistența socială
- + Transferuri de capital către instituții publice
- + Proiecte cu finanțare din fonduri externe
- + Cheltuieli de capital

Pe parcursul anului 2017 nu au fost înregistrate plăți restante și arierate.

5. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării

În perioada următoare se conturează o necesitate obiectivă de a moderniza și a eficientiza activitatea instituției, aspect care se poate realiza prin următoarele acțiuni cu caracter general și specific:

- + urmărirea și realizarea obiectivelor stabilite;
- + gestionarea și alocarea eficientă a resurselor umane, financiare și materiale, în funcție de activitățile în prealabil prioritizate;
- + reducerea timpului de lucru alocat activităților cu caracter repetitiv prin standardizarea și compatibilizarea acestor operațiuni;
- + perfecționarea continuă a personalului instituției prin identificarea resurselor financiare necesare realizării acestui scop;
- + repartizarea sarcinilor în funcție de nivelul de competență și performanță al fiecărui angajat;
- + dezvoltarea colaborării și cooperării interdepartamentale și interinstituționale;
- + creșterea ponderii activității informatizate, printr-o mai bună implementare a sistemului informațional în domeniul public;
- + diversificarea și extinderea aplicațiilor informatice și dezvoltarea unui sistem informatic în vederea păstrării în condiții corespunzătoare a documentelor pe suport electronic;
- + creșterea gradului de transparență și a accesului la informațiile de interes public;
- + dezvoltarea procedurilor de control managerial și a resurselor umane ale instituției.

6. Informații suplimentare legate de activitatea specifică

Direcția Economică, organism de vitală importanță, având ca obiect principal de activitate păstrarea, prelucrarea informațiilor cu privire la poziția financiară, performanța financiară atât

pentru cerințele interne, cât și în relațiile cu investitorii prezenți și potențiali, clienții și instituțiile publice.

Poziția financiară este influențată de resursele economice pe care le controlează, de structura sa financiară, precum și de capacitatea de a se adapta schimbărilor mediului în care își desfășoară activitatea. Într-o accepțiune mai simplistă poziția financiară definește potențialul economic și financiar al unei anume entități, însemnând patrimoniul propriu, patrimoniul administrat, valoare patrimonială și capacitatea acestuia de a genera beneficii economice.

În perioada de raportare s-a manifestat o preocupare constantă pentru creșterea calității serviciului public, o bună administrare în realizarea interesului public, creșterea eficienței activității de administrare a fondurilor publice și de reducere a birocrăției.

DIRECȚIA GENERALĂ DE IMPOZITE ȘI TAXE LOCALE

Direcția Generală Impozite și Taxe Locale Sector 3 funcționează în baza Hotărârii nr. 333/1999 privind aprobarea Protocolului – Cadru și a acțiunilor de predare – preluare a exercitării de către consiliile județene, consiliile locale și Consiliul General al Municipiului București, a atribuțiilor prevăzute de Legea nr. 273/2006 privind finanțele publice locale și a Hotărârii nr. 17/26.01.2006 a Consiliului Local al Sectorului 3.

În data de 07.11.2017 a fost adoptată Hotărârea Consiliului Local Sector 3 nr. 547/ privind reorganizarea Direcției Generale Impozite și Taxe Locale Sector 3 din serviciul public de interes local cu personalitate juridică aflat în subordinea Consiliului Local Sector 3, în structura organizată ca Direcție Generală în cadrul aparatului de specialitate al Primarului Sector 3, începând cu data de 01.01.2018.

Direcția Generală Impozite și Taxe Locale prin serviciile sale de specialitate, asigură colectarea impozitelor și taxelor locale, constatarea și verificarea materiei impozabile, impunerea tuturor contribuabililor persoane fizice și juridice, urmărirea și executarea silită a creanțelor bugetare, soluționarea obiecțiilor, cererilor și petițiilor legate de activitatea desfășurată.

Întreaga structură organizatorică a Direcției Generale Impozite și Taxe Locale a fost dezvoltată și adaptată astfel încât să răspundă tuturor necesităților cetățenilor sectorului.

În acest sens, activitatea se desfășoară în trei centre, înlesnindu-se astfel accesul contribuabililor la serviciile de specialitate.

I. Prezentarea activităților curente desfășurate în perioada analizată în cadrul serviciilor Direcției Generale Impozite și Taxe Locale, implicate în activitatea de lucru cu publicul

1. Serviciile Biroul Unic I, II, III și Serviciul Constatare Impunere Persoane Juridice

- Informarea contribuabililor și preluarea declarațiilor și documentelor depuse de aceștia la ghișeele Biroului Unic I, II, III și Serviciului Constatare Impunere Persoane Juridice;
- Analizarea, soluționarea și operarea în baza de date a cererilor în vederea scutirii de la plata impozitelor și taxelor locale a persoanelor fizice și juridice care se încadrează în prevederile legislației în vigoare – aceste operațiuni se efectuează în timp real;
- Eliberarea certificatelor de atestare fiscală – acestea se eliberează pe loc;
- Efectuarea impunerilor și încetărilor de rol pentru bunurile impozabile deținute de către contribuabilii sectorului 3 – aceste operațiuni se efectuează în timp real;

- Întocmirea răspunsurilor în conformitate cu legislația fiscală, în termen legal, la toate cererile depuse de către contribuabili/instituții;
- Pentru reglementarea situației fiscale a contribuabililor, acolo unde s-a constatat a fi necesar, s-au întocmit borderouri de debite și/sau scăderi;
- S-au întocmit referate în vederea restituirilor și compensărilor de sume provenite în urma modificărilor efectuate la rolurile fiscale apărute în decursul anului (scutiri, sume achitate în plus, modificări ale suprafețelor impozabile apărute în urma efectuării măsurătorilor cadastrale etc.).
- Începând cu data de 15.10.2017, în baza HCL Sector 3 nr. 480/12.10.2017, s-a preluat activitatea privind gestionarea locurilor de parcare de reședință situate pe raza administrativ teritorială a sectorului 3, utilizând personalul existent.

În cifre, activitatea Serviciilor Biroul Unic Persoane Fizice I, II, III se rezumă astfel:

Nr. Crt.	Activități desfășurate	Total
1	Declarații imobile (impunere + modificare)	41.621
2	Certificate Fiscale Întocmite/Eliberate	37.904
3	Declarații mijloace de transport - impunere	55.429
4	Declarații mijloace de transport - radiere	30.736
5	Modificări roluri fiscale	50.605
6	Scutiri conform legii (instituire + modificare)	3.959
7	Amenzi (diverse + nedeclarare în termen)	13.488
8	Unificări roluri	5.172

Pentru Serviciul Constatare Impunere Persoane Juridice activitatea, centralizată în cifre, se prezintă astfel:

Nr. Crt.	Activități desfășurate	Total
1	Adăugare, modificare, anulare, încetare imobile	10.546
2	Certificate Fiscale Întocmite/Eliberate	19.339
3	Adăugare, modificare, anulare, încetare mijloace de transport	22.962
4	Declarații publicitate	2.337
5	Decizii impunere, scoatere din evidență, sumare fiscale	60.060
6	Scutiri conform legii	123
7.	Domeniu public și taxe configurabile	1.842

8.	Amenzi	989
9	Comentarii la roluri fiscale	496
10	Adăugare, modificare, anulare, încetare persoană	3151
11	Borderouri adăugare/încetare	1081

Trebuie remarcat faptul că, activitatea de impunere a bunurilor impozabile este o activitate complexă ce implică informarea contribuabililor și preluarea declarațiilor și documentelor depuse de aceștia la ghișeele instituției, analizarea și efectuarea impunerilor și încetărilor de rol pentru bunurile impozabile deținute de către contribuabilii sectorului 3.

În anul 2017, instituția noastră a emis și comunicat un număr de 262.468 decizii de impunere din care 16.766 decizii de impunere pentru contribuabili persoane juridice și 245.702 decizii de impunere pentru contribuabili persoane fizice, deținători de bunuri mobile și imobile impozabile pe raza administrativ teritorială a sectorului 3.

Deasemenea, au fost emise un număr de 81.578 decizii referitoare la obligații de calcul accesorii din care 6.984 de decizii referitoare la obligații de calcul accesorii pentru persoane juridice și 74.594 de decizii referitoare la obligații de calcul accesorii pentru persoane fizice.

2. Serviciile Urmărire și Executare Debite Persoane Fizice I și II și Serviciul Urmărire și Executare Debite Persoane Juridice

- În anul 2017 instituția noastră a demarat procedura de executare silită prin emiterea și comunicarea de somații și titluri executorii tuturor contribuabililor care figurau în evidențele fiscale cu debite restante. În anul 2017 fost emise un număr de 86.758 de somații și titluri executorii din care 11.298 pentru persoane juridice și 70.606 pentru persoane fizice.
- În același scop, s-au transmis diferitelor instituții, cereri de informații în ceea ce privește datele de identificare actualizate ale contribuabililor, identificarea veniturilor, conturilor bancare și a locurilor de muncă ale acestora.
- Au fost verificate, pe baza situației primite de la Direcția Generală de Evidență a Persoanei și Administrarea Bazelor de Date, contribuabilii care figurau în baza de date a instituției cu amenzi restante, iar în urma acestei verificări au fost clasate amenzile persoanelor decedate.
- Au fost introduse în baza de date procese verbale de contravenție și sentințe civile primite de la organele emitente și au fost clasate procese verbale de contravenție achitate.
- Serviciile Urmărire și Executare Debite Persoane Fizice I și II au efectuat transferuri de dosare ale mijloacelor de transport pentru contribuabili care și-au schimbat domiciliul de pe raza administrativ-teritorială a sectorului 3.
- Au fost verificate rolurile nominale unice din lista de ramașițe.
- Au fost efectuate adrese de înființare a popririi pentru contribuabili persoane fizice, în suma totală de 117.023.337 lei și s-au întocmit adrese de ridicare a popririi pentru debitele achitate. Suma încasată în urma popririlor la data de 29.12.2017 este de aproximativ 40.000.000 lei

În cifre activitatea desfășurată de Serviciile de Urmărire și Executare Debite Persoane Fizice se prezintă astfel:

	Operațiuni desfășurate	SUEDPF I /2017	SUEDPF II /2017	Total
1	Amenzi clasate	7383	7917	15300
2	Amenzi introduse	524	190	714
3	Amenzi preluate/verificate	34890	24090	58980
4	Popriri	30163	30750	60913
5	Ridicări popriri	6537	6067	12604
6	Referate restituiri	934	1228	2162
7	Roluri verificate(ramasite)	67250	66501	133751
8	Mașini verificate/radiate	1120	776	1896
9	Correspondența	90489	61989	152478
10	Lucrări diferite instituții	3683	1613	5296
11	Dosare transfer	503	121	624
12	Dosare Executare Restituite	223	299	522
13	Sechestre	8	1	9
14	Verificare liste angajator	1952	1827	3779
15	Judecătorie (preluare în debit)	566	549	1115
16	Verificare sit. suprasolviri amenzi	318	279	597

- Serviciul Urmărire și Executare Debite Persoane Juridice a efectuat activitățile curente constând în: deplasări pe teren pentru înmânarea convocărilor și clarificarea situației fiscale a societăților debitoare, verificarea și actualizarea listei de ramașițe, verificarea somațiilor și popririilor achitate, transmiterea sumarelor nota de plată pe e-mail și fax, emiterea și comunicarea somațiilor, emiterea și comunicarea popririilor, ridicări popriri și sechestre, reglarea suprasolvirilor provenind din amenzi, verificarea conturilor societăților, verificări auto în baza poliției și verificări la O.N.R.C, Ministerul Finanțelor etc., deplasări la Judecătoria, Direcții Impozite și Taxe, Primării, Secții de Poliție și Oficiul de Cadastru și Publicitate Imobiliară pentru comunicări adrese, întocmirea de plicuri, confirmări primire și borderouri corespondența pentru convocări și adrese.
- Pe baza informațiilor culese, acolo unde s-a constatat că în urma comunicării somației, contribuabilii nu au efectuat plata debitelor restante, s-au întocmit dosarele de executare, în vederea recuperării debitelor restante prin poprirea disponibilităților din conturile bancare sau a terților, precum și prin instituirea sechestrelor asupra bunurilor mobile și imobile aparținând debitorilor, sau dosare de insolvență a contribuabililor.
- În perioada analizată, au fost înființate un număr de 5919 popriri asupra conturilor societăților debitoare în valoare de 19.672.317 lei. Au fost înființate 41 de popriri pe terți în valoare de 1.858.988 lei pentru 16 debitori care au clădiri în patrimoniu.
- Pe parcursul anului 2017 s-au aplicat și actualizat 124 de sechestre asiguratorii cu valoare de 21.271.219 lei și au fost transmise către Serviciul Insolvență Falimente Persoane Juridice 34 dosare cu debite în cuantum de 5.177.254 lei.
- Au fost identificați 724 debitori fără conturi bancare în valoare de 3.611.477 lei pentru care s-au solicitat informații de la ANAF.

Ca urmare a desfășurării acestor activități specifice Serviciul Urmărire și Executare Debite Persoane Juridice a recuperat peste 20 milioane lei.

3. Serviciul Inspecție Fiscală

Activitatea Serviciului Inspecție Fiscală s-a desfășurat în cursul anului 2017 pe patru mari paliere:

- activitatea de control și inspecție fiscală;
- analiza dosarelor de restituire/compensare plăți, întocmirea notelor de restituire/compensare;
- analiza dosarelor de eșalonare la plată și înaintarea documentației întocmite către Consiliul Local al Sectorului 3;
- analiza dosarelor care stau la baza scutirii la plata impozitului pe clădiri pentru imobilele monumente istorice, imobilele aparținând fundațiilor/asociațiilor și imobilele aparținând persoanelor cu venituri sub salariul minim pe economie.

Pe parcursul desfășurării activității de inspecție fiscală au fost întocmite 19 avize de inspecție fiscală, 2.604 convocări, 936 note de constatare și au fost verificați un număr de 2.604 contribuabili.

Pe parcursul anului 2017, Serviciul Inspecție Fiscală a stabilit debite suplimentare în valoare de 18.074.310,13 lei ca urmare a controalelor efectuate pe teren.

În anul 2017 au fost soluționate 107 solicitări ale contribuabililor pentru restituirea sumelor plătite plus la bugetul local și 15 cereri privind compensarea sumelor plătite la bugetul local cu alte sume datorate bugetului local. Procentul de soluționare a cererilor depuse a fost de 100%.

De asemenea, tot pe parcursul anului 2017, Serviciul Inspecție Fiscală a soluționat toate cele 117 cereri de eșalonare care au fost depuse de către contribuabili precum și cele 24 de cereri depuse de către contribuabilii cu venituri reduse în vederea scutirii de la plata impozitului pe clădiri.

Inspectorii din cadrul serviciului au întocmit și au înaintat către Comisia de analiză a imobilelor edificate fără autorizație de construire un număr de 76 dosare.

Pe parcursul anului au fost întocmite 392 răspunsuri la petițiile contribuabililor.

Începând cu data de 01.11.2017 s-a început inventarierea tuturor locurilor de parcare de reședință din sector în vederea corelării situației din evidența fiscală cu situația reală de pe teren. Această acțiune se preconizează a fi finalizată în prima decadă a lunii februarie.

Concret activitatea acestui serviciu este rezumată astfel:

1. Dosare restituire sume plătite în plus: 107
2. Dosare compensare plăți: 15
3. Adrese/răspunsuri adrese: 392
4. Controale/Instiințări imobile nerezidențiale: 2.604
5. Note constatare: 936
6. Rapoarte inspecție fiscală: 19
7. Dosare eșalonare plată: 117
8. Dosare imobile fara acte: 76
9. Dosare scutiri impozit clădiri: 24
10. Dosare scutire monumente istorice/fundații/asociații: 5
11. Sume stabilite rapoarte inspecții fiscale: 2.542.217,65 lei
12. Sume stabilite controale teren: 15.532.092,48 lei

13. Inventariere locuri parcare: 48.000 locuri

4. Serviciul Insolvență Falimente Persoane Juridice

Activitatea privind identificarea și recuperarea debitelor datorate de către persoanele juridice aflate în insolvență este un proces complex ce presupune colaborarea instituției noastre cu diverse entități cum ar fi : Oficiul Național al Registrului Comerțului, administratori judiciari, lichidatori judiciari etc.

Activitatea curentă a Serviciului Insolvență și Falimente Persoane Juridice vizează următoarele aspecte:

- verificări în Avantax societăți comerciale în insolvență/ORC: 48.533
- verificări situație plăți Avantax : 7.120
- răspunsuri la adrese pentru societăți fără bunuri și debite: 4.345
- puncte de vedere adunare creditori: 761
- declarații de creanță/ declarație de creanță actualizată: 523
- listare situație patrimoniu la rol si sumar notă de plată/cont fiscal: 20.647
- comunicare prin fax adrese: 5.258
- atașare acte la dosar: 6.526
- adrese lichidatori - lămurire patrimoniu: 340
- verificări în BPI societăți în insolvență: 15.240
- verificare portal instanța de judecată: 15.812
- contestații/întampinări/răspunsuri la întampinare/apel/recurs: 76
- reprezentare instanță: 45
- înregistrare societăți în programul de litigii: 192
- răspuns prin e-mail la adrese pentru societăți fără bunuri și debite: 983
- întocmire dosare de instanță: 168
- verificare stări speciale pentru societăți în dizolvare/lichidare/insovență/faliment: 11.350
- adrese arhiva, inspecție fiscală, constatare impunere pj, urmărire debite pj - 466

Suma încasată de la societățile comerciale aflate în procedura insolvenței este de 8.789.627 lei.

5. Serviciul Arhivă

În perioada de referință personalul Serviciului Arhivă a desfășurat următoarele activități de bază:

- Întocmire istorice de rol fiscal – 593 lucrari
- Întocmire adeverințe bunuri – 186 lucrari
- Întocmire adrese Birouri Executori Judecătorești, comunicări prin fax – 19.915 lucrări
- Întocmire adrese identificare titulari bunuri, valoare de impunere etc. – 2.616 lucrări
- Dosare solicitate din depozitele de arhivă pentru istorice de rol și transferuri auto- 8.121 lucrări
- Copii acte din dosare 1.050 lucrări
- Identificare CNP-uri pentru 925 lucrări

De asemenea, a fost asigurată activitatea de preluare și arhivare a documentelor.

Activitățile desfășurate în depozitul de arhivă au fost:

- Înregistrarea lucrărilor în registrul de evidență lucrări;

- Verificarea, sortarea și așezarea în mape a lucrărilor privind bunuri mobile și imobile persoane fizice – 48.238 lucrări;
- Verificarea, sortarea și așezarea în mape a lucrărilor privind bunuri mobile și imobile persoane juridice pentru anii 2011, 2012, 2015 și 2016;
- Așezarea în mape a lucrărilor predate/retururilor;
- Identificări data operare lucrări în programul info Venis- 925 lucrări;
- Întocmirea borderourilor de predare – primire a dosarelor fiscale la solicitarea inspectorilor;
- Identificarea debitorilor în dosarul fiscal;
- Inventarierea mapelor din depozitele de arhivă.

6. Serviciul Tezaur

Angajații acestui serviciu au asigurat activitatea de încasare a impozitelor, taxelor locale și a amenzilor la casieriele deschise în cadrul instituției. Pentru a veni în sprijinul contribuabililor, în perioada de acordare a bonificației la plata integrală a impozitelor și taxelor locale, precum și pentru creșterea gradului de încasare, casieriele au avut program prelungit de lucru (7.00 -16.30), iar în ultima săptămână din luna martie s-a lucrat și în zilele de sâmbata și duminică (25 și 26 martie).

Pe parcursul anului 2017 s-au efectuat încasări prin următoarele modalități de plată:

- POS – 16.502.267 lei
- NUMERAR – 60.403.130 lei

Personalul din cadrul Serviciului Tezaur asigură și efectuarea de operațiuni de plăți în cadrul procedurii de restituire a sumelor către contribuabili, conform documentelor întocmite de Serviciul Contabilitate Financiar Buget, precum și eliberarea de duplicate ale chitanțelor la cererea contribuabililor persoane fizice și juridice.

7. Serviciul Relații cu Publicul

În cadrul acestui serviciu a fost asigurată activitatea de înregistrare și distribuire a corespondenței trimise și primite din-în cadrul instituției.

Deasemenea, s-a efectuat verificarea răspunsurilor în termenele legale și s-au analizat timpii de răspuns, în vederea scurtării cât mai mult posibil a acestora.

În anul 2017 Serviciul Relații cu Publicul a gestionat un număr de 85.019 adrese reprezentând corespondența (intrări, ieșiri, lucrări interne, borderouri amenzi).

Începând cu luna noiembrie 2015 a fost implementată o nouă modalitate de completare a confirmărilor de primire pentru plicurile de trimitere a corespondenței către contribuabili prin firma de curierat prestatoare. Completarea se face on-line, în programul informatic pus la dispoziție de firma de curierat, plicurile ridicându-se zilnic (în vederea distribuirii) de la Serviciul Relații cu Publicul. Aceasta modalitate asigură rapiditatea completării datelor de corespondență și o mai mare promptitudine în desfășurarea activității de distribuire a plicurilor, precum și posibilitatea verificării statusului.

În anul 2017 au fost expediate 133.146 plicuri.

8. Serviciul Analiză, Selectare și Introducere Amenzi

- S-au luat în evidență un număr de 79.651 procese verbale de contravenție și 1.455 sentințe civile primite de la Serviciul Relații cu Publicul;
- Din cele 81.106 titluri executorii primite, 9124 au fost necorespunzătoare din punct de vedere legal și s-au restituit imediat instituțiilor emitente;
- S-a transmis, prin fax, confirmarea de preluare în debit a unui număr de 1.455 sentințe civile;
- S-au introdus în baza de date procese verbale a căror sumă totală este 24.241.674 lei;
- S-a identificat un număr de 11.601 titluri executorii plătite la care s-a atașat chitanța aferentă plății și s-au întocmit borderourile în vederea predării acestora către Serviciul Arhivă;
- S-au predat către Serviciile Urmărire și Executare Debite Persoane Fizice 56.724 titluri executorii introduse în baza de date, 536 identificate ca fiind deja introduse și un număr de 267 titluri executorii clasate;
- S-au transmis către instituțiile emitente confirmări de preluare în debit pentru un număr de 69.128 titluri executorii;
- S-au adăugat în baza de date 2.872 roluri noi;
- S-au modificat un număr de 168 roluri (introdus CNP-uri, modificat sau completat adrese);
- Inspectorii au efectuat 772 adrese și 578 de plicuri prin care au returnat un număr de 9124 procese verbale necorespunzătoare din punct de vedere legal;
- Inspectorii cu atribuții în comunicarea cu contribuabilii (pentru a fi anunțați de introducerea unei amenzi) au verificat în baza de date un număr de 33.016 de amenzi introduse, au transmis 4.297 de e-mailuri, au efectuat 5.315 apeluri telefonice și au primit 2.397 de dovezi de plată ce au fost redirecționate către Serviciile Urmărire și Executare Debite Persoane Fizice pentru a fi clasate.

9. Serviciul Contracte și Achiziții – valorificarea vehiculelor fără stăpân sau abandonate

În anul 2017, Serviciul Contracte și Achiziții a asigurat activitatea de informare și de publicare privind pregătirea și organizarea licitațiilor, având ca obiect vânzarea vehiculelor fără stăpân sau abandonate în condițiile Legii nr. 421/2002, privind regimul juridic al vehiculelor fără stăpân sau abandonate pe terenuri aparținând domeniului public sau privat al statului ori al unităților administrativ-teritoriale pe domeniul public/privat al Municipiului București aflat în administrarea Sectorului 3, trecute de drept în proprietatea privată a Municipiului București, precum și alte informații care să edifice respectarea prevederilor legale privind procedurile de valorificare a bunurilor aparținând instituțiilor publice.

În acest sens, s-a asigurat aplicarea și finalizarea procedurilor de atribuire, pe baza proceselor verbale de licitație și a proceselor verbale de adjudecare, prin încheierea contractelor de vânzare-cumpărare.

Totalul încasărilor efectuate ca urmare a vânzării vehiculelor fără stăpân sau abandonate în condițiile Legii nr. 421/2002, trecute de drept în proprietatea privată a Sectorului 3 al Municipiului București, la licitațiile organizate de Direcția Generală Impozite și Taxe Locale Sector 3, se ridică la suma de 26.869,42 lei.

În cadrul Direcției noastre își desfășoară activitatea și următoarele compartimente: Serviciul Resurse Umane și Salarizare, Serviciul Contabilitate Financiar – Buget, Serviciul Evidență Venituri, Serviciul Juridic, Serviciul Contracte și Achiziții, Compartimentul Fonduri Europene, Serviciul Informatică, Serviciul Monitorizare și Raportare, Serviciul Administrativ, Serviciul Control Intern și Serviciul Constatare Impunere Persoane Fizice. Aceste servicii au desfășurat activitățile curente necesare bunului mers al activității instituției.

10. Comisii constituite la nivelul Direcției Generale Impozite și Taxe Locale Sector 3

- Comisia pentru studierea dosarelor constituite în vederea impunerii bunurilor imobile fără acte autentice de proprietate – constituită în baza Deciziei nr. 183/28.08.2015 modificată prin Decizia nr. 47/01.04.2016.

În anul 2017 această Comisie a analizat un număr de 30 de dosare pentru imobile construcții fără acte autentice de proprietate. În urma analizei s-a înregistrat/modificat în evidența fiscală situația reală a acestora (suprafață, deținători).

- Comisia de analiză a cererilor de acordare a scutirii de la plata majorărilor de întârziere aferente obligațiilor fiscale constând în impozite și taxe locale, datorate bugetului local al sectorului 3, constituită în baza HCL S3 38-28.02.2017 și a Deciziei nr. 312/07.03.2017.

Această comisie a analizat în cursul anului 2017 un număr de 24 de cereri de scutire a majorărilor de întârziere din care au fost aprobate un număr de 14 cereri.

- Comisia de analiză a cererilor de acordare a eșalonării la plata a impozitelor, taxelor și a altor obligații la bugetul local și a eșalonărilor la plata majorărilor de întârziere de orice fel, cu excepția majorărilor de întârziere datorate pe perioada de eșalonare, constituită în baza HCL S3 nr. 38/28.02.2017 și a Deciziei nr. 311/07.03.2017.

Această Comisie a analizat 118 cereri din care a trimis spre aprobare Consiliului Local un număr de 87 de dosare.

II. Cu privire la modul de realizare a obiectivelor Direcției Generale Impozite și Taxe Locale Sector 3 în domeniul calității serviciilor oferite

Preocupările noastre privind îmbunătățirea și modernizarea activităților proprii urmăresc diversificarea serviciilor oferite contribuabililor sectorului 3 urmând tendința de sincronizare cu standardele și exigentele actuale și de viitor ale Uniunii Europene.

Creșterea calității serviciilor oferite cetățenilor și implicit crearea unei imagini favorabile instituției sunt reflectate prin implementarea sistemului de management al calității și a standardelor de control intern/managerial, prin reorganizarea spațiilor de lucru cu publicul și prin îndeplinirea următoarelor obiective în domeniul calității:

- câștigarea încrederii contribuabililor, prin oferirea de servicii de calitate, concretizate prin seriozitate și nivelul profesional ridicat al salariaților și în acordarea de informații concrete, corecte și în conformitate cu prevederile legale ;

Pentru atingerea acestui obiectiv, în vederea uniformizării activității serviciilor instituției și creșterea eficienței acestora, la nivelul Direcției au fost implementate/actualizate proceduri de lucru standardizate bazate pe legislația aplicabilă în domeniul impozitelor și taxelor locale și pe legislația conexasă, inclusiv în ceea ce privește tratarea corespondenței, a reclamațiilor și petițiilor iar personalul instituției a participat la cursuri de pregătire profesională.

- eficientizarea activității în relațiile cu contribuabilii și cu alte instituții, obiectiv dus la îndeplinire prin reducerea, cât mai mult posibil, a timpului de redactare și expediere a răspunsurilor la petiții, adrese, scrisori, etc. ;
- îmbunătățirea permanentă a soft-ului existent pentru a obține rezultate performante și eficiente pentru colectarea impozitelor și taxelor locale, cu posibilitatea adăugării unor noi module de lucru;
- îmbunătățirea și actualizarea permanentă a site-ului instituției pentru a oferi posibilitatea contribuabililor de a avea acces la informații în timp real și corect asupra impozitelor și taxelor locale. Site-ul instituției este actualizat în permanență, prin postarea de articole cuprinzând informații utile contribuabililor, noutăți privind modalitățile de plată și acțiuni desfășurate de inspectorii din cadru instituției etc;
- îmbunătățirea continuă a sistemului de management al calității și al performanței globale a Direcției Generale Impozite și Taxe Locale Sector 3 prin monitorizarea continuă a proceselor și serviciilor realizate, precum și prin evaluarea și analiza rezultatelor obținute;
- urmarirea permanentă a implementării standardelor de control intern/managerial și actualizarea stadiului implementării, în conformitate cu prevederile Ordinului nr.400/2015 pentru aprobarea Codului controlului intern/managerial al entităților publice;
- dezvoltarea de proiecte de colaborare cu celelalte servicii ale Primăriei Sectorului 3 și cu unități deconcentrate ale Ministerului Dezvoltării Regionale, Administrației Publice și Fondurilor Europene – în vederea simplificării procedurilor de lucru și a transmiterii de informații necesare desfășurării activității serviciilor;
- menținerea și îmbunătățirea Sistemului de Management al Calității implementat în instituție în conformitate cu standardul SR EN ISO 9001:2008.

III. Analizarea obiectivelor generale propuse pentru anul 2017

Principalele acțiuni organizate la nivelul instituției, au avut ca obiectiv final următoarele aspecte:

1. Implementarea și menținerea politicii în domeniul calității serviciilor oferite cetățenilor, astfel încât să se asigure în raport cu aceștia o imagine favorabilă a instituției.

În anul 2017 calitatea serviciilor oferite a fost monitorizată prin diverse metode, cea mai utilizată și eficientă fiind cea a completării de către contribuabilii, persoane fizice și juridice, a chestionarelor de monitorizare a satisfacției în raport cu serviciile oferite de instituția noastră.

Monitorizarea gradului de satisfacție al contribuabililor s-a efectuat în raport cu o serie de criterii necesare pentru evidențierea punctelor forte și a punctelor slabe ale activității desfășurate în cadrul instituției.

Serviciul Monitorizare și Raportare a analizat un număr de 16.014 chestionare de măsurare a satisfacției contribuabililor persoane fizice și persoane juridice.

Rezultatele obținute ca urmare a activității de monitorizare se pot reprezenta grafic astfel:

1. Cum apreciați modul de comunicare cu instituția noastră?

Luna	calificativ nesatisfăcător	calificativ satisfăcător	calificativ bun	calificativ foarte bun
ianuarie	17	48	223	708
februarie	17	78	225	890
martie	15	32	82	108
aprilie	5	12	31	95
mai	4	20	56	153
iunie	7	9	32	84
iulie	11	42	177	664
august	2	28	134	513
septembrie	7	48	210	651
octombrie	8	43	214	782
noiembrie	13	45	242	840
decembrie	5	23	158	528
TOTAL	111	428	1784	6016

2. Cum apreciați activitatea personalului instituției sub aspectul atitudinii?

Luna	calificativ nesatisfăcător	calificativ satisfăcător	calificativ bun	calificativ foarte bun
ianuarie	5	10	100	345
februarie	11	14	182	788
martie	12	45	189	1446
aprilie	2	25	199	1249
mai	1	25	171	1273
iunie	2	36	212	1660
iulie	3	20	297	1934
august	6	26	192	1463
septembrie	3	9	136	1021
octombrie	6	10	142	1323
noiembrie	1	15	115	762
decembrie	7	22	93	289
Total	59	257	2028	13553

3. Cum apreciați activitatea personalului instituției sub aspectul promptitudinii?

Luna	calificativ nesatisfăcător	calificativ satisfăcător	calificativ bun	calificativ foarte bun
ianuarie	0	10	60	400
februarie	10	17	186	782
martie	13	32	248	1406
aprilie	5	32	245	1189
mai	4	39	212	1216
iunie	5	33	303	1566
iulie	4	40	310	1895
august	9	23	212	1447
septembrie	3	15	136	1011
octombrie	5	12	173	1286
noiembrie	2	14	140	737
decembrie	4	15	67	325
Total	64	282	2292	13260

4. Cum apreciați activitatea personalului instituției sub aspectul competenței profesionale?

Luna	calificativ nesatisfăcător	calificativ satisfăcător	calificativ bun	calificativ foarte bun
ianuarie	2	18	34	416
februarie	12	8	183	791
martie	8	15	212	1461
aprilie	3	29	185	1251
mai	0	20	171	1273
iunie	1	24	237	1670
iulie	5	15	271	1958
august	4	15	167	1499
septembrie	3	11	123	1028
octombrie	4	8	154	1309
noiembrie	1	15	102	773
decembrie	1	11	42	354
Total	44	189	1881	13783

5. Cum apreciați activitatea personalului instituției sub aspectul calității lucrărilor efectuate ?

Luna	calificativ nesatisfăcător	calificativ satisfăcător	calificativ bun	calificativ foarte bun
ianuarie	0	2	69	412
februarie	11	9	165	797
martie	9	14	229	1440
aprilie	3	19	192	1253
mai	1	19	202	1246
iunie	1	24	217	1670
iulie	0	23	282	1940
august	4	21	162	1490
septembrie	2	8	130	1024
octombrie	4	9	171	1289
noiembrie	1	12	121	756
decembrie	1	7	65	337
Total	37	167	2005	13654

**6. Cum apreciați modul în care răspundem la problemele semnalate de dvs?
(modul de tratare a problemelor pe care le-ați ridicat)**

Luna	calificativ nesatisfăcător	calificativ satisfăcător	calificativ bun	calificativ foarte bun
ianuarie	2	7	66	394
februarie	12	27	174	756
martie	11	25	232	1421
aprilie	6	37	254	1157
mai	4	43	225	1182
iunie	8	42	278	1548
iulie	8	41	385	1789
august	8	39	252	1379
septembrie	7	15	157	967
octombrie	9	26	234	1194
noiembrie	4	20	163	695
decembrie	3	18	76	305
Total	82	340	2496	12787

7. Cum apreciați în ansamblu relația dumneavoastră cu noi?

Luna	calificativ nesatisfăcător	calificativ satisfăcător	calificativ bun	calificativ foarte bun
ianuarie	2	10	88	370
februarie	13	38	273	659
martie	11	41	337	1304
aprilie	5	56	375	1032
mai	5	69	363	973
iunie	9	57	405	1426
iulie	8	56	556	1620
august	13	47	316	1259
septembrie	8	35	242	875
octombrie	11	40	311	1116
noiembrie	8	28	227	628
decembrie	2	26	99	281
Total	95	503	3592	11543

8. Cum apreciați introducerea sistemului de plată online a impozitelor și taxelor aferente sectorului 3 prin “ghișeul.ro”?

Luna	calificativ nesatisfăcător	calificativ satisfăcător	calificativ bun	calificativ foarte bun
ianuarie	2	10	48	381
februarie	20	32	193	666
martie	5	17	252	1331
aprilie	13	45	240	1084
mai	8	42	245	1058
iunie	15	64	305	1411
iulie	21	74	408	1583
august	14	40	292	1210
septembrie	13	24	176	785
octombrie	18	34	244	1086
noiembrie	11	24	148	655
decembrie	8	11	74	296
Total	148	417	2625	11546

2. Creșterea încasărilor și implicit a gradului de colectare a creanțelor bugetului local.

Pentru anul 2017 au fost previzionate inițial a se realiza la nivelul Direcției Generale Impozite și Taxe Locale Sector 3 venituri totale în sumă de 208.000.000 lei, iar pe parcursul anului suma veniturilor previzionate a fost modificată ajungând la 245.000.000 lei. Veniturile încasate de Direcția Generală Impozite și Taxe Locale Sector 3 înscrise în contul de execuție încheiat la 31.12.2016 au fost de 251.950.000 lei, ceea ce reprezintă un grad de realizare de 102,84% față de prevederile definitive aprobate.

Analizând situația veniturilor încasate în anii 2013, 2014, 2015, 2016 și 2017 se constată menținerea gradului de realizare a veniturilor previzionate pentru respectivii ani peste 100% .

Anul	Prevederi aprobate	Incasari realizate	Grad de realizare
2013	203.000.000 lei	208.294.430 lei	102.61%
2014	205.500.000 lei	205.965.000 lei	100,23%
2015	209.200.000 lei	212.477.000 lei	101,57%
2016	202.500.000 lei	208.461.000 lei	102,94%
2017	245.000.000 lei	251.950.000 lei	102,84%

Grafic, situația încasărilor realizate se prezintă astfel:

3. Realizarea activităților curente rezultate din regulamentul de organizare și funcționare al instituției.

Acest obiectiv a fost realizat în proporție de 100%.

4. Creșterea încasărilor prin plăți electronice, prin sistemul de plată ghiseul.ro pentru persoane fizice.

Pentru a veni în sprijinul contribuabililor, am dezvoltat de-a lungul timpului diferite modalități de plată a impozitelor și taxelor locale. Pornind de la plata în numerar, la casierile instituției, plata cu ordin de plată prin banca la care contribuabilul are cont deschis, am implementat începând cu data de 18.03.2010 posibilitatea plății prin card bancar, iar din anul 2012 plata prin sistemul național electronic de plăți – www. ghișeul.ro.

GHIȘEUL.RO este o soluție modernă de plată și este util atât cetățenilor domiciliați în sectorul 3, cât și Direcției Generale Impozite și Taxe Locale Sector 3, aducând un plus de confort, siguranță și rapiditate în ceea ce privește plata taxelor și impozitelor prin utilizarea unui card bancar valabil, emis de orice banca.

În anul 2017 s-a continuat activitatea de promovare începută încă din anul 2012 a plății impozitelor și taxelor locale, cu cardul bancar, prin ghișeul.ro. În acest sens, s-au organizat activități de informare mass-media și s-au organizat standuri în centrele comerciale Auchan Titan și ParkLake.

Rezultatele acțiunilor de promovare a acestei modalități de plată, din anul 2012 și până în prezent, se pot concretiza astfel:

An de referință	Nr. plăți	Total încasări
2012	781	156.864
2013	4.183	943.978
2014	12.647	3.102.964
2015	19.521	4.760.503
2016	26.593	7.313.090
2017	36.011	10.440.763

Luna	Număr plăți 2012	Număr plăți 2013	Număr plăți 2014	Număr plăți 2015	Număr plăți 2016	Număr plăți 2017
Ianuarie	1	560	2,352	4,246	6,648	8,690
Februarie	42	726	3,148	4,262	5,175	8,095
Martie	510	1,661	4,520	7,314	7,414	11,136
Aprilie	53	156	348	530	1,020	1,300
Mai	27	72	220	356	951	1,063
Iunie	11	51	171	304	1,090	733
Iulie	11	71	178	289	538	816
August	15	124	174	286	426	877
Septembrie	16	185	406	408	754	1,191
Octombrie	22	142	329	461	745	896
Noiembrie	47	230	335	397	832	1,119
Decembrie	26	205	466	668	1,000	995
	781	4,183	12,647	19,521	26,593	36,911

Luna	Sume achitate 2012	Sume achitate 2013	Sume achitate 2014	Sume achitate 2015	Sume achitate 2016	Sume achitate 2017
Ianuarie	50.00	117,266.31	517,236.07	954,899.00	1,553,903.00	2,094,461.00
Februarie	6,734.40	103,141.27	767,700.27	841,989.00	1,267,086.00	1,925,702.00
Martie	101,575.04	394,250.65	1,129,150.20	1,959,648.00	2,010,072.00	3,385,822.00
Aprilie	11,579.47	33,900.26	83,362.06	167,983.00	261,415.00	386,511.00
Mai	4,509.41	26,040.84	61,790.96	100,556.00	297,050.00	335,893.00
Iunie	2,785.28	9,438.74	31,953.67	75,837.00	370,791.00	243,843.00
Iulie	870.75	10,235.98	50,638.25	68,688.00	127,153.00	271,863.00
August	925.30	24,169.81	38,472.89	78,245.00	132,906.00	236,575.00
Septembrie	5,004.03	38,789.72	103,754.87	82,980.00	392,552.00	574,690.00
Octombrie	6,173.14	54,400.30	82,800.00	101,426.00	237,891.00	333,229.00
Noiembrie	9,090.41	75,588.47	107,204.45	104,541.00	266,749.00	325,506.00
Decembrie	7,566.48	56,755.60	128,900.12	223,711.00	395,522.00	326,668.00
	156,863.71	943,977.95	3,102,963.81	4,760,503.00	7,313,090.00	10,440,763.00

La finele anului 2017 existau peste 70.000 utilizatori înrolați și 49.000 utilizatori activați pe portalul www.ghiseul.ro.

Direcția Generală Impozite și Taxe Locale Sector 3 a câștigat în anii 2014 și 2015, premiul pentru cea mai buna colectare electronică a taxelor și impozitelor, în cadrul Galelor Premiilor NO-CASH pentru industria cardurilor – ediția a XIII-a și a XIV-a.

În anul 2016 instituția noastră a câștigat premiul pentru cea mai bună distribuție de credențiale și promovare a sistemului de plată ghiseul.ro.

În anul 2017 Direcția Generală Impozite și Taxe Locale Sector 3 a câștigat premiul pentru cea mai buna colectare online a taxelor și impozitelor, în cadrul Galelor Premiilor NO-CASH pentru industria cardurilor – ediția a XVI.

5. Implementarea sistemului electronic de plată prin portalul www.ghiseul.ro și pentru persoanele juridice.

O alta realizare importantă o reprezintă faptul că, începând cu ianuarie 2016 există un sistem electronic de plată a taxelor și impozitelor și pentru persoane juridice similar ghiseului.ro., sistem unic, în momentul de față, la nivel național.

În anul 2017 a crescut numărul utilizatorilor persoane juridice la 4.966 utilizatori înrolați și 1.640 activați.

În cursul anului 2017 s-au înregistrat 629 plăți în valoare de 1.207.903 lei.

6. Începând cu luna decembrie 2017 Primăria Sector 3 prin Direcția Generală Impozite și Taxe Locale a implementat posibilitatea obținerii de către contribuabilii persoane fizice și juridice deținători de semnături electronice, de pe raza sectorului 3 a certificatului de atestare fiscală online prin platforma PUNCTUL DE CONTACT UNIC ELECTRONIC (PCUe) dezvoltată de Agenția pentru Agenda Digitală a României - Platforma pentru Integrarea Serviciilor de E-Guvernare în Sistemul Electronic Național.

7. Continuarea campaniei de informare cu privire la plata prin ghiseul.ro, pentru persoanele fizice și dezvoltarea proiectelor de colaborare pe această linie cu Banca Transilvania.

Pentru stimularea contribuabililor, în perioada ianuarie – martie 2017, a fost organizată, cu sprijinul Primăriei Sectorului 3 și susținută de Banca Transilvania, a șasea campanie de promovare a acestei modalități de plată. Persoanele care și-au activat contul pe www.ghiseul.ro în perioada de desfășurare a campaniei au fost înscrise automat în concurs pentru câștigarea celor 10 premii a câte 500 lei fiecare.

IV. Obiective pentru perioada imediat următoare

- Realizarea bugetului previzionat pentru anul 2018.
- Creșterea încasărilor realizate din obligații de plată neachitate până la 31.12.2017.
- Identificarea de noi surse impozabile în vederea creșterii nivelului de încasare.
- Menținerea gradului de satisfacție a contribuabililor în raport cu activitatea desfășurată de angajații instituției.
- Menținerea timpului mediu redus de răspuns la solicitările contribuabililor și identificarea spețelor cu timp mai mare de răspuns în vederea diminuării acestuia.
- Îmbunătățirea permanentă a softului de gestiune a taxelor și impozitelor.
- Dezvoltarea unui proiect de colaborare cu ANCPI, pentru simplificarea accesării datelor necesare în desfășurarea activității curente, precum și cu alte instituții.
- Implementarea unui program de lucru extins cu publicul (după ora 16.30).
- Implementarea tuturor procedurilor necesare pentru depunerea declarațiilor on-line.
- Inițierea de campanii de promovare care au drept scop înregistrarea unui trend crescător al numărului de utilizatori ai [ghiseului.ro](http://ghiseul.ro) și a încasărilor, în cazul persoanelor juridice, până la finele anului 2018.
- Campanii de informare pentru educarea contribuabililor persoane fizice și juridice în domeniul financiar fiscal în ceea ce privește impozitele și taxele locale.
- Finalizarea acțiunii de inventariere a parcărilor de reședință de pe raza sectorului 3 și corelarea situației faptice cu informațiile din baza de date informatizată.
- Participarea la proiectele demarate de Primăria Sector 3 prin Direcțiile de specialitate.

SERVICIUL ADMINISTRARE PIEȚE

1. Misiune și obiective care trebuiau atinse în perioada de raportare:

Obiectul de activitate al Serviciului Administrare Piețe din cadrul Direcției Administrative, îl constituie în principal, punerea la dispoziția utilizatorilor piețelor a locurilor de vânzare în piețele administrate.

Obiective- Prezentarea activităților desfășurate în perioada analizată în cadrul Serviciului Administrare Piețe:

- Asigură aplicabilitatea prevederilor legale în materie referitoare la desfășurarea activităților pe teritoriul piețelor administrate precum și a dispozițiilor Primarului Sectorului 3 și a hotărârilor elaborate de către Consiliul Local Sector 3;
- Asigură desfășurarea unui comerț civilizat în piețe, conform dispozițiilor legale;
- Asigură executarea lucrărilor de reparare, întreținere și amenajarea patrimoniului în vederea desfășurării unui comerț civilizat;
- Urmărește respectarea regulamentelor de funcționare ale piețelor administrate;
- Asigură dotarea piețelor cu toate serviciile care facilitează desfășurarea activității în condiții optime, conform legislației în vigoare.

- Serviciul Administrare Piețe asigură încasarea de venituri ca urmare a desfășurării următoarelor activități, în piețele administrate:
- activitatea de încasare a taxelor pentru utilizarea locurilor publice pentru depozite și anexe la construcții, pentru care se percep taxe potrivit HCGMB nr. 3/2013.
- activitatea de prestare servicii în piețe (închiriat cântare, tarabă, compartiment închis în tarabă, platou, etc) pentru care tarifele au fost aprobate prin HCLS3 nr. 160/2010.

2. Indici de performanță, cu prezentarea gradului de realizare a acestora:

Serviciul Administrare Piețe, prin personalul specializat a îndeplinit obligațiile financiare ce i-au revenit față de bugetul statului și alte instituții și, de asemenea, a asigurat funcționalitatea aparatului Serviciului Administrare Piețe, în scopul obținerii unei eficiențe maxime a instituției. S-a urmărit încasarea taxelor și tarifelor stabilite prin Hotărâri de Consiliu Local și General în conformitate cu legislația în vigoare.

În perioada analizată, obiectivele ce trebuiau atinse au constat în: înregistrarea și ținerea evidenței încasărilor, întocmirea documentelor și îndeplinirea obligațiilor financiare ce au revenit Serviciului Administrare Piețe față de bugetul statului și alte instituții și, de asemenea, asigurarea funcționalității aparatului Serviciului Administrare Piețe, în scopul obținerii unei eficiențe maxime a instituției- grad de realizare 100%.

S-a urmărit încasarea taxelor și tarifelor stabilite prin Hotărâri de Consiliu Local și General în conformitate cu legislația în vigoare - grad de realizare 100%.

Serviciului Administrare Piețe a coordonat activitatea de asigurare a funcționării piețelor administrate, a supravegheat exploatarea construcțiilor și dotărilor din piețe și menținerea în stare de funcționare a dotărilor – grad de realizare -95%.

A fost asigurată întocmirea răspunsurilor către petiționarii care au formulat solicitări – grad de realizare -100%.

3. Scurtă prezentare a programelor desfășurate și a modului de raportare a acestora la obiectivele Primăriei.

Întreaga structură organizatorică a Serviciului Administrare Piețe se dorește a fi dezvoltată și adaptată astfel încât să răspundă tuturor necesităților cetățenilor sectorului.

În acest sens, în anul 2017, activitatea s-a desfășurat în următoarele piețe:

1. Piața Râmnicu Sărat 2
2. Piața 23 August
3. Piața Ozana
4. Piața Republica
5. Piața Alexandru Vlahuță

Serviciul Administrare Piețe încasează tarife pentru prestări servicii în piețele administrate direct, conform Anexei nr. 1 la HCLS3 nr. 160/22.10.2010.

TARIFE PENTRU PRESTĂRI SERVICII ÎN PIETELE ADMINISTRATE DE SAP

Nr. crt.	DENUMIREA TARIFARULUI	UM	Tarif aprobat
1	Închiriat : - cântare SAP - cântare personale	Lei/buc/zi	8 4
2	Depozitat în magazie și platou (ocazional) -producători -operatori economici	Lei/mp/zi	8 10
3	Închiriat masă, tarabă - producători - agenți economici	Lei/buc/zi	8 10
4	Închiriat compartiment închis la tarabă - producători - agenți economici	Lei/buc/luna	60 70
5	Acces Wc în piața Râmnicu Sărat 2	Lei/pers/acces	1

Serviciul Administrare Piețe mai percepe chirii pentru suprafețe de platou/teren (din piețele administrate și menționate mai jos), la nivelul taxelor locale stabilite prin HCGMB nr. 211/2012 și prin HCGMB nr.3/2013 și în conformitate cu dispozițiile PS3 – Direcția Juridică și Patrimoniu nr. 57/24.09.2010 și înregistrată cu nr. 1020 din 27.09.2010, după cum urmează:

Nr. crt.	Zonare fiscală	Profilul activității				
		Comercializare produse alimentare și nealimentare (lei)	Depozite (lei)	Prestări servicii (lei)	Exclusiv presă și carte (lei)	Altele (lei)
1.	Zona A	24	14	17	18	
2.	Zona B	19	11	13	14	
3.	Zona C	15	8	11	11	
4.	Zona D	11	6	8	8	

Clasificarea pietelor pe zone :

1. Piața Râmnicu Sărat 2 - zona B
2. Piața 23 August - zona D

3. Piața Ozana – zona C
4. Piața Republica - zona C
5. Piața Alexandru Vlahuță – zona A

Menționăm că încasarea taxelor de la producători se realizează prin șefii de depozit/piață și magazineri care depun sumele încasate la casieria serviciului, pe bază de registru de casa. Tot la casieria serviciului se achită și taxele stabilite prin contractele de închiriere, de către chiriași, pe baza notelor de încasare. Toate sumele încasate se depun în 24 de ore la casieria Primăriei Sector 3 fiind apoi depuse în contul Sectorului 3 al Municipiului București (la bugetul Consiliului Local Sector 3).

4. Raportarea cheltuielilor

Cheltuielile reprezentând bunuri și servicii precum și investiții s-au stabilit pe baza actelor normative specifice, precum și a legislației care reglementează normativele de cheltuieli.

S-au avut în vedere măsuri de reducere a cheltuielilor, iar economiile rezultate au fost direcționate spre alte naturi de cheltuieli considerate prioritare.

Creditele bugetare prevăzute la Secțiunea de funcționare- bunuri și servicii- au fost folosite în vederea dotării piețelor cu toate serviciile care facilitează desfășurarea activității în condiții optime precum și pentru executarea lucrărilor de reparare, întreținere și amenajarea patrimoniului în vederea desfășurării unui comerț civilizată în piețe. Creditele au fost folosite pentru prestarea serviciilor de igienizare și deratizare a piețelor, achiziție de materiale de curățenie și obiecte de inventar necesare funcționării.

5. Nerealizări

Serviciul Administrare Piețe a întâmpinat dificultăți în ceea ce privește activitatea de asigurare a curățeniei, din cauza lipsei de personal calificat pentru această activitate. Suplimentarea posturilor de muncitori ar putea veni în sprijinul Serviciului Administrare Piețe pentru asigurarea unei bune desfășurări a activității în piețe.

6. Propuneri pentru îmbunătățirea activității

- ✚ îmbunătățirea serviciilor oferite cetățenilor și comercianților în piețele administrate;
- ✚ lucrări de investiții și reparații ale clădirilor, spațiilor și platourilor;
- ✚ atragerea de comercianți în piețele Alexandru Vlahuță și Ozana.
- ✚ suplimentarea posturilor de muncitori

7. Informații suplimentare legate de activitate

Modul de realizare a obiectivelor Serviciului Administrare Piețe în domeniul calității serviciilor oferite

Preocupările noastre privind îmbunătățirea și modernizarea activităților proprii urmăresc diversificarea serviciilor oferite cetățenilor sectorului 3 urmând tendința de sincronizare cu standardele și exigențele actuale și de viitor ale Uniunii Europene.

Creșterea calității serviciilor oferite cetățenilor și implicit crearea unei imagini favorabile instituției sunt reflectate prin implementarea sistemului de management al calității, prin reorganizarea spațiilor din piețe și prin îndeplinirea următorului obiectiv în domeniul calității, câștigarea încrederii cetățenilor prin oferirea de servicii de calitate, concretizate prin seriozitate și

nivelul profesional ridicat al salariaților și în acordarea în piețe de produse de calitate și în conformitate cu prevederile legale.

Pentru realizarea obiectivelor, Serviciul Administrare Piețe încearcă în mod constant să îmbunătățească serviciile oferite și nivelul de pregătire al angajaților proprii, pentru a veni în sprijinul cetățenilor cu servicii de calitate superioară care să corespundă nevoilor acestora.

2.2 Dezvoltare Locală

DIRECȚIA INVESTIȚII ȘI ACHIZIȚII

SERVICIUL PROCEDURI DE ACHIZIȚIE

Misiune și obiective care trebuiau atinse în perioadă de raportare:

- Utilizarea eficientă a fondurilor publice.
- Verificarea existenței fondurilor necesare pentru efectuarea achiziției
- Încheierea unor contracte de achiziții prin organizarea unor proceduri eficiente.
- Asigurarea organizării procedurilor de achiziții publice pentru toate compartimentele Primăriei Sectorului 3 cu respectarea principiilor ce stau la bază atribuirii contractelor/acordurilor cadru de achiziție publică, conform Ordonanței de urgență nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, aprobată, modificată și completată, Legii nr. 98/2016 privind achizițiile publice, întocmirea contractelor de achiziție publică, a actelor adiționale și a rezilierilor acestora (după caz), conform legii:
- Aplicarea corectă a legislației privind atribuirea contractelor de achiziție publică;
- Întocmirea Planului de achiziții publice ce va fi aprobat de Ordonatorul Principal de Credite și de Direcția Economică, pe bază bugetului aprobat prin Hotărârea Consiliului Local
- Demararea procedurilor de achiziție publică conform legislației în vigoare corelată cu valoarea de achiziție publică cuprinsă în Planul de achiziție publică
- Verificarea referatelor: dacă obiectul referatului este cuprins în planul achizițiilor publice
- Verificarea valorii estimate din Notă estimativă ce însoțește referatul și verificarea încadrării valorii estimate în valoarea cuprinsă în bugetul aprobat
- Verificarea cu atenție a referatelor de necesitate, a notelor de fundamentare, precum și a valorilor propuse pentru achiziții de lucrări, servicii sau produse, avându-se în vedere Planul de achiziții și Bugetul aprobat
- Înregistrarea referatelor primite de la compartimentele din cadrul Primăriei Sectorului 3
- Întocmirea notelor justificative privind alegerea procedurii de atribuire; de stabilire a criteriilor de calificare și selecție; a criteriilor de atribuire; a notelor privind comisia de evaluare a ofertelor;
- Întocmirea documentației de atribuire;
- Transmite spre publicare de către operatorul SEAP a invitațiilor/ anunțurilor de participare privind procedurile publice;
- Primirea ofertelor ;
- Deschiderea ofertelor depuse la procedura și întocmirea procesului-verbal de deschidere ;
- Evaluarea ofertelor ;

- Întocmirea raportului procedurii de atribuire prin care comisia de evaluare hotărăște, pe bază cerințelor de calificare și a criteriului de atribuire, ofertă inacceptabilă, ofertă neconformă, ofertă necâștigătoare și ofertă câștigătoare;
- Comunicarea către operatorii economici privind rezultatul procedurii ;
- Încheierea contractului ;
- Transmite spre publicare de către operatorul SEAP a anunțului de atribuire
- Asigură întocmirea documentelor privind înștiințarea instituțiilor cu rol de verificare și control al achizițiilor publice, în conformitate cu prevederile legale
- Întocmirea și transmiterea raportului anual privind contractele atribuite în anul 2017 către ANAP, în format electronic, conform formatului standardizat pus la dispoziție autorităților contractante prin intermediul Sistemului Electronic de Achiziții Publice, pe site-ul www.e-licitatie.ro

2. Indici de performanță, cu prezentarea gradului de realizare a acestora:

- Din planul anual al achizițiilor publice pe anul 2017, s-au realizat aproximativ 95% din obiectivele propuse, restul de 5% din totalul achizițiilor urmând a fi finalizate în funcție de necesitatea lor și de disponibilitățile bugetare alocate în anul 2018.
- Că și principale activități în anul 2017, în cadrul serviciului de achiziții publice, avem :
- întocmirea documentelor primare necesare efectuării achizițiilor publice de lucrări privind investițiile autorității contractante,
- întocmire note justificative privind alegerea procedurii de achiziție (cerere de oferte, licitație deschisă) pentru atribuirea contractelor de lucrări/servicii/furnizare
- întocmire note justificative privind criteriul de atribuire a contractelor de lucrări/servicii/furnizare
- elaborarea Documentației de Atribuire ;
- elaborarea dosarelor de achiziție publică și contractele aferente acestora ;
- Încheierea de contracte de achiziții prin organizarea unor proceduri eficiente.
- Aplicarea corectă a legislației privind atribuirea contractelor de achiziție publică;
- Numărul contractelor încheiate comparativ cu cele prevăzute în Planul Anual al Achizițiilor Publice;
- Numărul de contracte încheiate comparativ cu cele prevăzute în Programul Anual de Investiții;
- Respectarea Programului Anual.

3. Scurtă prezentare a programelor desfășurate și a modului de raportare a acestora la obiectivele primăriei.

Că și programe prioritare desfășurate de către Serviciul proceduri de Achiziții avem printre multe altele:

- LUCRĂRI CAPITALE DE CONSOLIDARE, CREȘTERE A EFICIENȚEI ENERGETICE ȘI MODERNIZARE A URMĂTOARELOR UNITĂȚI DE ÎNVĂȚĂMÂNT PREȘCOLAR – GRĂDINIȚĂ 196, 232, 216, 231, 239 CORP B , 240, 241, 284, program pentru care s-a elaborat documentația aferentă și s-a încheiat acord cadru de lucrări.
- Servicii pentru elaborarea Planului Urbanistic Zonal Sector 3 București și consultanță în vederea avizării aferente proiectului, program pentru care s-a elaborat documentația aferentă și s-a încheiat contract de servicii.
- Servicii de măsurare și întocmire de planuri/schițe ale parcajelor de reședință după retrasare și reorganizare, și servicii de topografie pentru întocmirea proceselor verbale de punere în

posesie, verificarea proceselor verbale de vecinătate, actualizarea planurilor topografice digitale cu informațiile ce decurg din măsurătorile topografice necesare executării acestor activități, împărțită în două loturi, program pentru care s-a elaborat documentația aferentă și s-au încheiat contracte de servicii.

- SERVICII DE AMENAJARE ȘI ÎNTREȚINERE ZONE VERZI, PARCURI, LOCURI DE JOACĂ, AGREMENT ȘI MOBILIER URBAN ÎN SECTORUL 3 (ZONĂ I ȘI PARC PANTELIMON), program pentru care s-a elaborat documentația aferentă și s-a încheiat acord cadru de servicii.
- Servicii necesare pentru elaborarea documentațiilor tehnico economice (SF/DALI (STUDII TEREN+ACB) + EXPERTIZĂ TEHNICĂ + AUDIT ENERGETIC+PT+DE+DTAC+ +ACTIVITATEA DE ASISTENTĂ TEHNICĂ) necesare pentru obiective de investiții noi, lucrări de construcții pentru intervenții, lucrări de construcții pentru intervenții la construcții existente, inclusiv instalațiile aferente acestora, extinderi la construcții existente, intervenții la construcții existente, instalații aferente acestora, program pentru care s-a elaborat documentația aferentă și s-a încheiat acord cadru de servicii.
- Expertizarea tehnică a sistemului rutier de pe străzile și aleile din administrarea Sectorului 3, împărțită în două loturi, program pentru care s-a elaborat documentația aferentă și s-au încheiat contracte de servicii.
- Furnizare de produse de panificație pentru elevii din învățământul primar și gimnazial de stat și privat și pentru copiii preșcolari din grădinițele de stat și private cu program normal de 4 ore din Sectorul 3, în perioadă de școlarizare 2016 – 2020, program pentru care s-a elaborat documentația aferentă și s-a încheiat acord cadru de furnizare.
- Servicii de cadastru, împărțită în două loturi, program pentru care s-a elaborat documentația aferentă și s-a încheiat acord cadru de servicii numai pentru lotul I, lotul ÎI fiind anulat.

Raportarea cheltuielilor, defalcate pe programe

Această nu poate fi făcută de către Serviciul Proceduri de Achiziții pentru cheltuielile efectuate defalcate pe programe.

5. Informații legate de procesul de achiziții publice, achiziții sectoriale și concesiunile de lucrări și servicii (.....)

În anul 2017 au fost încheiate contracte prin achiziție directă on-line, precum și un număr de 29 contracte și un număr de 6 acorduri-cadru prin organizarea de proceduri de achiziție publică, având un procent de aplicare on-line de aproximativ 95% din totalul procedurilor de achiziție publică organizate și finalizate, după cum urmează:

a) contracte de furnizare atribuite prin:

- licitație deschisă online – 1
- procedură simplificată online – 6 din care una a fost împărțită în 3 loturi, fiind încheiate în total 9 contracte

b) contracte de servicii atribuite prin:

- procedură simplificată proprie, offline (Anexa 2 din Legea nr. 98/2016) – 8
- procedură simplificată online – 5 din care unele au fost împărțite în loturi, fiind încheiate în total 11 contracte

d) acord cadru de furnizare, atribuite prin:

- licitație deschisă online -1

e) acord cadru de servicii, atribuite prin:

- licitație deschisă online – 4
- f) acord cadru de lucrări, atribuite prin:
 - procedură simplificată online – 1

În urmă demarării procedurilor de achiziție publică, în cursul anului 2017 au fost anulate trei proceduri din care una derulată prin licitație deschisă și două prin procedură simplificată, acestea fiind reluate din nou.

În urmă demarării procedurilor de achiziție publică, în cursul anului 2017 au fost contestate patru proceduri de achiziție publică din care trei derulate prin licitație deschisă și una prin procedură simplificată, toate primind decizie CNSC în favoarea autorității contractante.

Priorități pentru perioadă următoare (teme, investiții – pentru o perioadă de 1 – 5 ani sau o altă perioadă):

- a. elaborarea și, după caz, actualizarea, pe bază necesităților transmise de celelalte compartimente ale autorității contractante, a unui program anual al achizițiilor publice, ca instrument managerial pe bază căruia se planifică procesul de achiziție;
- b. elaborarea sau, după caz, coordonarea activității de elaborare a documentației de atribuire sau, în cazul organizării unui concurs de soluții, a documentației de concurs;
- c. îndeplinirea obligațiilor referitoare la publicitate, astfel cum sunt acestea prevăzute de ordonanța de urgență;
- d. aplicarea și finalizarea procedurilor de atribuire;
- e. constituirea și păstrarea dosarului achiziției publice.

7. Nerealizări, cu menționarea cauzelor acestora (acolo unde este cazul) – NU ESTE CAZUL.

8. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării.

- Urmărirea aplicării corecte a legislației privind atribuirea contractelor de achiziție publică și în anul 2018
- Comunicare periodică cu departamentele din cadrul Primăriei Sectorului 3 în vederea întocmirii corecte a documentelor ce se impun pentru realizarea obiectivului propus din Planul Anual și în anul 2018
- Scurtarea termenelor de transmitere a documentelor între departamente și, mai ales, asumarea fiecăruia dintre ele a domeniilor ce le revin, pliat pe schimbarea ROF (mai sus menționat) poate conduce la rezolvarea în timp util a problemelor apărute
- Dezvoltarea unei evoluții profesionale în sistem, profesionalizarea și instruirea continuă atât pentru personalul responsabil cu achizițiile publice, cât și a personalului din cadrul tuturor direcțiilor implicate în achiziții publice.
- Cunoașterea de către direcțiile de specialitate a atribuțiilor ce le revin cu privire la organizarea și derularea procedurilor de achiziții publice de produse, servicii sau lucrări în conformitate cu legislația în vigoare, întocmirea și păstrarea dosarelor prin arhivarea documentelor.
- Obținerea performanței în achiziții prin realizarea de achiziții publice în condiții de eficiență economică și social.
- Instituirea unei practici comune ce asigură integritatea procesului de achiziții împreună cu toate direcțiile din cadrul aparatului de specialitate.

- Crearea și implementarea unor mecanisme eficiente de cooperare interdepartamentale pentru evitarea derapajelor din sistem.
- Creșterea renumeratiei personalului implicat în achiziții publice pe bază de indicatori de performanță, grad de răspundere.
- Creșterea responsabilității personalului implicat în demararea procedurilor de achiziții publice și în implementarea contractelor în ceea ce privește achizițiile și gestiunea contractelor.
- Combaterea corupției prin sporirea utilizării mijloacelor electronice pentru procedurile de achiziții și prin prevenirea conflictului de interese.

9. Informații suplimentare legate de activitate.

- Verificarea cu atenție a specificațiilor tehnice ce definesc performanțele produselor/serviciilor/lucrărilor;
 - Utilizând tehnologia informației, urmărirea noutăților apărute pe piață referitor la calitate/preț;
- Verificarea cu atenție a referatelor de necesitate, a notelor de fundamentare, precum și a valorilor propuse pentru achiziții de lucrări, servicii sau produse, avându-se în vedere Planul Anual de Achiziții și Bugetul aprobat.

SERVICIUL VERIFICARE DOCUMENTAȚII TEHNICE

1. Misiune și obiective care trebuiau atinse în perioada de raportare

- primirea caietelor de sarcini elaborate de către serviciile din cadrul Direcției Investiții și Achiziții care vor conține, în mod obligatoriu, specificații tehnice;
- verifică dacă specificațiile tehnice definesc, după caz și fără a se limita la cele ce urmează, caracteristici referitoare la nivelul calitativ, tehnic și de performanță, cerințe privind impactul asupra mediului înconjurător, siguranța în exploatare, dimensiuni, terminologie, simboluri, teste și metode de testare, ambalare, etichetare, marcarea și instrucțiuni de utilizare a produsului, tehnologii și metode de producție, precum și sisteme de asigurare a calității și condiții pentru certificarea conformității cu standarde relevante sau altele asemenea;
- verifică dacă în cazul contractelor pentru lucrări, specificațiile tehnice fac referire și la prescripțiile de proiectare și de calcul al costurilor, la verificarea, inspecția și condițiile de recepție a lucrărilor sau a tehnicilor, procedeele și metodele de execuție, ca și la orice alte condiții cu caracter tehnic pe care auto-ritatea contractantă a fost capabilă să le descrie, în funcție de actele normative și reglementările generale sau specifice, în legătură cu lucrările finalizate și cu materialele sau alte elemente componente ale acestor lucrări;
- verifică dacă specificațiile tehnice permit oricărui ofertant accesul egal la procedura de atribuire și nu au ca efect introducerea unor obstacole nejustificate de natură să restrângă concurența între operatorii eco-nomici;
- verifică dacă fără a aduce atingere reglementărilor tehnice naționale obligatorii, în măsura în care acestea sunt compatibile cu dreptul comunitar, au definit specificațiile tehnice, astfel:
 - a) fie prin referire, de regulă în următoarea ordine de prioritate, la standarde naționale care adoptă standarde europene, la omologări tehnice europene, la standarde internaționale sau la alte referințe de natură tehnică elaborate de organisme de standardizare europene; în cazul în care acestea nu există, atunci specificațiile tehnice se definesc prin referire la alte standarde, omologări sau reglementări tehnice naționale privind utilizarea produselor sau proiectarea, calculul și execuția lucrărilor. Orice astfel de referire trebuie să fie însoțită de mențiunea "sau echivalent";

- b) fie prin precizarea performanțelor și/sau cerințelor funcționale solicitate, care trebuie să fie suficient de precis descrise încât să permită ofertanților să determine obiectul contractului de achiziție publică, iar autorității contractante să atribuie contractul respectiv;
- c) fie atât prin precizarea performanțelor și/sau cerințelor funcționale solicitate, astfel cum sunt acestea prevăzute la lit. b), cât și prin referirea la standardele, omologările tehnice, specificațiile tehnice comune, prevăzute la lit. a), ca mijloc de prezumție a conformității cu nivelul de performanță și cu cerințele funcționale respective;
- d) fie prin precizarea performanțelor și/sau cerințelor funcționale solicitate, astfel cum sunt acestea prevăzute la lit. b), pentru anumite caracteristici, și prin referirea la standardele sau omologările tehnice, prevăzute la lit. a), pentru alte caracteristici.
- e) verifică dacă în caietul de sarcini se regăsesc menționate, următoarele:
 - a) un standard național care adoptă un standard european:
 - omologare tehnică europeană;
 - specificație tehnică comună utilizată în Comunitatea Europeană;
 - b) un standard internațional;
 - alte reglementări tehnice elaborate de organisme de standardizare europene;
 - verifică dacă în caietul de sarcini se specifică acolo unde este cazul dacă pentru a se dovedi conformitatea cu specificațiile tehnice solicitate se poate prezenta de către orice operator economic dosarul tehnic al producătorului sau un raport de încercare/testare emis de un organism recunoscut, cum ar fi, după caz, un laborator neutru de încercări și calibrare sau un organism de certificare și inspecție care asigură respectarea standardelor europene aplicabile;
 - verifică dacă sunt acceptate certificate emise de organisme recunoscute în oricare dintre statele membre ale Uniunii Europene;
 - verifică dacă atunci când se solicită îndeplinirea anumitor caracteristici de mediu în ceea ce privește performanțele și cerințele funcționale, i se dă dreptul operatorului economic de a utiliza, integral sau parțial, specificații definite prin "etichete ecologice" europene, (multi)naționale sau prin orice alte "etichete ecologice", dacă se îndeplinesc, în mod cumulativ următoarele condiții:
 - a) specificațiile respective sunt adecvate pentru definirea caracteristicilor produselor sau serviciilor a căror furnizare/prestare reprezintă obiect al contractului de achiziție publică;
 - b) cerințele pentru "eticheta ecologică" au fost elaborate pe baze științifice;
 - c) "eticheta ecologică" a fost adoptată printr-o procedură specifică ce a permis implicarea tuturor părților interesate - organisme guvernamentale, consumatori, producători, distribuitori, organizații de mediu;
 - d) "eticheta ecologică" este accesibilă/disponibilă oricărei persoane interesate.
 - verifică dacă s-a menționat că autoritatea contractantă are dreptul de a preciza în caietul de sarcini faptul că produsele sau serviciile oferite care dețin o anumită "etichetă ecologică" sunt considerate că îndeplinesc implicit specificațiile tehnice solicitate;
 - verifică dacă s-a menționat că autoritatea contractantă nu are dreptul de a considera o propunere tehnică ca fiind neconformă, pentru singurul motiv că produsele sau serviciile oferite nu dețin "eticheta ecologică" precizată, dacă ofertantul demonstrează, prin orice mijloc adecvat că produsele/serviciile oferite corespund specificațiilor tehnice solicitate;
 - verifică dacă s-a menționat de către autoritatea contractantă că un mijloc adecvat de a dovedi conformitatea cu specificațiile tehnice solicitate îl poate reprezenta dosarul tehnic al producătorului sau un raport de încercare/testare emis de un organism recunoscut,

autoritatea contractantă având obligația de a accepta certificate emise de organisme recunoscute în oricare dintre statele membre ale Uniunii Europene;

2. Indici de performanță, cu prezentarea gradului de realizare a acestora:

- Din planul anual al verificării documentațiilor tehnice pe anul 2017, s-au realizat aproximativ 95% din obiectivele propuse, restul de 5% din totalul achizițiilor urmând a fi finalizate în funcție de necesitatea lor și de disponibilitățile bugetare alocate în anul 2018.
- Ca și principale activități în anul 2017, în cadrul Serviciului Verificare Documentații Tehnice, avem :
 - asigurarea implementării și menținerea proceselor Sistemului de Management al Calității în cadrul serviciului;
 - întocmirea și asigurarea implementării Procedurilor Operaționale în cadrul serviciului;
 - întocmirea Registrului Riscurilor și documentele cu privire la implementarea sistemului de Control Intern Managerial în cadrul serviciului;
 - participarea la întocmirea propunerilor bugetare, a notelor de fundamentare, a rapoartelor și a proiectelor de hotărâri, când este cazul;
 - efectuarea de deplasări în interesul serviciului la instituțiile cu care colaborează;
 - îndeplinește orice alte atribuții date de către Primar, care, prin natura lor, sunt de competența sau se încadrează în obiectul și atribuțiile serviciului;
 - ține evidența comunicărilor și corespondența în programul Infocet.

3. Scurtă prezentare a programelor desfășurate și a modului de raportare a acestora la obiectivele primăriei. NU ESTE CAZUL

4. Raportarea cheltuielilor, defalcate pe programe

Aceasta nu poate fi făcută de către Serviciul Verificare Documentații Tehnice pentru cheltuielile efectuate defalcate pe programe.

5. Informații legate de procesul de verificare al documentațiilor tehnice.

În cursul anului 2017 au fost verificate documentațiile tehnice aferente procedurilor de achiziție publică demarate de către serviciile din cadrul Direcției Investiții și Achiziții.

6. Priorități pentru perioada următoare (teme, investiții – pentru o perioadă de 1 – 5 ani sau o altă perioadă)

- a) verificarea specificațiilor tehnice care trebuie să reprezinte cerințe, prescripții, caracteristici de natură tehnică ce permit fiecărui produs, serviciu sau lucrare să fie descris, în mod obiectiv, în așa manieră încât să corespundă necesității autorității contractante;
- b) verificarea specificațiilor tehnice dacă sunt definite astfel încât să corespundă, atunci când este posibil, necesităților/exigențelor oricărui utilizator, inclusiv ale persoanelor cu dizabilități;
- c) verificarea performanțelor și cerințelor funcționale solicitate, care sunt suficient de precis descrise încât să permită ofertanților să determine obiectul contractului de achiziție publică și care sunt definite în specificațiile tehnice, includ și caracteristici de mediu;
- d) elaborarea unor caiete de sarcini care să fie relevante din perspectiva complexității și tehnicității de către serviciile din cadrul Direcției Investiții și Achiziții, corecte din punct de vedere tehnic, fără a fi restrictive sau neclare, fără a limita concurența sau accesul altor

contractanți prin evitarea definirii specificațiilor tehnice prin indicarea de licențe, procedee speciale, mărci etc. fara a fi insotite de mențiunea " sau echivalent".

- e) specificații tehnice bazate pe cerințe de performanță și funcționale; introducerea în caietul de sarcini de cerințe privind caracteristici de mediu sau sociale sau de alta natura (inclusiv deținerea unei etichete).

7. Nerealizări, cu menționarea cauzelor acestora (acolo unde este cazul) – NU ESTE CAZUL.

8. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării.

- Verificarea documentațiilor tehnice în conformitate cu legislația în vigoare și în anul 2017
- Comunicare periodică cu departamentele din cadrul Primăriei Sectorului 3 în vederea întocmirii corecte a documentelor ce se impun pentru realizarea obiectivului propus din Planul Anual și în anul 2017

9. Informații suplimentare legate de activitate.

- verifică să nu se definească în caietul de sarcini specificații tehnice care indică o anumită origine, sursă, producție, un procedeu special, o marcă de fabrică sau de comerț, un brevet de invenție, o licență de fabricație, care au ca efect favorizarea sau eliminarea anumitor operatori economici sau a anumitor produse;
- verifică dacă au fost definite în caietul de sarcini specificații tehnice care indică o anumită origine, sursă, producție, un procedeu special, o marcă de fabrică sau de comerț, un brevet de invenție, o licență de fabricație, în mod excepțional, să fie însoțită în mod obligatoriu de mențiunea sau echivalent;
- verifică dacă s-a menționat în cadrul documentației de atribuire, în măsura în care acestea sunt compatibile cu dreptul comunitar, condiții speciale de îndeplinire a contractului prin care se urmărește obținerea unor efecte de ordin social sau în legătură cu protecția mediului și promovarea dezvoltării durabile;

SERVICIUL DERULARE ȘI MONITORIZARE CONTRACTE DE LUCRĂRI/SERVICII

1. Misiune și obiective

Misiunea Serviciului Derulare și Monitorizare Contracte de Lucrări/Servicii este aceea de a oferi servicii publice de calitate cetățenilor Sectorului 3 în condiții de eficiență

Obiectivele Serviciului Derulare și Monitorizare Contracte de Lucrări/Servicii sunt următoarele:

- Monitorizarea permanentă, pe toată perioada derulării, a contractelor de lucrări și servicii;
- Colaborează cu serviciile Direcției Economice la soluționarea problemelor legate de decontarea lucrărilor și transmiterea pe baza proceselor verbale de recepție a valorii definitive a obiectivelor recepționate;
- Asigură urmărirea derulării corecte a contractelor de investiții, precum și prestări de servicii conexe acestora, până la faza încheierii recepției finale, inclusiv eliberarea garanțiilor;

2. Indicatori de performanță

- S-au vizitat locațiile proiectului în proporție de aproximativ 95%.

- S-au verificat situații de lucrări primite în proporție de 100%.

3. Scurta prezentare a programelor desfășurate și a modului de raportare a acestora la obiectivele Primăriei:

Pe parcursul anului 2017 au fost executate și recepționate lucrări de reparații curente pe străzi amplasate pe raza Sectorului 3 pentru un număr total de **203** obiective și programul va continua. Pentru aceste obiective a fost examinat modul de întocmire și decontare a situațiilor de lucrări. S-au încheiat recepții finale la un număr de 35 strazi.

Cinematograful Gloria

Au fost examinate și controlate situații de lucrări pentru lucrările de creștere a eficienței energetice, modernizare și extindere a Cinematografului Gloria, inclusiv dotările (ușa rotativă, fereastra rezistentă la foc ușa glisantă rezistentă la foc, uși rezistente la foc, corpuri de iluminat, obiecte sanitare), rezultând un obiectiv cultural de mare importanță.

Lucrări Finalizate în 2017 - verificare situații de lucrări și avizare facturi de decontare a situațiilor de lucrări.

Complex Educațional Lauder – Lucrări de reabilitare, consolidare, restaurare, remodelare, modernizare și supraetajare clădiri existente- finalizat 2017-obiectiv de mare importanță educațională.

Au fost executate și recepționate lucrările de creștere a eficienței energetice și modernizare la următoarele grădinițe, prin programul P.N.D.L., fonduri nerambursabile:

- ✚ Grădinița nr. 187 corp A
- ✚ Grădinița nr. 191 corp C1
- ✚ Grădinița nr. 154
- ✚ Grădinița nr. 216 corp B
- ✚ Grădinița nr. 3

Au fost executate și recepționate lucrările de modernizare la următoarele grădinițe:

- ✚ Grădinița nr. 255 corp B
- ✚ Grădinița nr. 67 fuzionată cu Școala Gimnazială nr. 86
- ✚ - Grădinița Floare de Colț corp B
- ✚ Grădinița nr. 69
- ✚ Grădinița nr. 191 corp C2
- ✚ Grădinița nr. 211 corp B
- ✚ Grădinița nr. 160
- ✚ Grădinița nr. 71 corp B
- ✚ Grădinița nr. 71 corp B
- ✚ Grădinița nr. 187 corp B+C

În curs de execuție :

Lucrări capitale de creștere a eficienței energetice, consolidare și modernizare la următoarele obiective:

- ✚ Grădinița nr. 216 corp A
- ✚ Grădinița nr. 196
- ✚ Grădinița nr. 231
- ✚ Grădinița nr. 239 corp B
- ✚ Grădinița nr. 240 corp A

- ✚ Grădinița nr. 240 corp B
- ✚ Grădinița Pestisorul de Aur (241)
- ✚ Grădinița nr. 284

Au fost executate lucrări de modernizare la următoarele obiective:

- ✚ Grădinița nr. 70
- ✚ Grădinița nr. 231 corp B
- ✚ Grădinița nr. 68
- ✚ Grădinița nr. 232 corp B

Au fost continuate în 2017 lucrări la următoarele obiective:

Creșterea performanței energetice a blocurilor de locuințe din Sectorul 3

Împreună cu Direcția Strategii și Programe de Dezvoltare Durabilă, se pregătesc documentele necesare solicitării de fonduri europene nerambursabile atât în faza de depunere a cererilor de finanțare cât și la faza de rambursare prin POR 2014-2020, în cuantum de 60% fonduri nerambursabile. Sintetic situația se prezintă astfel:

Programul Local Multianual de Creștere a Eficienței Energetice a blocurilor de locuințe din Sectorul 3, sunt cuprinse un număr de 1696 de asociații de proprietari.

În anul 2017 au fost finalizate lucrări de reabilitare termică la un număr de 226 blocuri pentru care a fost examinat modul de întocmire și decontare a situațiilor de lucrări și avizare facturi.

Au fost încheiate recepții finale la un număr de 25 blocuri.

4. Priorități pentru perioada următoare (teme, investiții – pentru o perioadă de 1-5 ani sau o altă perioadă):

- ✚ atragere de fonduri europene
- ✚ reabilitare termică și modernizare gradinițe
- ✚ blocuri de locuințe (Reabilitare Termică -restul din programul local)

5. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării:

- ✚ Existența unei comunicări eficiente bazate pe feedback.
- ✚ Planificarea și organizarea activității.
- ✚ Prioritizarea activităților.
- ✚ Monitorizarea permanentă a activității;
- ✚ Comunicare bazată pe feedback între direcțiile primăriei;
- ✚ Perfecționarea continuă a personalului instituției prin identificarea resurselor financiare necesare realizării acestui scop;
- ✚ Gestionarea și alocarea eficientă a resurselor umane, financiare și materiale în funcție de activitățile în prealabil prioritizate.

6. Informatii suplimentare legate de activitate.

Asigură întocmirea/centralizarea (după caz) și transmiterea documentelor constatatoare privind îndeplinirea obligațiilor contractuale de către executanții lucrărilor, în condițiile legii către Serviciul Proceduri de Achiziții;

SERVICIUL INVESTIȚII LUCRĂRI PUBLICE

1. Misiune și obiective:

Misiunea Serviciului Investiții, Lucrări Publice este ca, împreună cu celelalte servicii din cadrul Direcției Investiții și Achiziții să ofere servicii publice de calitate cetățenilor Sectorului 3 în condiții de eficiență, prin efectuarea de acțiuni pentru îmbunătățirea infrastructurii sectorului.

Obiective:

- Obiectivul strategic al Serviciului Investiții, Lucrări Publice este acela de regenerare urbană a Sectorului 3 în speță reabilitarea spațiului fizic, prin inițierea, derularea și finalizarea unor obiective de investiții majore în infrastructura sectorului urmat, indubitabil și firesc, de faza de dezvoltare economică și de preschimbare în bine a mediului social.
- Desfășurarea programului de investiții aprobat pe an și pe trimestre;
- Organizarea, pregătirea și efectuarea recepțiilor la terminarea lucrărilor;

2. Indicatori de performanță:

- S-a respectat programul anual de investiții în proporție de aproximativ 95%;
- Numărul de contracte încheiate comparativ cu cele prevăzute în Programul Anual de Investiții s-a realizat în proporție de aproximativ 95%.

3. Scurta prezentare a programelor desfășurate și a modului de raportare a acestora la obiectivele Primăriei:

a) Activitatea de elaborare a Programului anual de investiții al Primăriei Sectorului 3 și a rectificărilor bugetare efectuate;

Pe parcursul anului 2017, Serviciul Investiții, Lucrări Publice a colectat și prelucrat solicitările tuturor compartimentelor, aparat administrativ și direcții subordonate. Datele respective au stat la baza întocmirii programului anual de investiții, Lista de investiții, parte integrantă din bugetul anual de venituri și cheltuieli pe anul 2017. Subsecvent, au fost efectuate, pe capitolul Cheltuieli de Capital, un număr de 15 rectificări bugetare, pe parcursul anului. La fiecare rectificare, s-a completat/modificat lista de investiții, anexă la bugetul de venituri și cheltuieli, listele – sinteza, listele pentru trezorerie precum și anexele necesare decontării la trezorerie, funcție de prioritizarea programului investițional propus de către conducerea Primăriei Sector 3.

b) Organizarea, pregătirea și efectuarea recepțiilor la terminarea lucrărilor și finale pentru obiectivele de investiții și reparații realizate pe raza Sectorului 3 și aprobate de Consiliul Local al Sectorului 3:

Pe parcursul anului 2017 au fost executate și recepționate lucrări de reparații curente pe străzi amplasate pe raza Sectorului 3 pentru un număr total de **203** obiective și programul va continua.

Au fost prestate servicii de expertizare tehnică a sistemului rutier pe străzi din Sectorul 3 pentru un număr de **51** străzi.

S-au încheiat recepții finale la un număr de 35 străzi.

Cămin C7 - Liceul Teoretic Decebal

Au fost executate lucrările de branșament energie termică corp C7 - Liceul Teoretic Decebal inclusiv contorizarea, acesta fiind complet funcțional la această dată.

Cinematograful Gloria

Au fost finalizate lucrările de creștere a eficienței energetice, modernizare și extindere a Cinematografului Gloria, inclusiv dotările(ușa rotativa, fereastra rezistentă la foc, ușa glisantă rezistentă la foc, uși rezistente la foc, corpuri de iluminat, obiecte sanitare), rezultând un obiectiv cultural de mare importanță.

Pe parcursul anului 2017 s-au finalizat lucrări de amenajare peisagistică (curți) la următoarele unități de învățământ preuniversitar din sector:

- Școala Gimnazială nr. 80
- Școala Gimnazială nr. 82
- Școala Gimnazială nr. 55

În anul 2017 au început/finalizat lucrările de amenajare peisagistică (curți) la următoarele unități de învățământ preuniversitar din sector:

- Școala Gimnazială nr. 195
- Școala Gimnazială nr. 55 incinta Gradinita
- Gradinița nr. 160
- Colegiul Tehnic Mihai Bravu

Au fost continuate în 2017 lucrări la următoarele obiective:

- Sala multifuncțională pentru activități festive la Colegiul Tehnic C. Nenițescu – (proiectare+execuție)”.

Lucrări Finalizate în 2017

Complex Educational Lauder – Lucrări de reabilitare, consolidare, restaurare, remodelare, modernizare și supraetajare clădiri existente- finalizat 2017-obiectiv de mare importanță educațională.

Au fost executate și recepționate lucrările de creștere a eficienței energetice și modernizare la următoarele grădinițe, prin programul P.N.D.L., fonduri nerambursabile:

- Gradinița nr. 187 corp A
- Gradinița nr. 191 corp C1
- Gradinița nr. 154
- Gradinița nr. 216 corp B
- Gradinița nr. 3

Au fost executate și recepționate lucrările de modernizare la următoarele gradinițe:

- Gradinița nr. 255 corp B
- Gradinița nr. 67 fuzionată cu Școala Gimnazială nr. 86
- Gradinița Floare de Colț corp B
- Gradinita nr. 69
- Gradinița nr. 191 corp C2
- Gradinița nr. 211 corp B
- Gradinița nr. 160
- Gradinița nr. 71 corp B
- Gradinița nr. 71 corp B
- Gradinița nr. 187 corp B+C

În curs de execuție :

Lucrări capitale de creștere a eficienței energetice, consolidare și modernizare la următoarele obiective:

- Gradinița nr. 216 corp A
- Gradinița nr. 196
- Gradinița nr. 231
- Gradinița nr. 239 corp B
- Gradinița nr. 240 corp A
- Gradinița nr. 240 corp B
- Gradinița Pestișorul de Aur (241)
- Gradinița nr. 284

Au fost executate lucrări de modernizare la următoarele obiective:

- Gradinița nr. 70
- Gradinița nr. 231 corp B
- Gradinița nr. 68
- Gradinița nr. 232 corp B

Au fost continuate în 2017 lucrări la următoarele obiective:

a) Creșterea performanței energetice a blocurilor de locuințe din Sectorul 3

În eforturile masive depuse de Sectorul 3 de a se alinia Directivei C.E. 2020, respectiv diminuarea consumurilor de energie, atât la locuințele private cât și, mai ales, la clădirile publice, Serviciul Investiții, Lucrări Publice concursa la îndeplinirea acestui deziderat prin realizarea, prin operatori specializați în domeniu, de documentație tehnico-economică și realizarea de lucrări de creștere a eficienței energetice la blocurile de locuințe din Sectorul 3, care coroborate cu lucrările de reabilitare termică efectuate la clădirile publice să îndeplinească obiectivul menționat.

Mai mult, împreună cu Direcția Strategii și Programe de Dezvoltare Durabilă, se pregătesc documentele necesare solicitării de fonduri europene nerambursabile atât în faza de depunere a cererilor de finanțare cât și la faza de rambursare prin POR 2014-2020, în cuantum de 60% fonduri nerambursabile.

Sintetic situația se prezintă astfel:

Programul Local Multianual de Creștere a Eficienței Energetice a blocurilor de locuințe din Sectorul 3, sunt cuprinse un număr de 1696 de asociații de proprietari.

În anul 2017 au fost finalizate lucrări de reabilitare termică la un număr de 226 blocuri.

Au fost încheiate recepții finale la un număr de 25 blocuri.

Verificarea documentației tehnice necesară organizării licitațiilor pentru proiectare și execuție, în conformitate cu prevederile legale și punerea la dispoziția organizatorului licitației;

Această activitate presupune întocmirea referatelor de inițiere, finanțare și, în cazuri justificate, de schimbare de sursă de finanțare precum și a caietelor de sarcini necesare organizării procedurilor de achiziție publică. Astfel, în anul 2017, au fost întocmite documentații de inițiere în vederea încheierii contractelor subsecvente pentru execuția lucrărilor de reparații curente la străzi, lucrărilor de creștere a eficienței energetice și modernizare la unități de învățământ, precum și modernizare străzi, consolidare gradinițe, săli de sport etc.

Urmărirea, pe teren, a lucrărilor de reabilitare termică și respectarea cu strictețe a prevederilor normativelor în vigoare.

Chiar dacă, în conformitate cu prevederile legale, au fost contractate servicii de dirigenție de șantier pentru lucrările executate (reparații străzi, reabilitare termică, creștere eficiență energetică și modernizare unități școlare) personalul Serviciului urmărește îndeaproape, prin vizite regulate la fiecare obiectiv în parte, cu contactarea reprezentatului asociației de proprietari, în vederea asigurării calității celei mai bune pentru lucrările efectuate. Astfel, în cursul anului 2017 toate obiectivele aflate în lucru au fost controlate pe parcursul execuției de Serviciul Investiții, Lucrări Publice. În urmă verificărilor efectuate pe teren și pe baza raportului de activitate întocmit de dirigenții de șantier, au fost verificate, în vederea asigurării legalității și veridicității, situațiile de lucrări înaintate, spre decontare, de către operatorii economici cu care Primăria Sectorului 3 are încheiate contracte de lucrări, întocmirea și semnarea proceselor verbale de recepție la terminarea lucrărilor și proceselor verbale de recepție finală, menținerea legăturilor telefonice/în scris cu contribuabili.

Rezolvarea, în limită competențelor, a solicitărilor sosite prin corespondența scrisă sau electronică;

Există o amplă corespondență, îndeosebi pe tema problemelor legate de reabilitarea termică a blocurilor, a problemelor referitoare la starea infrastructurii rutiere, contorizându-se un număr de 7248 de documente pe parcursul anului 2017. Documentele, acoperind o gamă largă de subiecte: referate, situații de lucrări, procese verbale de predare amplasament, ordine de începere/sistare, cereri de eliberare de certificate de urbanism și autorizații de construire, cereri pentru eliberare de avize de la furnizorii de utilități, corespondența cu petenți și alte instituții publice care concursa la îndeplinirea actului administrativ.

Participarea la întocmirea și avizarea documentațiilor (ISC, Mediu etc.);

În cursul anului 2017, au fost întocmite, documentațiile necesare obținerii Acordurilor/Avizelor pentru lucrările de reparații sistem rutier, lucrări de creștere a eficienței energetice la unitățile de învățământ, lucrări de creștere a eficienței energetice la blocuri de locuințe, construirea unor complexe sportive în cadrul unităților de învățământ și alte obiective de investiții.

Inițierea proiectelor de hotărâri ale Consiliului Local al Sectorului 3 privind aprobarea/modificarea documentațiilor tehnico-economice aferente obiectivelor de investiții;

Întocmirea documentației și raportului de specialitate la proiectele de hotărâri ale Consiliului Local al Sectorului 3 privind aprobarea indicatorilor tehnico-economici în vederea realizării de lucrări de investiții cum ar fi, aprobarea indicatorilor pentru lucrări de creștere a eficienței energetice, consolidarea și modernizarea unor unități de învățământ, lucrări de extindere a unor spații educative, creștere eficiență energetică și modernizarea sălilor de sport din cadrul unităților de învățământ preuniversitar, aprobarea indicatorilor tehnico-economii privind creșterea eficienței energetice la unele blocuri de locuințe s.a.m.d., în conformitate cu prevederile Hotărârea Guvernului nr. 28/2008 privind aprobarea conținutului-cadru al documentației tehnico-economice aferente investițiilor publice, precum și a structurii și metodologiei de elaborare a devizului general pentru obiective de investiții și lucrări de intervenții.

4. Raportarea cheltuielilor, defalcate pe programe: Direcția Economică

5. Informații legate de procesul de achiziții publice: Serviciul Proceduri de Achiziții

6. Priorități pentru perioadă următoare (teme, investiții – pentru o perioadă de 1-5 ani sau o altă perioadă): Vor fi stabilite de către Consiliul Local Sector 3

7. Nerealizări, cu menționarea cauzelor acestora (acolo unde e cazul)

-Nu este cazul

8. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării.

- Monitorizarea permanentă a activității;
- Comunicare bazată pe feedback între direcțiile primăriei;
- Perfecționarea continuă a personalului instituției prin identificarea resurselor financiare necesare realizării acestui scop;
- Gestionarea și alocarea eficientă a resurselor umane, financiare și materiale în funcție de activitățile în prealabil prioritizate.

9. Informații suplimentare legate de activitate.

- colaborează cu deținătorii/administratorii de rețele edilitare în vederea coordonării programelor de investiții care privesc Sectorul 3;
- asigură elaborarea de studii privind determinarea indicatorilor de stare tehnică a drumurilor, de evoluție a traficului și de stabilire de ordine, de prioritate pentru lucrările de drumuri;
- elaborează studii de sistematizare, prognoze și proiecte de program pentru dezvoltarea și optimizarea Sectorului 3;
- efectuează deplasări în interesul serviciului la instituțiile cu care colaborează;
- îndeplinește orice alte atribuții stabilite de către Primarul Sectorului 3, care, prin natură lor, sunt de competență sau se încadrează în obiectul și atribuțiile serviciului;
- primește și rezolvă în termen, reclamațiile și sesizările primite din partea cetățenilor privind programele de investiții ale Sectorului 3 al Municipiului București;
- stabilește pentru bunul mers al activității și alte sarcini tehnico-profesionale în raport cu dirigenții;
- ține evidența comunicărilor și corespondența în programul Infocet;
- depune eforturi pentru obținerea de fonduri europene și /sau alte surse legale în vederea realizării unor obiective de investiții.

SERVICIUL REABILITARE TERMICĂ

Serviciul Reabilitare Termică este un compartiment funcțional din cadrul aparatului de specialitate al Primarului Sectorului 3, înființat în data de 04.03.2013 prin H.C.L.Sector 3 nr. 53/28.02.2013 și este condus de un șef serviciu. Colaborează cu toate compartimentele din cadrul Primăriei Sectorului 3, inclusiv cu serviciile publice aflate sub autoritatea Consiliului Local al Sectorului 3.

1. Misiunea și obiectivele care trebuiau atinse:

- Monitorizarea derulării,, Programului local multianual privind creșterea performanței energetice la blocurile de locuințe din sectorul 3 ”.
- Cunoașterea cadrului legislativ în domeniu și modul în care se pot implica autoritățile publice în derularea programelor naționale inițiate, precum și cunoașterea normativelor tehnice specifice și a modificărilor care sunt aduse acestora.
- Inițierea acțiunilor necesare desfășurării programelor specifice:

- aducerea la cunoștința asociațiilor de proprietari a obligațiilor pe care le au, în conformitate cu prevederile legale, privind includerea imobilelor în programul de reabilitare termică;
- primirea și verificarea documentelor prezentate de asociațiile de proprietari pentru includerea în programul de reabilitare termică;
- efectuarea demersurilor pentru aprobarea în cadrul structurilor interne a includerii imobilelor în programul de reabilitare termică;
- transmiterea către Serviciul Achiziții Publice a informațiilor și documentelor necesare achiziției de servicii sau lucrări pentru derularea programelor de reabilitare termică a imobilelor;
- orice alte activități necesare inițierii desfășurării acestor programe.
- Ținerea evidențelor privind derularea programelor:
 - solicitările existente;
 - numărul imobilelor incluse în programe;
 - stadiul în care se află fiecare imobil inclus în program;
 - orice alte evidențe necesare unei bune cunoașteri a stadiului derulării programelor.
- Urmărirea în teren a derulării lucrărilor, preluarea informațiilor furnizate de constructor, proiectant, diriginte de șantier și reprezentanții asociațiilor de proprietari și a cerințelor acestora, informarea factorilor răspunzători de derularea contractelor și redactarea răspunsurilor (dacă este cazul);
- Preluarea sesizărilor cu tematică specifică și redactarea răspunsurilor către petenți; ținerea evidenței acestora;
- Preluarea documentelor cu tematică specifică transmise de către autorități publice locale și centrale și de către orice persoană juridică, redactarea răspunsurilor, informărilor (după caz), ținerea evidenței acestor documente;
- Obținerea avizelor necesare demarării lucrărilor de intervenție pentru lucrările de reabilitare termică;
- Predarea cărților tehnice beneficiarilor lucrărilor de creștere a eficienței energetice a clădirii de locuit.

2. Indici de performanță cu prezentarea gradului de realizare a acestora:

Din planul anual al programului de reabilitare termică a imobilelor pe anul 2017, au fost realizate toate obiectivele propuse, astfel:

- numărul proiectelor de hotărâri de actualizare a programului și de aprobare a indicatorilor tehnico-economici: 11 proiecte de HCL S3 de actualizare a „Programului local multianual privind creșterea performanței energetice la blocurile de locuințe din sectorul 3 ”, 5 proiecte de HCLS3 de aprobare a indicatorilor tehnico-economici și 38 proiecte de HCLS3 de modificare a indicatorilor tehnico-economici;
- au fost reabilitate 130 condominii;
- au fost obținute certificate de urbanism și avizele solicitate prin acestea, precum și autorizațiile de construire pentru 376 de blocuri;
- au fost prelungite 272 de autorizații de construire;
- au fost semnate 117 contracte de mandat;
- au fost aprobați indicatorii tehnico-economici pentru 340 blocuri din Programul Local;
- au fost monitorizate șantierele blocurilor de locuințe aflate în reabilitare termică;
- a fost ținută evidența dosarelor celor 1696 asociații de proprietari, care cuprind documentația necesară reabilitării termice;

- a fost recepționată documentația tehnico-economică (Documentație de Avizare a Lucrărilor de Intervenție, Expertiză tehnică, Audit energetic, Proiect tehnic, Documentație Tehnică pentru obținerea Autorizației de Construire, Documentație Tehnică pentru Organizarea Execuției) pentru 393 Asociații de Proprietari.

3. Scurtă prezentare a programelor desfășurate și a modului de raportare a acestora la obiectivele autorității sau instituției publice:

Pe raza Sectorului 3 a fost implementat programul de reabilitare termică a blocurilor de locuințe în conformitate cu prevederile O.U.G. nr. 18/2009, cu modificările și completările ulterioare, având ca scop:

- îmbunătățirea condițiilor de igienă și confort termic;
- reducerea pierderilor de căldură și a consumurilor energetice;
- reducerea cheltuielilor la întreținere pentru plata energiei termice;
- reducerea costurilor de întreținere pentru încălzire și apa caldă de consum;
- reducerea emisiilor poluante generate de producerea, transportul și consumul de energie.

4. Priorități pentru perioada următoare:

- Depunerea documentației pentru înscrierea în „Programul local multianual privind creșterea performanței energetice la blocurile de locuințe” pentru asociațiile de proprietari neînscrise până în prezent;
- Întocmirea documentației tehnico-economică (Documentație de Avizare a Lucrărilor de Intervenție, Expertiză tehnică, Audit energetic, Proiect tehnic, Documentație Tehnică pentru obținerea Autorizației de Construire, Documentație Tehnică pentru Organizarea Execuției) pentru 66 asociații de proprietari care sunt înscrise în „Programul local multianual privind creșterea performanței energetice la blocurile de locuințe” dar nu au încă proiectul tehnic realizat;
- Obținerea certificatelor de urbanism și tuturor avizelor solicitate prin acestea precum și autorizațiile de construire pentru 66 de blocuri;
- Demararea lucrărilor de reabilitare termică pentru aproximativ 517 Asociații de Proprietari care sunt înscrise în „Programul local multianual privind creșterea performanței energetice la blocurile de locuințe” și au documentația tehnico-economică întocmită.

5. Propuneri pentru îmbunătățirea rezultatelor:

- Având în vedere că se dorește reabilitarea unui număr cât mai mare de imobile, se urmărește găsirea cât mai multor surse de finanțare, cum ar fi: cofinanțare în cadrul Programului Operațional Regional 2014-2020.

DIRECȚIA STRATEGII ȘI PROGRAME DE DEZVOLTARE DURABILĂ

Direcția Strategii și Programe de Dezvoltare Durabilă are următoarea structură:

- Serviciul Strategii și Programe de Dezvoltare Durabilă
- Serviciul Implementarea Proiectelor
- Serviciul Gestionarea Relațiilor cu Comunitatea
- Serviciul Relații cu Asociațiile de Proprietari

Misiunea direcției este de a încuraja dezvoltarea durabilă a Sectorului 3. În acest sens, direcția sprijină planificarea strategică la nivel local, precum și implementarea planurilor strategice

ale sectorului prin atragerea de fonduri nerambursabile, în vederea îmbunătățirii activității instituției și îndeplinirii obiectivelor acesteia. Direcția Strategii și Programe de Dezvoltare Durabilă urmărește fundamentarea, implementarea și coordonarea strategiilor locale conform Acordului de Parteneriat, Programului Operațional Regional (POR), precum și alte surse de finanțare interne și externe.

Obiective:

1. Sprijinirea planificării strategice la nivel local, precum și implementarea planurilor strategice ale sectorului prin atragerea de fonduri nerambursabile.
2. Identificarea programelor de finanțare și întocmirea planului programelor.
3. Accesarea programelor operaționale actuale și viitoare.
4. Implementarea proiectelor realizate din fonduri nerambursabile.
5. Îndrumarea și consilierea asociațiilor de proprietari.

Rezultate și indicatori:

1. Redactarea și atragerea proiectelor de investiții și asistență tehnică din fonduri europene;
2. Pregătirea specializată a personalului în managementul proiectelor și utilizarea instrumentelor de management;
3. Elaborarea de studii și proiecte în vederea depunerii cererilor de finanțare europeană;
4. Obținerea de avize și autorizații necesare completării documentației anexate cererilor de finanțare;
5. Reducerea numărului de reclamații venite din partea membrilor asociațiilor de proprietari.

Scurtă prezentare a programelor desfășurate

Înființată în data de 5 septembrie 2014, Direcția Strategii și Programe de Dezvoltare Durabilă a reușit să își atingă obiectivele stabilite. Primul obiectiv stabilit și atins a fost reabilitarea blocurilor de locuit din sectorul 3, fiind depuse 11 cereri de finanțare pe Programul Operațional Regional, Axa prioritară 1 „Sprijinirea dezvoltării durabile a orașelor – poli urbani de creștere”, domeniul major de intervenție 1.2 „sprijinirea investițiilor în eficiența energetică a blocurilor de locuințe”.

Pe parcursul anului 2017 au fost implementate cu succes 38 contracte de finanțare, fiind reabilite un număr de 279 de blocuri. Valoarea totală a celor 38 contracte de finanțare este 490.143.797,47 RON, echivalentul a 109.178.360,07 EURO.

În anul 2017 Direcția Strategii și Programe de Dezvoltare Durabilă a depus către Agenția Pentru Dezvoltare Regională București Ilfov un număr de 47 de cereri de finanțare care se află în diferite etape de clarificări, cu o valoare totală de 1.238.210.734,48 RON.

Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii Primării:

- Perfecționarea continuă a personalului prin participarea la programe de pregătire profesională;
- Informarea constantă și actualizarea planului programelor de finanțare;
- Consolidarea relației dintre Primăria Sectorului 3 și reprezentanții legali ai Asociațiilor de proprietari.

Serviciul **Strategii și Programe de Dezvoltare Durabilă** a identificat linia de finanțare pe Programul Operațional Regional, Axa prioritară 1 “Sprijinirea dezvoltării durabile a orașelor – poli

urbani de creștere”, domeniul major de 1.2 “sprijinirea investițiilor în eficiența energetică a blocurilor de locuințe”.

Serviciul **Implementarea Proiectelor** a respectat termenele de depunere a proiectelor, derulând în prezent implementarea acestora pentru contractele care au fost semnate, fiind în continuare în perioada de clarificări și monitorizare.

Pe parcursul anului 2017, atât **Serviciul Gestionarea Relațiilor cu Comunitatea**, cât și **Serviciul Relații cu Asociațiile de Proprietari**, au demarat și finalizat procedurile de colectare a documentației necesare depunerii în termen a cererilor de finanțare prin Programul Operațional Regional, Axa Prioritară 1.2.

Serviciul Relații cu Asociațiile de Proprietari asigură îndrumarea asociațiilor de proprietari și a membrilor acestora în rezolvarea problemelor interne ale asociațiilor în conformitate cu Legea nr. 230/2007 privind înființarea, organizarea și funcționarea asociațiilor de proprietari precum și cu direcțiile de specialitate din cadrul Primăriei Sectorului 3 și cu instituțiile publice ale statului. Solicitățile de îndrumare sunt depuse de către reprezentanții asociațiilor de proprietari sau de către membrii acestora la Serviciul Consiliere și Îndrumare (Registratură), la Centrele de Informare pentru Cetățeni, la Dispeceratul Non-Stop 9854, prin intermediul serviciilor poștale, cât și pe adresa de e-mail a serviciului – proprietari@primarie3.ro.

Etapile de soluționare a cererilor de îndrumare sunt următoarele:

1. Înregistrarea solicitării de îndrumare prezentată de reprezentanții asociației de proprietari și a membrilor acestora la Serviciul Consiliere și Îndrumare (Registratură).
2. Repartizarea solicitărilor către Serviciul Relații cu Asociațiile de Proprietari.
3. Repartizarea către personalul de execuție a solicitărilor înregistrate de către șeful serviciului.
4. Analizarea aspectelor semnalate de către personalul de execuție și întocmirea răspunsurilor în baza prevederilor legale cu privire la solicitările adresate.
5. Transmiterea spre soluționare a cererilor care nu constituie obiectul de activitate al Serviciului Relații cu Asociațiile de Proprietari, către organele competente, prin adresă de înaintare.
6. Verificarea, parafarea și semnarea răspunsurilor la sesizări de către șeful compartimentului, precum și de către directorul direcției.
7. Expedierea răspunsurilor către petenți prin Serviciul Consiliere și Îndrumare (Registratură – poștă și e –mail).
8. Termenul de soluționare al petițiilor este de 30 de zile de la data înregistrării și, în situațiile în care este necesară o cercetare mai amănunțită, acesta poate fi prelungit cu maxim 15 zile.
9. Arhivarea documentelor întocmite de personalul de execuție al Serviciului Relații cu Asociațiile de Proprietari.

Obiective concrete:

1. Creșterea trimestrială a ponderii solicitărilor care vor primi răspuns în termen mai scurt decât cel prevăzut de lege.
2. Primirea, înregistrarea și urmărirea corespondenței din cadrul serviciului.
3. Planificarea și efectuarea controalelor la sediul Serviciului Relații cu Asociațiile de Proprietari.

Indici de performanță propuși și grad de realizare a acestora:

1. Rezolvarea într-un termen cât mai scurt a lucrărilor.
2. Înregistrarea corectă a lucrărilor și urmărirea termenelor de răspuns.
3. Încadrarea în planificarea planului de control și eficientizarea acestuia.

Correspondență primită (solicitări, sesizări, petiții, informări, comunicări, situații elemente activ – pasiv) = 2538
Răspunsuri petiții = 963
Controale asociații = 44
Afișări procese verbale/invitații la asociații = 14
Audiențe Cabinet Primar = 54
Consultații serviciu/telefon în cadrul biroului = 1036
Sanctiuni aplicate asociațiilor de proprietari = 2
Două sesiuni examen de administratori imobile = 147 persoane examinate
Atestate emise administratori de imobile = 99
Autorizații emise persoane juridice = 8
Procese verbale întruniri Comisie atestare = 5
Distribuirea de materiale informative pentru asociațiile de locatari/prorietari = 65
Distribuire opis cu documente necesare pentru întocmirea dosarului de atestat/autorizație administratori imobile = 425
Actualizarea săptămânală a bazei de date a asociațiilor = 192

DIRECȚIA MANAGEMENTUL PROIECTELOR

Misiunea Direcției Managementul Proiectelor (DMP) este de a atrage fonduri nerambursabile și de a folosi resursele financiare din bugetul local în vederea creșterii calității vieții cetățenilor din Sectorul 3 sub aspect social, educațional și economic (ocupare, locuire, infrastructură etc.), sprijinind planificarea strategică și implementarea planurilor strategice elaborate la nivel local.

În anul 2017, DMP a asigurat post-implementarea pentru 5 proiecte de investiții în cadrul Programului Operațional Regional (POR) 2007-2013, a asigurat sustenabilitatea a 3 proiecte de tip grant și unul strategic, a avut în implementare două proiecte și a demarat procesul de implementare a alte două. Totodată, colaborarea cu societatea civilă, Organizațiile Neguvernamentale, a fost un alt punct atins de DMP, prin Serviciul Dezvoltare Locală în Responsabilitatea Comunității (DLRC).

În perioada de post-implementare, DMP a realizat și a monitorizat sustenabilitatea a 5 proiecte de investiții în cadrul POR 2007-2013, astfel:

- **3 proiecte de investiții** în cadrul POR 2007-2013, însumând **31 de blocuri reabilite termic**;
- **Proiectul „Creșterea Siguranței și Prevenirea Criminalității în Sectorul 3” SMIS 7547**, a cărui post-implementare a însemnat și înseamnă asigurarea funcționării și monitorizării celor **27 de camere de supraveghere** montate în 16 locații din Sectorul 3. În anul 2017 s-a cheltuit, din buget local, suma de 50.456,00 lei TVA inclus- reprezentând mentenanță.
- **Proiectul „Accesul cetățenilor la informații de interes public” SMIS 7548**. În anul 2017 DMP a asigurat funcționarea și monitorizarea celor **10 puncte de informare digitală** a cetățenilor (infochioscuri) și a celor **10 panouri informative** amplasate în principalele intersecții din Sectorul 3. Din punct de vedere financiar, cheltuielile aferente acestui proiect însumează 162.161,30 lei, sumă alocată din buget local, reprezentând: mentenanță (70.686,00 lei TVA inclus), piese de schimb necesare unei bune funcționări a infochioscurilor (27.215,30 lei TVA inclus) și rebrenduire (64.260,00 lei TVA inclus).

Activitatea de post implementare a proiectelor mai sus menționate a presupus o serie de activități:

- Răspunsuri la sesizările beneficiarilor (cetățenilor), cu privire la problemele apărute post execuție a lucrărilor;
- Întocmirea raportărilor anuale și, la cerere, ori de câte ori este nevoie, către ADRBI;
- Monitorizarea contractelor de mentenanță;
- Asigurarea suportului informațional în vederea realizării tuturor controalelor autorităților publice competente.

Sustenabilitatea a fost și este asigurată și pentru cele **4 proiecte** implementate de DMP, în anii anteriori, în cadrul **Programului Operațional Sectorial Dezvoltarea Resurselor Umane - POSDRU 2007-2013**. Este vorba despre 3 proiecte tip grant și 1 proiect strategic, astfel:

- **Proiectul „Echilibru – o nouă abordare a vieții familiale cu cea profesională” SMIS 22469.** În cadrul acestuia a fost asigurată funcționarea Centrului de Excelență în Educație (Prâslea), înființat în cadrul proiectului, locurile de muncă și funcționalitatea echipamentelor achiziționate, dar și suportul informațional în vederea realizării tuturor controalelor autorităților abilitate. De asemenea, colaborarea cu Ministerul Muncii (liderul de parteneriat al proiectului), dar și cu Direcția de Învățământ a Primăriei Sectorului 3 și cu Inspectoratul Școlar au reprezentat un aspect esențial al sustenabilității, în vederea elaborării rapoartelor de monitorizare.
- **Proiectul „A.F.I.R.M.A.R.E. (Angajare, Formare, Integrare, Recrutare, Motivare, Adaptare, Reciclare și Evaluare)”** a constat în consilierea în carieră, în scopul prevenirii șomajului, a 330 de cetățeni din Sectorul 3, cărora le-a fost facilitată comunicarea cu angajatorii din Sectorul 3. Activitatea de sustenabilitate a presupus organizarea de seminarii, în cadrul altor evenimente susținute de Primăria Sectorului 3, având ca participanți cetățeni care au fost consiliați și ca invitați membri ai grupului țintă care au reușit să își găsească un loc de muncă prin participarea la proiect.
- **Proiectul „Fii întreprinzător”** a avut ca scop dezvoltarea și implementarea, la nivel regional, a unui program integrat de informare, consiliere, sprijin, formare profesională, asistență, în scopul promovării culturii și abilităților antreprenoriale și sprijinirii inițierii afacerilor și ocupării pe cont propriu pentru 150 de persoane.
- **Proiectul „Afirma-te!”** a fost implementat ca element de sustenabilitate a altor două Proiecte FSE POS DRU Axa 5 DMI 5.1: „A.F.I.R.M.A.R.E” și „Fii întreprinzător”. A presupus dezvoltarea și aplicarea unui set complex de intervenții pentru îmbunătățirea personalizată a capacității de ocupare a 405 persoane și plasarea în muncă a 50 de șomeri de lungă durată.

Totodată, sustenabilitatea a fost asigurată și pentru alte două proiecte, precum:

- **„Eficientizarea procesului administrativ din Sectorul 3 EPAS 3”, Cod SMIS 22465** proiect implementat în cadrul Programului Operațional Dezvoltarea Capacității Administrative - PODCA 2007-2013 și finalizat în decembrie 2015. Activitatea de post-implementare a direcției, obligatorie până la închiderea programului la nivel de țară, presupune să continue formarea profesională pentru angajații Primăriei, prin prevederea în buget a sumelor necesare pentru aceasta; să încheie contracte de parteneriate cu ANFP și cu alte structuri, care să prevadă formarea profesională a personalului; să continue scrierea de noi proiecte cu finanțare nerambursabilă, pe alte domenii majore de intervenție, care să prevadă formare profesională și să încerce implementarea unui sistem de schimb de experiență intern și extern între direcțiile

și serviciile administrației publice a Sectorului 3, prin care să se disemineze cunoștințele și informațiile primite prin implementarea acestui proiect.

În anul 2017 s-au aplicat corecții financiare în valoare de 69.261,78 lei.

- **„Înlocuirea și completarea sistemului clasic de încălzire cu sisteme care utilizează energie solară pentru două sedii administrative ale Primăriei Sectorului 3-clădirea din str. Parfumului nr. 2-4 și clădirea din str. Lucrețiu Pătrășcanu nr. 3-5”** a fost finanțat prin programul „Casa Verde” al Administrației Fondului pentru Mediu, în anul 2012. Proiectul a constat în elaborarea de studii de fezabilitate și documentație tehnică pentru cele 2 clădiri, achiziționare de utilaje și echipamente tehnologice (radiatoare, panouri, vase auxiliare și de expansiune pentru circuitul solar, etc), precum și efectuarea de construcții și instalații (înlocuit țevi, montare centrale termice, etc). Deși contractul de finanțare nu conține prevederi referitoare la perioada de monitorizare a proiectului după finalizarea lucrărilor, activitatea obligatorie de post-implementare a direcției presupune: păstrarea destinației declarate a clădirilor; verificarea periodică a stării echipamentelor achiziționate și instalate prin proiect; punerea la dispoziția AFM, ori de câte ori se solicită, a facturilor de energie.

În total, în acest moment, DMP monitorizează și asigură post-implementarea, în condiții de sustenabilitate, pentru 11 proiecte cu finanțare externă.

La nivelul anului 2017, **DMP a implementat două proiecte cu fonduri nerambursabile, astfel:**

Proiectul GAL Sector 3 „Sprijin pregătitor pentru elaborarea Strategiei de Dezvoltare Locală”, finanțat prin **Programul Operațional Capital Uman (POCU)**, a fost depus spre contractare și scris în integritate de echipa DMP, alături de cei doi parteneri selectați prin procedură transparentă (Asociația EDUC și INTRATEST S.A.).

În rezonanță cu instrumentul DLRC propus la nivel European și în baza Ghidului Solicitantului, Primăria Sectorului 3 a inițiat formarea unui GAL, în calitate de membru fondator, împreună cu alți doi parteneri (un ONG reprezentant al societății civile și un agent economic)

Grupul de Acțiune Locală (GAL) asigură sustenabilitatea intervențiilor stabilite în cadrul SDL din fonduri proprii și prin accesarea fondurilor nerambursabile și a măsurilor ce vin în sprijinul comunităților urbane marginalizate aflate în risc de sărăcie și excluziune socială.

În vederea susținerii activității GAL, a fost elaborată Strategia de Dezvoltare Locală pentru zona Faur Republica-23 August – strategie care va servi pentru GAL drept document programatic de intervenție multianuală.

Suma nerambursabilă obținută ca sprijin pregătitor a finanțat **activități cadru, precum:**

- Înființarea GAL-ului (generarea statutului juridic al entității);
- Delimitarea comunității marginalizate și a teritoriului SDL, inclusiv a zonei/zonelor urbane marginalizate (ZUM);
- Animarea partenerilor locali și mobilizarea comunității din ZUM vizate de SDL, prin întâlniri multiple;
- Elaborarea SDL și a listei indicative de intervenții prin care GAL consideră că vor fi atinse obiectivele Strategiei de Dezvoltare Locală;

Finanțarea europeană constituie o modalitate accesibilă, prin care se poate asigura o dezvoltare integrată a zonei Faur Republica-23 August (Zonă Urbană Marginalizată), simultan, pe

toate palierele de nevoi ale comunității defavorizate din Sectorul 3. Mai exact, intervențiile GAL în ZUM Faur Republica-23 August, ca urmare a direcțiilor stabilite prin SDL și prin accesarea fondurilor nerambursabile, vor consta în creșterea accesului și participării la educație, sprijin pentru accesul pe piața muncii, dezvoltare/furnizare de servicii medico-sociale, dar și în combaterea discriminării sau segregării. Totodată, se vor efectua investiții în infrastructuri de locuire, sănătate, educație, amenajări ale spațiului urban degradat al comunității defavorizate, crearea/reabilitarea/modernizarea spațiilor publice urbane.

Bugetul proiectului GAL Sector 3 „Sprijin pregătit pentru elaborarea Strategiei de Dezvoltare Locală” a fost 226,611.07 lei, Primăria Sectorului 3 având o alocare de 170.924,03 lei (dintre aceștia, 3589,40 a reprezentat contribuție proprie). De asemenea, Primăria Sectorului 3 a avut și cheltuieli neeligibile în valoare de 632 lei.

Proiectul „InFocus - Smart Specialisation at City Level”

InFocus este o rețea formată dintr-un număr total de 10 orașe și zone metropolitane, care colaborează pentru dezvoltarea de politici urbane eficiente în vederea stimulării dezvoltării economice prin intermediul Strategiilor de Cercetare și Inovare pentru Specializare Inteligentă elaborate la nivel local. Rețeaua face parte din Programul URBACT III al Comisiei Europene.

Sectorul 3 al Municipiului București este partener în cadrul rețelei „In Focus - Smart Specialisation at City Level” (conform HCL nr. 273/17.12.2015), alături de alte orașe europene: Bilbao (Spania)-LEAD PARTNER, Plasencia (Spania), Porto (Portugalia), Torino (Italia), Ostrava (Republica Cehă), Bielsko-Biala (Polonia), Frankfurt am Main (Germania), Bordeaux (Franța) și Grenoble-Alpes (Franța).

Obiectivul Sectorului 3 și al DMP, în speță, pe anul 2017 a fost demararea întocmirii **unui Plan Local de Acțiune în domeniul dezvoltării economice bazată pe cercetare, dezvoltare și inovare**, aplicând metoda URBACT.

În vederea întocmirii Planului Local de Acțiune și a îndeplinirii tuturor obligațiilor asumate prin participarea în rețeaua „In Focus - Smart Specialisation at City Level”, Primăria Sectorului 3 a înființat **un Grup Local URBACT (ULG - URBACT Local Group)**, în care se reunesc toate părțile interesate relevante la nivel local. Grupul reprezintă mijlocul de propagare prin care se dezvoltă abordările integrate și participative în politicile publice urbane. Astfel, DMP organizează periodic **întruniri formale și informale, cu membrii ULG**, în vederea consultării acestora. Sectorul 3 are obligația de a organiza, pe parcursul implementării proiectului, minim 8 reuniuni oficiale. Până în prezent, au fost organizate 5 întâlniri formale, în perioada 18.01.2016 - 03.05.2017.

De asemenea, în cadrul proiectului, Sectorul 3 al Municipiului București are obligația de a participa, prin reprezentanții săi, la întrunirile transnaționale programate la nivelul rețelei. În 2017, reprezentanții primăriei (din cadrul DMP) și membrii ULG Sector 3 au participat la workshop-uri în Torino și Bordeaux; urmează deplasări în Grenoble (februarie 2018) și Bilbao (mai 2018), unde va avea loc și evenimentul final programat în cadrul rețelei.

În perioada 27 și 28 iunie 2017, DMP, prin echipa de implementare a proiectului InFocus, a fost responsabilă de **organizarea, la București, a reuniunii partenerilor transnaționali ai proiectului InFocus - Smart Specialisation Strategy at City Level (Programul URBACT III), în cadrul unui workshop de tip peer review**. În vederea organizării conferinței, la care au participat peste 25 de invitați, întreaga echipă a DMP a depus un efort considerabil, astfel încât lucrurile să decurgă fără incidente. Anterior reuniunii de la București, DMP a lucrat și la **întocmirea draft-ului Planului Integrat de Acțiune**, care a fost supus evaluării partenerilor internaționali.

Din bugetul proiectului, fonduri nerambursabile, pentru toate cele mai sus menționate s-a cheltuit suma de 32.437,22 lei TVA inclus.

Pe lângă proiectele din fonduri nerambursabile, DMP a demarat în 2017 documentația necesară implementării a **2 proiecte finanțate din fonduri locale:**

- **Extinderea sistemul de supraveghere video.** Proiectul își propune suplimentarea numărului de 69 de camere de supraveghere montate în acest moment în Sectorul 3 cu alte **768 de camere de supraveghere.**
- **Proiectul „Educat și sănătos în Sectorul 3”** a fost aprobat în luna septembrie de către Consiliul Local Sector 3, care a fost de acord cu finanțarea acestuia din bugetul local. Scopul proiectului este de a asigura prevenția în rândul populației asupra unor boli răspândite printre copiii și adolescenții școlari.

Conform Regulamentului de Organizare și Funcționare (ROF) al DMP, **Serviciul Dezvoltare Locală în Responsabilitatea Comunității susține optimizarea comunicării Primăriei Sectorului 3 cu societatea civilă și organismele non-profit.**

În anul anterior au fost încheiate protocoale de colaborare cu 11 ONG-uri din mai multe medii de activitate: educație, mediu, protecția animalelor, cultură, tineri, sport, mediul de afaceri. Protocoalele au ca obiectiv principal realizarea unor proiecte, dintre care două au fost depuse spre finanțare nerambursabilă în cadrul programului Erasmus+. **Ambele Proiecte au obținut finanțarea și vor fi implementate în cursul anului 2018.**

Alte protocoale vizează activități de informare, educare și conștientizare a elevilor în domeniul managementului și prevenției deșeurilor, a reducerii impactului schimbărilor climatice și eficienței energetice.

DMP a încheiat și două parteneriate și în vederea încurajării domeniului antreprenorial, prin care Sectorul 3 al Municipiului București a devenit membru în Polul de Competitivitate al Comunității Timpuri Noi, dar și în Different Angle Cluster, organizație furnizoare de soluții Smart City.

În baza protocoalelor de colaborare, DMP susține parteneriatele create, prin implicarea directă în accesarea de fonduri nerambursabile în comun și se implică – atât birocratic, cât și organizatoric - în implementarea proiectelor organizațiilor partenere. Încheierea protocoalelor de colaborare presupune stabilirea atât a obiectivelor ce trebuie urmărite, cât și a drepturilor și obligațiilor fiecărei părți. În urma finalizării protocolului, se realizează documentația pentru aprobarea sa de către Consiliul Local.

Cel mai important este **că toate activitățile desfășurate în baza protocoalelor nu implică participarea financiară a Primăriei Sectorului 3**, aceasta din urmă având beneficii majore, printre care accesarea gratuită a unor specialiști de pe piața antreprenorială și realizarea de acțiuni în beneficiul comunității fără vreo cheltuială, dar cu impact crescut la nivel de imagine.

În urma protocoalelor amintite mai sus, în 2017 a fost implementat și proiectul „**Școala Velo AVR**”, prin care **Asociația Velo Prieteni** i-a învățat pe elevii de gimnaziu din **2 școli din Sectorul 3**, prin activități teoretice și practice, cum să folosească bicicleta în trafic, fără să se expună pericolelor potențiale. De asemenea, în urma protocolului încheiat, Primăria Sectorului 3 și Asociația Green Revolution au deschis în Parcul Titan primul centru I'VELO pentru închirierea de biciclete din sector.

În ceea ce privește atingerea obiectivelor stabilite pentru anul 2017, DMP a atins mare parte dintre acestea:

- Dezvoltarea comunicării cu societatea civilă și organizațiile non-guvernamentale – în baza acestuia au fost încheiate protocoale de colaborare, au fost implementate proiecte în parteneriat cu ONG-uri și, nu în ultimul rând, a fost constituit Grupul de Acțiune Locală Sector 3 (GAL S3), conform indicatorilor prestabiliți.
- Sub incidența asistenței financiare internaționale acordate de UE au fost identificate proiecte precum GAL Sector 3 „Sprijin pregătitor pentru elaborarea Strategiei de Dezvoltare Locală” care să aibă în vedere aspecte economice și sociale ale sectorului. Ulterior, în concordanță cu celelalte obiective, a fost redactată și depusă cererea de finanțare a proiectului, pentru ca ulterior să fi fost semnat contractul de finanțare, în baza căruia proiectul a fost implementat.
- În 2017, DMP a dezvoltat programe și planuri în corelare cu programele naționale, regionale și europene, respectiv „Strategia de digitalizare a Primăriei Sectorului 3”, atingându-și astfel indicatorii stabiliți
- Când privește obiectivul privind asigurarea formării profesionale și a perfecționării continue a resurselor umane din cadrul direcției Managementul Proiectelor, în anul 2017 personalul DMP nu a participat la cursuri de specializare.

Astfel, din 7 obiective ale anului 2017, 6 au fost realizate într-o proporție de 70%, iar un obiectiv nu și-a atins deloc gradul de realizare. Când privește gradul neîndeplinirii totale a celor 6 obiective, trebuie luați în considerare factorii externi, respectiv lansarea unor linii de finanțare pentru care Sectorul 3 nu a fost eligibil, acestea fiind orientate mai mult către regiuni mai puțin favorizate.

Date fiind acestea, considerăm că activitatea DMP poate fi îmbunătățită, atâta timp cât ar fi pusă în implementare o serie de măsuri necesare:

1. Suplimentarea resursei umane.

Dat fiind volumul de muncă generat de proiectele gestionate, în acest moment, de către DMP, dar și faptul că direcția funcționează cu doar 7+1 din cei 20 de angajați pe care ar trebui să îi aibă, considerăm că trebuie luată în calcul urgent suplimentarea resursei umane, cu personal pregătit în gestionarea fondurilor europene.

2. Necesitatea perfecționării personalului.

Dat fiind că mare parte dintre angajații DMP au fost angajați în direcție în ultimul an și jumătate, impactul volumului de muncă asupra lor a fost unul major, singura plasă de pregătire a angajaților în vederea susținerii activității DMP, în ansamblul ei, fiind efortul autodidact. Oamenii care lucrau în zone specifice implementării de fonduri europene au fost forțați de împrejurări să acopere în cel mai scurt timp toate celelalte nevoi ale DMP, fără vreun suport teoretic. În anul 2017, Primăria Sectorului 3 nu a plătit cursuri pentru perfecționarea angajaților. Așa se face că, în acest moment, DMP nu are niciun angajat care să stăpânească zona de scriere și gestionare bugete, această necesitate fiind acoperită cu ajutorul partenerilor din proiecte.

3. Sporirea monitorizării implementării proiectelor

De-a lungul proiectelor, vom monitoriza modul de implementare și vom evalua progresul acestora. Procedurile de coordonare și verificare pentru monitorizarea evoluției proiectului și pentru răspunsul la schimbări vor fi puse în aplicare în mod regulat de către Echipa de management și implementare. Criteriile folosite în evaluarea continuă, includ:

- Progresul realizat față de planul de lucru detaliat
- Progresul real al proiectului față de rezultatele agreeate

- Stabilirea unei organizări corespunzătoare a managementului în cadrul proiectului
- Transferul de cunoștințe propriu-zis
- Introducerea unei schimbări durabile.

4. Necesitatea înțelegerii, la nivelul managementului instituțional, al specificului de lucru al DMP.

Lucrând cu fonduri nerambursabile, într-o strânsă și constantă relaționare cu autoritățile centrale de gestionare a fondurilor europene, munca în cadrul DMP reclamă o anumită specificitate (un flux adesea îngreunat al documentelor, dependența de deciziile instituțiilor centrale și de fluctuația constantă a factorilor de decizie de la nivel central, aspect care se concretizează în dese discontinuități în implementarea de proiecte la nivel local etc.). Adesea, această specificitate nu este luată în calcul de către management, în evaluarea activității DMP. De exemplu, perioada în care MDRAPFE a întârziat să acrediteze autoritățile de management, prin urmare fondurile nerambursabile nu au putut fi accesate, a fost asimilată de către managementul Primăriei Sectorului 3 ca o perioadă de slabă performanță în accesarea de fonduri a DMP, cauza fiind, de fapt, externă.

2.3 Management Urban

DIRECȚIA UTILITĂȚI PUBLICE

01.01.2017 – 30.09.2017

Direcția Utilități Publice este un compartiment tehnic funcțional din cadrul aparatului de specialitate al Primarului Sectorului 3.

Direcția Utilități Publice are ca obiectiv optimizarea activității cu privire la lucrările edilitare și parcări, de asigurarea controlului de specialitate în domeniul edilitar.

Activitatea de primire-expedierea corespondenței, conform Legii 233/2002, respectiv activitatea de interfață a cetățeanului cu reprezentanții și conducerea Direcției Utilități Publice, Serviciul Monitorizare și Control este prezentată sub următoarea formă statistică:

Nr. crt.	Activitate	Realizat	U.M.
1	Sesizări, note telefonice, e-mailuri (infocet)	7450	buc.
2	Audiențe	250	persoane
3	Somații	424	buc.
4	Autosesizări	475	buc.

Prin indicatorii stabiliți s-a urmărit creșterea gradului de satisfacție a cetățeanului, respectiv scăderea numărului de petiții și audiențe. În anul 2017 față de anul 2016, numărul acestora a scăzut cu peste 10%, obiectivul fiind îndeplinit.

Activitatea procedurabilă de atribuire a locurilor de parcare în parcări de reședință de pe raza Sectorului 3 este prezentată sub următoarea formă statistică:

Nr. crt.	Activitate	Realizat	U.M.
1.	Sesizări, note telefonice, e-mailuri (infocet)	5576	buc.
2.	Total autorizații emise	7451	buc.

În activitatea desfășurată s-a urmărit creșterea gradului de satisfacție a cetățenului Sectorului 3, prin acțiunea de retrasare s-a încercat găsirea de noi soluții pentru a mulțumi un număr mai mare de contribuabili din Sectorul 3.

Activitatea procedurabilă de elaborare a actelor necesare în vederea desfășurării lucrărilor edilitare de pe raza Sectorului 3:

Nr. crt.	Activitate	Realizat	U.M.
1	Eliberare aviz de traseu	267	buc.
2	Eliberare PV predare-primire amplasament	148	buc.
3	Eliberare PV recepții preliminară lucrări edilitare	72	buc.
4	Eliberare PV recepții finale	16	buc.
5	Eliberare PV lucrări de intervenții / avarii	84	buc.
6	Contract cadru deschidere cont garanție de bună execuție	148	buc.
7	Acord de ocupare domeniu public	51	buc.
8	Somații lucrări edilitare	457	buc.
9	Autosesizări / monitorizări lucrări edilitare	475	buc.

Sume încasate pentru:

- ✚ Ocuparea domeniului public temporar – 111.449 lei
- ✚ Ocuparea domeniului public lucrări edilitare – 258.136 lei - Predare amplasament
- ✚ Taxa eliberare avize de traseu - Nr. avize 267 X 50 lei = 13.350 lei
- ✚ Total 382.935 lei

În urma somațiilor trimise administratorilor de rețele de utilități exista răspunsuri de remediere prezentate în următoarea situație statistică:

ADMINISTRATOR DE REȚEA	SOMAȚII /RĂSPUNSURI LA SOMAȚII PRIVIND REMEDIEREA LUCRĂRILOR DE UTILITĂȚI	Unitate de măsură
S.C. APA NOVA București S.A.	207/200	amplasamente
RADET BUCUREȘTI	43/28	amplasamente
Enel	41/34	amplasamente
NETCITY	18/4	amplasamente
TELEKOM	74/32	amplasamente
DISTRIGAZ SUD	74/26	amplasamente
ADMINISTRAȚIA STRĂZILOR	29/0	amplasamente
TOTAL	457/324	amplasamente

Controalele de specialitate efectuate de inspectorii din cadrul Direcției Utilități Publice, respectiv monitorizarea în timpul execuției și recepția lucrărilor executate de constructorii abilitați la rețelele edilitare și/sau prezentarea de noi propuneri pentru îmbunătățirea standardelor actuale de protecția mediului și confort vizual, au fost zilnice, având caracter permanent.

DIRECȚIA URBANISM ȘI AMENAJAREA TERITORIULUI

I. MISIUNEA ȘI OBIECTIVELE AFERENTE ANULUI 2017

Direcția Urbanism și Amenajarea Teritoriului este un compartiment funcțional din cadrul aparatului de specialitate al Primarului Sectorului 3, se subordonează Arhitectului Șef și este condusă de un Director Executiv. Colaborează cu toate compartimentele din cadrul Primăriei Sectorului 3, inclusiv cu serviciile publice aflate sub autoritatea Consiliului Local al Sectorului 3.

Direcția Urbanism și Amenajarea Teritoriului are următoarea structură:

- ***Serviciul Publicitate Urbană;***
- ***Biroul Dezvoltare Urbanistică;***
- ***Biroul Documentații de Urbanism.***

În anul 2017, misiunea Direcției Urbanism și Amenajarea Teritoriului a cuprins:

1. Emiterea documentelor spectifice, respectiv certificate de urbanism, autorizații de construire/ desființare, avize de urbanism, inclusiv prelungiri de certificate de urbanism, autorizații de construire/ desființare,
2. Emiterea răspunsurilor la sesizări/petiții,
3. Emiterea avizelor Primarului Sectorului 3,
4. Emiterea avizelor tehnice de urbanism pentru documentații tip P.U.D.,
5. Modernizarea și/sau dezvoltarea, după caz, a sistemelor de utilități publice pe baza strategiilor de dezvoltare.

Modalități de îndeplinire:

- 1-4: prin procedurile aprobate în conformitate cu legislația în vigoare,
- 5: prin inițierea unei documentații de urbanism - Plan Urbanistic Zonal (PUZ), finanțat de Primăria Sectorului 3.

În anul 2017, obiectivele Direcției Urbanism și Amenajarea Teritoriului au fost următoarele:

1. PUZ Sector 3.
2. Identificare amplasamente piețe agroalimentare, bazare, instituții de cult, terenuri/locuri de joacă pentru copii.
3. Pasarela Victor Brauner.
4. Verificare și aprobare Planuri Urbanistice de Detaliu.
5. Întocmirea și eliberarea certificatelor de urbanism în termenele legale (30 – 45)

II. INDICATORI DE PERFORMANȚĂ ȘI GRADUL DE REALIZARE A ACESTORA

Indicatorii de performanță pentru activitățile desfășurate în cadrul serviciului au fost raportați la obiectivele DUAT (conform tabelului de mai jos) și la criteriile de evaluare a funcționarilor, respectiv: (1)capacitatea de a organiza, (2)capacitatea de a conduce, (3)capacitatea de coordonare, (4)capacitatea de control, (5)capacitatea de a obține cele mai bune rezultate, (6)competența

decizională, (7)capacitatea de a delega, (8)abilități în gestionarea resurselor umane, (9)capacitatea de a dezvolta abilitățile personalului, (10)abilități de mediere și negociere, (11)obiectivitate în apreciere, (12)capacitatea de implementare, (13)capacitatea de a rezolva eficient problemele, (14)capacitatea de asumare a responsabilităților, (15)capacitatea de autoperfecționare și de valorificare a experienței dobândite, (16)capacitatea de analiză și sinteză, (17)creativitate și spirit de inițiativă, (18)capacitatea de planificare și de a acționa strategic și (19)competența în gestionarea resurselor alocate.

OBIECTIVE SPECIFICE	INDICATORI DE PERFORMANȚĂ	ACTIVITĂȚI DESFĂȘURATE
PUZ Coordonator Sector 3.	Finalizare PUZ Coordonator Sector 3.	Stadiu până la finalizare/aprobare 70% a documentației Planului Urbanistic Zonal al Sectorului 3.
Identificare amplasamente piețe agroalimentare, bazare, instituții de cult, terenuri/locuri de joacă pentru copii. Pasarela Victor Brauner.	Număr de proiecte de extindere și modernizare (documentații de urbanism);	Realizarea documentației de urbanism pentru un număr de 3 proiecte de extindere și modernizare amplasamente. Nu a fost realizată.
Verificare și aprobare Planuri Urbanistice de Detaliu.	Număr Planuri Urbanistice de detaliu, verificate și aprobate;	Au fost verificate și aprobate 30 de Planuri Urbanistice de Detaliu.
Întocmirea și eliberarea certificatelor de urbanism în termenele legale (30 – 45)	Număr de certificate de urbanism eliberate în termenele legale (30 – 45);	Au fost întocmite și eliberate ~ 60% (1600), certificate de urbanism în termenul legal de (30 – 45 zile)

III. PREZENTAREA ACTIVITĂȚILOR DESFĂȘURATE ȘI A MODULUI DE RAPORTARE A ACESTORA LA OBIECTIVE.

Activitatea DUAT a avut, ca tip de activitate principală gestionarea spațială a teritoriului administrativ al sectorului prin respectarea cerințelor urbanistice specifice, pentru o utilizare eficientă a teritoriului, condiții de locuire adecvate, calitatea arhitecturii, protejarea identității arhitecturale, urbanistice și culturale a sectorului și Municipiului București, reducerea consumurilor de energie, asigurarea protecției peisajelor naturale și construite, conservarea biodiversității, securitatea și salubritatea publică. În acest scop, s-a demarat realizarea P.U.Z. Coordonator al Sectorului 3, P.U.Z. B-dul Nicolae Grigorescu – dr. Lunca cetății – Splaiul Unirii, P.U.Z. str. Ghetu Anghel – Drumul Gura Călmățui – Drumul Gura Racului – str. Victor Brauner – Drumul Gura Făgetului, cu alocare bugetară specifică (capitolul IV.).

Sectorul 3, având populația cea mai mare și o dinamică de dezvoltare rapidă, trebuie să facă față unei palete vaste de cerințe și interese, reprezentative pentru o capitală aflată în plin proces de expansiune. Cea mai dificilă sarcină este aceea de îmbinare a tendințelor divergente determinate de conflictul intereselor individuale și necesitatea respectării cerințelor estetice,

urbanistice și de siguranță ce sunt impuse prin cadrul legislativ, ce reglementează avizarea și realizarea construcțiilor.

Un alt tip de activitate derulată a avut în vedere colaborarea cu celelalte Servicii și Direcții ale Sectorului 3 al Municipiului București, colaborare care s-a desfășurat în condiții bune. S-a răspuns în timp și la obiect solicitărilor diferitelor instituții, solicitări ce privesc competența DUAT.

De asemenea, activitățile aferente relațiilor cu publicul au reflectat disponibilitatea inspectorilor direcției față de rezolvarea problemelor petenților, îmbunătățirea condițiilor de locuire și îmbunătățirea spațiului construit prin adoptarea unor soluții urbanistice și arhitecturale adecvate.

IV. RAPORTAREA CHELTUIELILOR

Raportarea cheltuielilor a fost făcută în baza Hotărârii privind aprobarea bugetului consolidat de venituri și cheltuieli al Consiliului Local Sector 3 pe anul 2017.

Pentru anul 2017 au fost aprobate următoarele cheltuieli:

- P.U.Z. Coordonator al Sectorului 3 – 690,00 mii lei,
- P.U.Z. B-dul Nicolae Grigorescu – dr. Lunca cetății – Splaiul Unirii – 145,00 mii lei,
- P.U.Z. str. Ghetu Anghel – Drumul Gura Călmățui – Drumul Gura Racului – str. Victor Brauner – Drumul Gura Făgetului – 180,00 mii lei,
- Studiu identificare locații zona agrement Sector 3 – 210,00 mii lei,
- Fotocopii – 150,00 mii lei.

V. NEREALIZARI CU MENȚIONAREA CAUZELOR ACESTORA

Incoerența legislativă: Planul Urbanistic General al Municipiului București și Regulamentul Local de Urbanism, aferent nu pot fi implementate direct în activitatea de avizare datorită abordării generale a dezvoltării orașului, fără a se fi ținut seama de caracteristicile fiecărui țesut urban din cadrul sectorului.

Întârzierea obținerii avizelor necesare și a aprobării PUZ Coordonator Sector 3, cauzată de procedura îngreunată privind autoritățile implicate.

Legislația aplicată în domeniul construcțiilor suferă continuu modificări și completări, ceea ce face ca aplicarea normelor și metodologiilor să fie greoaie.

VI. PROPUNERI PENTRU ÎMBUNĂȚĂȚIREA ACTIVITĂȚII

1. Actualizarea urgentă a Planului Urbanistic General al Municipiului București sau aprobarea unui nou Plan Urbanistic General actualizat; în prezent acesta este necorelat cu stadiul actual de dezvoltare urbanistică a municipiului, din cauza faptului că a fost elaborat și aprobat în anul 2000, constituindu-se ca soluție pentru problemele urbanistice ale stadiului de dezvoltare urbană a municipiului din anul 2000.
2. Aprobarea documentației de urbanism PUZ Coordonator Sector 3 al Municipiului București.
3. Sunt necesare rapoarte anuale emise de Primăria Municipiului București către Primăriile de Sector incluzând toate documentațiile urbanistice aprobate și autorizațiile de construire/desființare emise.
4. Este necesară afișarea permanentă a documentațiilor urbanistice aprobate prin Hotărâre de Consiliu Local Sector 3 pe pagina de internet a Primăriei Sectorului 3-pentru informarea publicului.

5. Este necesară crearea unei baze de date în format electronic pentru toate autorizațiile de construire/ desființare, toate certificatele de urbanism emise de Direcția Urbanism și Amenajarea Teritoriului, însoțite de planurile de situație aferente acestora, în vederea consultării acestora intern de către Conducere și Direcția Urbanism și Amenajarea Teritoriului.

VII. INFORMAȚII SUPLIMENTARE

În anul 2017 a fost înregistrat un număr de 22169 de solicitări pentru Direcția Urbanism și Amenajarea Teritoriului, pentru soluționarea cărora au fost emise următoarele documente:

- 1360 autorizații de construire/ desființare,
- 209 prelungiri termen de valabilitate pentru autorizații de construire/ desființare,
- 2698 certificate de urbanism,
- 372 prelungiri termen de valabilitate pentru certificate de urbanism,
- 447 avize de urbanism/ avize primar,
- **30** documentații de urbanism PUD aprobate,
- 255 procese verbale de recepție la terminarea lucrărilor emise,
- 687 anunțuri de începere a lucrărilor.

SERVICIUL CADASTRU ȘI FOND FUNCİAR

Serviciul Cadastru și Fond Funciar este un compartiment de specialitate în cadrul aparatului de lucru al Primarului Sectorului 3 și în structura Secretarului Sectorului 3.

1. Misiune și obiective care trebuiau atinse în perioada de raportare

- Acumularea și prelucrarea informațiilor necesare în vederea actualizării bazei de date specifice Serviciului Cadastru și Fond Funciar;
- Elaborarea corectă a documentațiilor în vederea soluționării de către Subcomisia locală de fond funciar Sector 3 a cererilor depuse conform legilor fondului funciar;

- Instrumentarea și rezolvarea fiecărui dosar constituit în baza petițiilor depuse în aplicarea art. 36 alin. 2 și 3 din Legea nr. 18/1991, republicată, cu rectificările și completările ulterioare, în limita prevederilor legale;
- Furnizarea de date privind regimul juridic al imobilelor, conform informațiilor deținute;
- Întocmirea și actualizarea Registrului Agricol;
- Eliberarea de adeverințe, pentru burse(studenți, elevi), pentru șomaj și în vederea obținerii alocației familiale complementare, privind familia monoparentală, casa de asigurări de sănătate, că nu se deține teren în arendă, pentru obținerea subvenției APIA;
- Eliberarea atestatelor de producător și a carnetelor de comercializare a produselor agricole;

În anul 2017 în cadrul Serviciului Cadastru și Fond Funciar au fost înregistrate un număr de 3788 de documente, astfel : 2313 documente intrate (operate) din care 426 documente aveau caracter informativ și 1475 documente ieșite din care 268 documente nou create și 1207 răspunsuri la solicitări.

În baza documentațiilor întocmite potrivit prevederilor art. 36, alin. 2 și alin. 3 al Legii nr. 18/1991, republicată cu modificările și completările ulterioare, au fost înregistrate 51 de solicitări, din care numai 20 se încadrau în prevederile legale, fiind emise, astfel, 20 de ordine de prefect .

Au fost verificate și avizate 23 procese verbale de vecinătate ce constituie Anexa 1.39 din Regulamentul privind conținutul și modul de întocmire a documentațiilor cadastrale în vederea înscrierii în cartea funciară aprobat prin Ordinul nr. 700/2014 al Directorului General al Agenției Naționale de Cadastru și Publicitate Imobiliară.

Au fost analizate 289 de dosare constituite în baza cererilor formulate conform prevederilor legilor fondului funciar și au fost formulate 209 solicitări către petenți în vederea completării dosarelor cu documente justificative. De asemenea, s-au formulat 25 de adrese de răspuns privind stadiul soluționării cererilor formulate în baza Legii nr. 18/1991.

Au fost înregistrate 25 de dosare constituite în baza cererilor depuse în aplicarea art. 126 al Ordinului nr.700/2014. În vederea instrumentării și rezolvării lor au fost solicitate acte în completare.

Au fost emise răspunsuri la cele 29 solicitări formulate în baza dispozițiilor Legii nr. 15/2003 privind sprijinul acordat tinerilor pentru construirea unei locuințe proprietate personală.

Au fost emise răspunsuri la cele 8 solicitări formulate în baza dispozițiilor Legii recunoștinței față de eroii-martiri și luptătorii care au contribuit la victoria Revoluției române din decembrie 1989, nr. 341/2004, privind atribuirea de teren.

Au fost redirecționate 34 petiții.

Reprezentanții Serviciului Cadastru și Fond Funciar au pregătit lucrările și au participat la 5 ședințe ale Subcomisiei Sectorului 3 al Municipiului București pentru stabilirea dreptului de proprietate privată a terenurilor, în care au fost analizate 93 de dosare;

Au fost eliberate 12 copii după planurile parcele întocmite în baza Legii nr. 18/1991;

Au fost emise 312 adrese de răspuns privind situația juridică/regimul juridic pentru imobile, 29 puncte de vedere cu privire la anumite litigii/dosare agricole și la expertize dispuse de instanță în litigiile în care Primăria Sectorului 3 este parte.

S-a participat la 5 expertize tehnice topografice dispuse de instanță.

S-au emis 119 adeverințe pentru burse (studenți, elevi), pentru șomaj și în vederea obținerii alocației familiale complementare, subvenției la căldură, privind familia monoparentală, casa de asigurări de sănătate, ca nu se deține teren în arendă, cu privire la informațiile cuprinse în registrul agricol și 3 adeverințe pentru obținerea subvenției APIA.

S-au transmis 4 situații statistice.

S-au eliberat 17 atestate de producător agricol și 17 carnete de comercializare și s-au avizat pentru sem. II a anului trecut 6 atestate de producator.

S-au emis 5 adrese în corespondența cu Ministerul Agriculturii și Dezvoltării Rurale.

2. Indici de performanță, cu prezentarea gradului de realizare a acestora

- Numărul de ordine de prefect emise conform art. 36 alin. 2 și alin. 3 din Legea nr. 18/1991, republicată, cu modificările și completările ulterioare raportat la numărul de cereri depuse, gradul de realizare fiind de 45%;
- Numărul de dosare instrumentate corect raportat la gradul de corectitudine a documentațiilor întocmite, gradul de realizare fiind de 60%.
- Corectitudinea și promptitudinea informațiilor transmise raportat la numărul de solicitări rezolvate, gradul de realizare fiind de 100%;
- Complexitatea, acuratețea și timpul de actualizare a bazei de date raportat la volumul de informații prelucrate, gradul de realizare fiind de 10%;
- Complexitatea, acuratețea și timpul de actualizare a bazei de date raportat la numărul de actualizări ale bazei de date, grad de realizare 5% . Actualizarea este în curs de realizare, cauza fiind imposibilitatea accesării bazei de date în format electronic întrucât nu există încă un contract de prestări servicii privind mentenanța acestei baze de date ;
- Eliberarea de adeverințe, pentru burse(studenți, elevi), pentru șomaj și în vederea obținerii alocației familiale complementare, privind familia monoparentală, casa de asigurări de sănătate, ca nu se deține teren în arendă, pentru obținerea subvenției APIA, gradul de realizare fiind de 100%;
- Eliberarea atestatelor de producator și a carnetelor de comercializare a produselor agricole, gradul de realizare fiind de 100%.

3. Scurtă prezentare a programelor desfășurate și modul de raportare a acestora la obiectivele primăriei

Contractul de prestări servicii de topografie nr. 13132/03.11.2017 are ca obiect executarea serviciilor constând în măsurători ce sunt necesare:

- îndeplinirii obligațiilor ce îi revin administrației locale a Sectorului 3 în vederea aplicării prevederilor Legii fondului funciar nr. 18/1991, completată de Legea nr. 165/2013 și a dispozițiilor Hotărârii Guvernului României nr. 890/2005, *pentru aprobarea regulamentului privind procedura de constituire, atribuțiile și funcționarea comisiilor pentru stabilirea dreptului de proprietate privată asupra terenurilor, a modelului și modulului de atribuire a titlurilor de proprietate, precum și punerea în posesie a proprietarilor*;
- verificării proceselor verbale de vecinătate, ce constituie Anexa 1.39 din Regulamentul de avizare, recepție și înscriere în evidențele cadastrale și carte funciară, aprobat prin Ordinul Directorului General al Agenției Naționale de Cadastru și Publicitate Imobiliară nr. 700/2014, întocmite în aplicarea art. 126 din ordinul mai sus menționat și art. 41 din Legea cadastrului și publicității imobiliare nr. 7/1996, ambele articole de lege privind emiterea de către Primăria Sectorului 3 a Certificatului din care rezultă că posesorul este cunoscut că deține imobilul sub nume de proprietar și că, imobilul acesta, nu face parte din domeniul public sau nu a fost înscris în evidențe ca fiind în domeniul privat al statului ori al unităților administrativ-teritoriale:
- actualizării bazei de date cadastrale;

- asigurarea suportului tehnic topografic solicitat de compartimentele din aparatul de lucru al Primarului sau al Consiliului Local al Sectorului 3.

4. Raportarea cheltuielilor, defalcate pe programe

Suma pentru realizarea Contractului de prestări servicii de topografie nr.13132/03.11.2017 este de 112.633,50 lei cu TVA.

5. Nerealizări, cu menționarea cauzelor acestora (acolo unde este cazul)

Contractul de prestări servicii de topografie nr. 13132/03.11.2017 a fost încheiat spre finalul anului 2017 (luna noiembrie) datorită procedurilor legale de achiziții publice.

6. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării

- Îmbunătățirea colaborării și comunicării între compartimentele din cadrul Primăriei Sectorului 3;
- Participarea personalului serviciului la cursuri de perfecționare a pregătirii profesionale;
- Ocuparea locurilor vacante din cadrul serviciului prin concurs.

7. Informații suplimentare legate de activitatea specifică

În vederea elaborării unor lucrări specifice Serviciului de Cadastru și Fond Funciar au fost necesare deplasări pe teren pentru a executa măsurători și pentru a întocmi note de constatare privind situația existentă.

DIRECȚIA GENERALĂ DE POLIȚIE LOCALĂ

Obiectiv strategic 3:

DEZVOLTAREA URBANĂ A SECTORULUI 3

Acest obiectiv strategic este propriu pentru Direcția Generală de Poliție Locală și are drept scop asigurarea respectării prevederilor legale în domeniul disciplinei în construcții, precum și a prevederilor legale privind afișajul publicitar, afișajul electoral și orice altă formă de afișaj/reclamă, inclusiv cele referitoare la amplasarea firmei la locul de desfășurare a activității economice. În acest sens, obiectiv strategic cuprind un singur obiectiv specific, respectiv:

Obiectiv specific: Identificarea lucrărilor de construcții/provizorii realizate/amplasate în regim neautorizat, precum și identificarea și combaterea afișajului stradalneautorizat

Acest obiectiv s-a realizat prin acțiuni de verificare a autorizațiilor de construire/desființare în regim autorizat/neautorizat.

În anul 2017, compartimentul cu atribuții în domeniul disciplinei în construcții a efectuat **2.502 controale**, unele în colaborare cu alte compartimente ale instituției, pentru actualizarea situației construcțiilor provizorii (chioșcuri presă, flori, comerț, panouri publicitare, prisme), privind bransamentele ilegale, cereri de ocupare a domeniului public. În urma controalelor și a celor **3.251 de sesizări** înregistrate prin programul de registratură și prin programul de sesizări, au fost emise **947 somații și invitații** și s-au întocmit **1.324 note de constatare**.

Pentru construcții provizorii pe domeniul public s-au întocmit **189** dispoziții cu propunerea de desființare pe cale administrativă, din care au fost puse în aplicare **14**.

În urma acestora, din totalul de **208** construcții pentru care s-au întocmit dispoziții de desființare, **21** au fost desființate.

Pe parcursul anului au fost înregistrate **571** cereri regularizări taxe și **248** cereri note de constatare în vederea obținerii certificatului de atestare a dreptului de proprietate, în urma cărora au fost efectuate **535** controale.

În aplicarea prevederilor art. 37 alin (3) din Legea nr. 50/1991 au fost efectuate **447** regularizări de taxe în valoare totală de **1.042.421,79 lei**.

Pentru nerespectarea normelor de autorizare a executării lucrărilor de construcții, prevăzute de **Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții**, au fost aplicate **150 amenzi contravenționale** în valoare de **445.000 lei**.

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru nerespectarea normelor de disciplină în construcții

Cap. 3. Starea Socială

3.1 Populația

DIRECȚIA DE EVIDENȚĂ A PERSOANELOR **Prezentare generală a instituției**

Direcția de Evidență a Persoanelor Sector 3 este aparat de specialitate al administrației publice locale, constituit în temeiul art. 1 din Ordonanța Guvernului nr. 84/2001 – privind înființarea, organizarea și funcționarea serviciilor publice de evidență a persoanelor, aprobată cu modificări și completări prin Legea nr.372/2002, precum și prin Ordonanța de Urgență nr.50/2004. Constituirea Direcției s-a realizat prin Hotărârea Consiliului Local Sector 3 nr. 27/17.03.2005.

Scopul Direcției de Evidență a Persoanelor Sector 3 este acela de a exercita competențele ce îi sunt date prin lege pentru punerea în aplicare a prevederilor actelor normative care reglementează activitatea de evidență a persoanelor, precum și de eliberare a documentelor de identitate.

Activitatea Direcției de Evidență a Persoanelor Sector 3 se desfășoară în interesul persoanei și al comunității, în sprijinul instituțiilor statului, exclusiv pe baza și în executarea legii.

Direcția de Evidență a Persoanelor Sector 3 este organizată la nivel de direcție cu personalitate juridică în subordinea Consiliului Local Sector 3, amplasată în 7 locații distincte, și are în componență:

- Serviciul de Stare Civilă având atribuții înregistrarea actelor și eliberarea certificatelor de stare civilă;
- 3 birouri și 2 compartimente având ca atribuții evidența persoanelor și eliberarea actelor de identitate;
- Serviciul Economic;
- Birou Administrativ subordonat Serviciului Economic;

Conducerea este asigurată de Directorul executiv al Direcției de Evidență Persoanelor Sector 3 care este numit sau eliberat din funcție prin Hotărâre a Consiliului Local Sector 3, în condițiile legii.

În îndeplinirea prerogativelor cu care este investită, Direcția cooperează cu celelalte structuri ale Primăriei, ale Ministerului Administrației și Internelor și colaborează pe probleme de interes comun, potrivit prevederilor actelor normative în vigoare, cu autoritățile publice, agenți economici, precum și cu persoane fizice.

Diagrama organizatorică a Direcției cuprinde un număr de 95 posturi din care au fost ocupate efectiv la sfârșitul anului 2016 un număr de 70:

- 4 polițiști detașați;
- 11 personal contractual detașat;
- 11 contractuali;
- 41 funcționari publici.

2. Atribuții

Direcția de Evidență a Persoanelor Sector 3 are atribuții pe linie de :

- evidența a persoanelor și eliberare a actelor de identitate;
- stare civilă;
- juridic contencios;
- financiar, contabilitate;
- administrativ.

Direcția de Evidență a Persoanelor Sector 3 execută atribuții ce-i sunt conferite de lege pentru soluționarea cererilor cetățenilor care au domiciliul sau reședință pe raza sectorului 3.

În vederea atingerii obiectivelor stabilite, activitatea direcției are la baza relații de autoritate (ierarhice, funcționale), de cooperare, de coordonare și de control, potrivit atribuțiilor stabilite pentru fiecare structură competența în parte.

Relațiile de autonomie ierarhice se stabilesc între conducerea direcției și structurile subordonate acesteia în scopul menținerii, păstrării și perfecționării stării de funcționalitate a direcției. Același tip de relații se stabilesc între șefi și personalul subordonat acestora.

Atribuțiile birourilor/compartimentelor **Regim Evidența Persoanelor**, sunt următoarele:

- actualizează, utilizează și verifică R.N.E.P. de evidență a populației, care conține date de identificare și adresele cetățenilor care au domiciliul în raza de competență teritorială a direcției;

- furnizează în condițiile legii, la solicitarea autorităților și instituțiilor publice centrale, județene și locale, agenților economici ori a cetățenilor, datele de identificare și de adresă ale persoanei din R.N.E.P.;
- constată contravenții și aplică sancțiuni, în condițiile legii;
- întocmește situațiile statistice, sintezele ce conțin activitățile desfășurate lunar, trimestrial și anual, în cadrul direcției, precum și procesele-verbale de scădere în gestiune;
- răspunde de activitățile de selecționare, creare, folosire și păstrare a arhivei specifice;
- soluționează cererile formațiunilor operative din M.A.I., S.R.I., S.P.P., Justiție, Parchet, M.Ap.N., persoane fizice și juridice, privind verificarea și identificarea persoanelor fizice;
- organizează, utilizează și asigură conservarea procesului muncii, a evidențelor locale;
- actualizează R.N.E.P. cu datele privind persoana fizică în baza comunicărilor înaintate de ministere și alte autorități ale administrației publice centrale și locale, precum și a documentelor prezentate de cetățeni cu ocazia soluționării cererilor acestora;
- preia în R.N.E.P. datele privind persoana fizică în baza comunicărilor nominale pentru nou născuții vii, cetățeni români, ori cu privire la modificările intervenite în statutul civil al persoanelor în vârstă de 0-14 ani, precum și actele de identitate ale persoanelor decedate ori declarațiile din care rezulta că persoanele nu au avut acte de identitate;
- clarifică neconcordanțele dintre nomenclatorul arterelor de circulație și situația din teren, respectiv din documentele cetățenilor;
- rezolva erorile din baza de date locală (constatate cu ocazia unor verificări sau semnalate de alți utilizatori);
- primesc, cererile și documentele necesare în vederea eliberării cărților de identitate;
- ține registrele de evidență pentru fiecare categorie de documente eliberate;
- organizează activitatea de eliberarea actelor de identitate, sens în care primește, analizează și soluționează toate cererile pentru eliberarea cărților de identitate, în conformitate cu prevederile legale;
- pentru îndeplinirea întocmai a atribuțiilor și sarcinilor din competență, răspunde de aplicarea întocmai a dispozițiilor legale, a ordinelor și instrucțiunilor care reglementează activitatea pe linia regimului de evidență a persoanelor;
- înregistrează toate cererile, în registrele corespunzătoare fiecărei categorii de lucrări, în conformitate cu prevederile metodologiei de lucru;
- răspunde de corectitudinea datelor preluate din documentele primare și înscrise în formularele necesare eliberării actelor de identitate;
- colaborează cu formațiunile de poliție organizând în comun acțiuni și controale la locuri de cazare în comun, hoteluri, moteluri, campinguri și alte unități de cazare turistică, în vederea identificării persoanelor nepuse în legalitate pe linie de evidență a populației și a acelor urmărite în temeiul legii;
- identifică, pe baza mențiunilor operative, elementele urmărite, cele cu interdicția prezenței în anumite localități etc. și anunță unitățile de poliție în vederea luării măsurilor ce se impun;
- înmânează actele de identitate titularilor care au solicitat eliberarea acestora;
- desfășoară activități de primire, examinare și rezolvarea a petițiilor cetățenilor;
- asigură colaborarea și schimbul permanent de informații cu unitățile operative ale M.A.I., în scopul realizării operative și de calitate a sarcinilor comune ce le revin, în temeiul legii;
- formulează propuneri pentru îmbunătățirea muncii, modificarea metodologiilor de lucru, etc.;

- eliberează acte de identitate persoanelor internate în unitățile sanitare și de protecție socială, precum și celor aflate în arestul unităților de poliție ori în unitățile de detenție din zonele de responsabilitate;
- acordă sprijin în vederea identificării operative a persoanelor internate în unitățile sanitare ce nu posedă asupra lor acte de identitate;
- asigură securitatea documentelor serviciului;
- preia imaginea cetățenilor care solicită eliberarea actelor de identitate;
- actualizează datele și pregătește lotul în vederea producerii cărților de identitate;
- copiază pe CD lotul cu cererile pentru producerea cărților de identitate și completează fișa de însoțire a lotului și celelalte evidențe;
- operează în baza de date locală data înmânării cărții de identitate;
- execută activități pentru întreținerea preventivă a echipamentelor din dotare;
- evidențiază incidentele de hard-soft și de aplicație;
- furnizează, în condițiile legii, datele de identificare și de adresă ale persoanei către autoritățile și instituțiile publice centrale, județene și locale, agenții economici și către cetățeni, în care sunt necesare preluările de date în sistemul informatic;
- desfășoară activități de studio și documentare tehnică, în scopul cunoașterii tehnologiilor în domeniul informatic și a posibilităților de implementare a acestora în cadrul sistemului informatic local;
- colaborează cu specialiștii structurilor informatice interconectate la bazele de date comune ale M.A.I., în vederea asigurării datelor în conformitate cu prevederile legale;
- execută operații de instalare a sistemelor de operare a software-ului de bază și de aplicație pe echipamentele de calcul care compun sistemul informatic local și participă la depanarea și repararea echipamentelor de calcul, împreună cu specialiștii firmei care asigură asistența tehnică în cadrul contractelor de service al echipamentelor de calcul, de comunicație și software;
- asigură protecția datelor și informațiilor gestionate și ia măsuri de prevenire a scurgerii de informații clasificate și secrete de serviciu.

Atribuțiile **Serviciului Stare Civilă** sunt următoarele:

- întocmește, păstrează, ține evidența actelor specifice, certificate de stare civilă;
- înregistrează actele și faptele de stare civilă (nașteri, căsătorii, divorțuri, decese) ce se produc pe teritoriul sectorului;
- înregistrează toate modificările de statut civil al persoanelor, intervenite ulterior înregistrărilor;
 - ➔ adopții;
 - ➔ recunoașteri;
 - ➔ schimbări de filiație;
 - ➔ schimbări de nume;
 - ➔ divorțuri, anulări ori încetări a căsătoriei;
 - ➔ reconstituiri și întocmiri ulterioare a actelor de stare civilă;
 - ➔ renunțări și atribuirii de cetățenie;
 - ➔ aplicarea mențiunilor sosite din străinătate;
 - ➔ rectificări
- întocmește și aplică mențiunile pentru actele de stare civilă în arhiva proprie, precum și expedierea acestora la locurile de naștere, căsătorie, deces, precum și exemplarul II aflat la

- Consiliul General al Municipiului București;
- atribuie codurile numerice personale pentru nou-născuți și pentru copiii născuți în străinătate;
 - eliberează extrase de uz oficial la solicitarea organelor de stat (Judecătoria, Procuratură, Poliție, Notariate, Consilii Locale, unități de ocrotire minori) și trimite din oficiu extrase de uz oficial pentru actualizarea R.N.E.P;
 - întocmește opisurile pe probleme (nașteri, căsătorii, decese);
 - eliberează certificate de stare civilă la actele curente și după actele aflate în arhivă, la cerere;
 - gestionează certificatele de stare civilă și Livretele de Familie aflate în stoc;
 - oficializează căsătoriile și face publicarea acestora;
 - întocmesc buletine statistice de naștere, de căsătorie, de divorț și de deces;
 - promovează acțiuni în instanță privind anularea, completarea actelor de stare civilă și aplică hotărâri judecătorești pronunțate în acest sens;
 - înregistrează toată corespondența sosită prin registratura proprie și o expediază prin Registratura Generală;
 - întocmește situații statistice lunare, semestriale, trimestriale și anuale, la cererea organelor de control;
 - eliberează și completează din oficiu sau la cerere Livretele de Familie;
 - propun necesarul de registre, certificate de stare civilă, formulare, imprimate auxiliare pentru anul următor, necesar desfășurării activității de stare civilă;
 - înscrie mențiuni cu privire la ortografierea numelui/pre numelui;
 - înregistrează divorțul administrativ și eliberează certificate de divorț;
 - înscrie mențiunile de divorț administrativ sosite de la birourile notariale, pe marginea actelor de căsătorie aflate în arhiva proprie;
 - primesc cereri de transcriere a certificatelor și extraselor de stare civilă procurate din străinătate, întocmesc referatul cu propunere de aprobare sau respingere pe care îl înaintează spre avizare S.P.C.L.E.P.;
 - eliberează extrase multilingve;
 - trimite copii ale actelor de căsătorie la REGISTRUL NAȚIONAL NOTARIAL AL REGIMURILOR MATRIMONIALE;
 - primesc cererile de rectificare a actelor de stare civilă, efectuează verificări, întocmesc referatul cu propunerea de aprobare sau respingere și le înaintează S.P.C.L.E.P, pentru aviz prealabil, în vederea emiterii dispoziției de către primar;
 - eliberează certificate care să ateste componența familiei, necesare reîntregirii familiei aflate în străinătate;
 - transmit situația căsătoriilor mixte la D.G.P.M.B;
 - trimite structurilor de evidență a persoanelor din cadrul S.P.C.L.E.P comunicări nominale pentru nașcuții vii, cetățeni români ori cu privire la modificările intervenite în statutul civil al cetățeanului român,
 - trimite actele de identitate ale persoanelor decedate la structura de evidență a persoanelor din cadrul S.P.C.L.E.P de ultim domiciliu;
 - eliberează la cererea persoanelor fizice dovezi privind înregistrarea unui act de stare civilă;
 - eliberează dovezi de celibat;
 - participă la orice activitate, la solicitarea conducerii;

Compartimentul Juridic, subordonat direct directorului executiv al direcției, colaborează cu toate compartimentele Direcției, inclusiv cu serviciile publice aflate sub autoritatea Consiliului Local al Sectorului 3 având următoarele atribuții:

- avizează din punct de vedere legal la cererea organelor de conducere măsurile și datele ce urmează a fi luate sau dispuse de Direcție în desfășurarea activității acestora;
- avizează de legalitate operațiunile și actele de administrare și gestiune a bunurilor deținute cu orice titlu în patrimoniul Direcției;
- asigură informarea operativă în legătură cu noile modificări legislative;
- reprezintă pe bază de împuternicire specială, Direcția în fața instanțelor de judecată în cauzele în care este parte;
- întocmește și reprezintă referate sau rapoarte de specialitate la cererea conducerii sau a altor instituții publice ce au atribuții în sensul de evidență a persoanelor;
- prezintă puncte de vedere de specialitate sau note de fundamentare la cererea altor compartimente din structura organizatorică a Direcției.

Atribuțiile **Serviciului Economic** sunt următoarele:

- exercită obligația organizării și conducerii contabilității proprii a Direcției, în conformitate cu prevederile Legii Contabilității (Legea nr. 82/1991 republicată, cu completările și modificările ulterioare și a NM/ONFP nr. 1792/2003;
- asigură controlul financiar preventiv și controlul financiar de gestiune asupra operațiunilor patrimoniale înregistrate în propria contabilitate;
- analizează oportunitatea, legalitatea și încadrarea în bugetul aprobat a diferitelor categorii de cheltuieli;
- întocmește, urmărește și raportează execuția bugetară pe capitole, articole, alin.;
- întocmește documentele de plată pentru cheltuielile instituției conform reglementărilor în vigoare;
- execută decontarea cu debitorii și creditorii;
- elaborează lucrările pentru bugetul propriu al Direcției;
- coordonează activitățile de aprovizionare cu materiale și obiecte de inventar, inclusiv mijloace fixe din dotare: urmărește amortizarea acestora în condițiile legii;
- organizează procedurile legale privind achizițiile publice în conformitate cu OUG nr. 60/2001 modificată și completată de Legea nr. 212/2002; O.U.G.34/2006, O.U.G. 35/2013;
- organizează controlul zilnic al operațiunilor efectuate prin casieria unității;
- asigura înregistrarea cronologică și sistematică, prelucrarea, publicarea și păstrarea informațiilor cu privire la situația patrimonială și rezultatele obținute, atât pentru necesitățile proprii ale Direcției, cât și relațiile Direcției în calitate de unitate patrimonială, cu clienții, furnizorii, băncile, trezoreria, organele fiscale, alte persoane fizice sau juridice;
- asigură inventarierea anuală a patrimoniului unității cuprinzând totalitatea elementelor de activ și pasiv patrimonial, operațiuni care se înscriu în registru inventar (incluzând în această inventariere inclusiv bunurile aflate temporar în păstrare, custodie sau pentru alte scopuri în „unitatea patrimonială” ori proprietate publică sau privată a Consiliului Local al Sectorului 3, date în administrare ori folosință;
- asigură întocmirea bilanțului contabil, în conformitate cu normele legale;
- asigură ținerea contabilității pe modelele registrelor contabile, formularele comune privind activitatea financiară și contabilă conform normelor metodologice privind utilizarea acestora, emise de Ministerul Finanțelor;

- asigură furnizarea, publicarea și păstrarea informațiilor cu privire la situația patrimoniului Direcției;
- organizează și conduce contabilitatea veniturilor și cheltuielilor Direcției, în calitatea acesteia de instituție publică specializată de subordonare locală, cu personalitate juridică și al cărei director are calitatea de ordonator terțiar de credite;
- întocmește documente justificative privind operațiile patrimoniale și urmărește înregistrarea lor cronologică în propria contabilitate, prin respectarea succesiunii acestora, după data de întocmire sau de intrare în unitate, și sistematic în conturi sintetice și analitice;
- întocmește și transmite, conform obligațiilor legale ce-i revin, dări de seamă contabile privind situația bugetului Direcției;
- prelucrează deciziile de încadrare, promovare, sancționare, precum și cele de încetare a raporturilor de muncă conform legii;
- verifică foile de prezență și calculează drepturile salariale ale salariaților, precum și alte drepturi bănești ale acestora;
- calculează drepturile bănești privind concediile de odihnă anuale, conform legii;
- calculează indemnizațiile aferente concediilor medicale pentru salariații aflați în incapacitate temporară de muncă;
- întocmește lunar ordinele de plată privind contribuțiile instituției și ale salariaților către bugetul de stat, bugetul asigurărilor sociale, fondul asigurărilor sociale de sănătate, fondul pentru plata ajutorului de șomaj și ale unor salariați care au rețineri;
- calculează drepturile bănești pentru salariații care prestează muncă peste programul de lucru;
- calculează indemnizațiile pentru acei salariați aflați în concediu pre și post natal, pentru îngrijirea copilului până la doi ani, precum și alte concedii, prevăzute de lege;
- întocmește centralizatorul privind cheltuielile salariale la nivelul instituției;
- întocmește statele de plată privind premiile salariaților instituției;
- întocmește statistici privind salarizarea personalului Direcției;
- eliberează adeverințe salariaților Direcției cu privire la drepturile bănești acordate;
- elaborează lucrări privind fundamentarea cheltuielilor de personal ale Direcției;
- păstrează evidența organigramei, statutului de funcții, Regulamentul de Organizare și Funcționare, fișelor de post și fișelor de post pentru funcționarii publici ai instituției;
- organizează la nivelul instituției acțiunea de evaluare anuală a performanțelor profesionale ale salariaților;
- verifică corectitudinea întocmirii, stabilește salariul de încadrare al personalului contractual și gestionează fișele de evaluare a performanțelor profesionale individuale pentru personalul încadrat cu contract de muncă și rapoartelor de evaluare a performanțelor individuale ale funcționarilor publici;
- asigură secretariatul privind selecționarea și recrutarea necesarului de personal pe nivele de pregătire, pe funcții, pe specialități și corespunzător posturilor prevăzute în statul de funcții;
- întocmește cu respectarea prevederilor legale în vigoare, proiecte de decizii de numire, încadrare, promovare, salarizare, detașare, delegare, de sancționare precum și pe cele de încetare a raporturilor de muncă;
- asigură aplicarea corectă a legii, în vederea salarizării personalului nou angajat și a celui existent în ceea ce privește modificările ulterioare apărute la prezenta legislație (indexări, modificări a salariului de încadrare);

- elaborează lucrări privind evidența și mișcarea personalului;
- eliberează adeverințe privind calitatea de salariat, la cerere;
- întocmește, eliberează și vizează periodic legitimațiile de acces în instituție, ecusoane și urmărește recuperarea lor la plecarea din instituție a salariaților care au beneficiat de astfel de legitimații;
- înregistrarea personalului contractual nou angajat și a modificărilor intervenite în activitatea celui existent în „Registrul general de evidență a salariaților”;
- răspunde de elaborarea proiectului anual al programului de perfecționare a personalului din cadrul Direcției;
- organizează promovarea personalului ca urmare a evaluării performanțelor profesionale individuale;
- elaborează documentația necesară acordării salariului de merit pentru eforturi și rezultate deosebite, centralizarea propunerilor din partea șefilor de compartimente și întocmirea deciziei de acordare;
- ține evidența la zi a vechimii în muncă a salariaților și comunică lunar compartimentului Salarizare modificarea sporului de vechime și a altor sporuri acordate la salariul de bază potrivit legii;
- asigură secretariatul și urmărește desfășurarea perioadei de stagiu a funcționarilor publici debutanți până la definitivarea în funcție publică;
- centralizează programarea și reprogramarea concediului de odihnă al salariaților instituției;
- asigură aplicarea corectă a Legii 188/1999 – privind Statutul funcționarilor publici, republicată;
- ține evidența funcțiilor și a funcționarilor publici și comunică Agenției Naționale a Funcționarilor Publici orice modificare intervenită în baza de date;
- gestionează declarațiile de avere ale funcționarilor publici, ale persoanelor cu funcții de conducere și de control;
- gestionează și înregistrează declarațiile de interes ale funcționarilor publici, ale persoanelor cu funcții de conducere și de control din cadrul instituției în „Registrul declarațiilor de interese”;
- întocmește raportări statistice specifice evidenței de personal;
- răspunde de rezolvarea cererilor, reclamațiilor și sesizărilor care revin în competența serviciului.

Atribuțiile **Compartimentului Administrativ**, sunt următoarele:

- răspunde de buna executare a lucrărilor de întreținere, de utilizare rațională a consumabilelor și de evidența bunurilor mobile și imobile, instalațiilor aferente, mijloacelor fixe, obiecte de inventar, materialelor și obiectelor în folosință scurtă și de durată din dotarea instituției;
- ia măsuri pentru gospodărirea rațională a energiei electrice, combustibililor, apei, rechizitelor și altor materiale și obiecte în folosință și consum;
- asigură asistența tehnică a instalațiilor aferente clădirilor din administrare și folosință a Direcției de Evidența Persoanelor Sector 3;
- propune reparațiile privind mobilierul, instalațiile aferente și celorlalte mijloace fixe și obiecte de inventar aflate în administrarea instituției, urmărește realizarea lucrărilor respective și participă la recepționarea acestora;
- întocmește propuneri pentru planul de aprovizionare cu materiale de întreținere, piese de

- schimb, inventar gospodaresc, rechizite de birou și tipizate necesare;
- ține evidenta ștampilelor și sigiliilor din dotare și verifică modul de folosire a acestora;
 - răspunde de depozitarea și conservarea materialelor, echipamentelor de birou și asigură distribuirea acestora compartimentelor instituției;
 - întocmește propuneri pentru planul de aprovizionare tehnico-materială privind utilajele, materialele, accesoriile și materialele specifice pentru prevenirea și stingerea incendiilor;
 - întocmește documentația privind achiziția de bunuri și materiale, obiecte de inventar și obiecte în folosință scurtă și de durată, rechizite, birotică, tipizate etc., urmărind derularea contractelor de achiziție, primirea, păstrarea și eliberarea acestora;
 - urmărește derularea contractelor privind lucrările de întreținere și reparații curente a bunurilor și clădirilor din administrarea instituției;
 - urmărește derularea contractelor privind utilitățile furnizorilor de apa-canal, energie electrică, gaze naturale, salubritate etc.;
 - răspunde de exploatarea în condiții optime a aparatelor de copiat, a instalațiilor de aer condiționat și a centralelor și a aparatelor telefonice fixe și mobile, a mașinilor de calcul;
 - pregătește lucrările necesare întocmirii și încheierii contractelor pentru imobilele care sunt în administrarea Direcției de Evidența Persoanelor Sector 3;
 - face propuneri pentru efectuarea reparațiilor curente sau capitale la aceste imobile;
 - organizează și controlează paza generală la clădirile din administrare, precum și obiectivele asigurate cu pază cu efective de gardieni publici;
 - colaborează cu organele de poliție, jandarmerie și societăți de pază și protecție pentru transportul de valori;
 - răspunde de aplicarea normelor de prevenire și stingere a incendiilor la sediul instituției și clădirilor din administrare;
 - întocmește propuneri privind utilajele, materialele și accesoriile specifice pentru prevenirea și stingerea incendiilor;
 - organizează și asigură respectarea normelor pe linie de protecția muncii conform Normelor Generale de Protecția Muncii și Legii nr. 90/1996;
 - întocmește planul de evacuare în caz de incendii, asigură instruirea personalului asupra regulilor generale și specifice de prevenire și stingere a incendiilor;
 - arhivează în condiții bune toate documentele și actele instituției în conformitate cu prevederile legale.

3. Misiune și obiective

Direcția de Evidența Persoanelor Sector 3 a răspuns solicitărilor **populației stabile** a acestuia în număr de **480.580 persoane** la 31.12..2016 precum și celor ce au solicitat schimbarea reședinței.

POPULAȚIE SECTOR 3 la data de 31.12.2016

								Număr persoane	
formațiune	Persoane domiciliu stabil	Persoane cu reședința	Masculin	Feminin	0-18	18-50	Peste 50	Decembrie 2015	Decembrie 2016

		valabil a							
Bir. Nr 1	42.291	390	20.416	21.87 5	6.58 1	22.29 2	13.41 8	39.662	42.132
Bir. Nr 2	114.15 2	1.444	53.454	60.69 8	17.9 26	58.95 4	37.27 2	114.898	114.224
Bir. Nr 3	83.541	1.649	37.191	46.35 0	11.6 77	38.03 0	33.83 4	84.192	83.592
Bir. Nr 4	121.11 7	1.682	55.923	65.19 4	18.5 22	60.14 6	42.44 9	120.804	121.120
Bir. Nr 5	119.47 9	828	62.117	57.36 2	19.3 02	66.87 9	33.29 8	115.989	119.172
TOTAL	480.58		229.10	251.4	74.0	246.3	160.2		
L	0	5.993	1	79	08	01	71	475.545	480.240
		486.57		480.5			480.5		
		3		80			80		

Principalele activități desfășurate de Direcția de Evidența Persoanelor Sector 3 în cursul anului 2017 pe linia **evidenței persoanelor**, defalcat pe trimestre pe fiecare din cele 5 birouri/compartimente de evidență constau în:

Direcția de Evidența Persoanelor Sector 3

STATISTICA ACTIVITAȚII DE EVIDENȚA PERSOANELOR PE Anul 2017

	TRIM	B1	B2	B3	B4	B5	TOTAL
Pers luate	1	752	508	674	515	686	3135
în evidența	2	744	499	824	456	334	2857
4	3	1032	973	792	538	475	3810
	4	1294	909	708	591	978	4480
	TOTAL	3822	2889	2998	2100	2473	14282

CI	1	1679	2937	2358	2925	1885	11784
17	2	2055	2804	2505	3246	2259	12869
	3	2285	3761	2814	4104	2345	15309
	4	2052	3092	2395	3225	2521	13285
	TOTAL	8071	12594	10072	13500	9010	53247

CIP	1	239	225	128	184	125	901
22	2	246	196	170	181	128	921
	3	299	280	180	217	171	1147
	4	225	265	120	210	140	960
	TOTAL	1009	966	598	792	564	3929

Vize aplicate	1	156	395	528	549	178	1806
59	2	136	268	302	350	116	1172
	3	173	378	368	441	126	1486
	4	167	320	304	401	159	1351
	TOTAL	632	1361	1502	1741	579	5815
verif BD	1	3042	35	5448	6394	3582	18501
67	2	3083	44	4405	9548	7098	24178
	3	5584	96	5685	8744	7382	27491
	4	5140	1261	4481	6538	9050	26470
	TOTAL	16849	1436	20019	31224	27112	96640

verif pers	1	1650	367	874	276	0	3167
în alte evid	2	550	368	965	279	0	2162
87	3	0	344	1232	796	0	2372
	4	735	290	1946	156	0	3127
	TOTAL	2935	1369	5017	1507	0	10828

	Extr n	Extr c	Decedați	CRDS	Interdicții	Divorț	A anulări
Trim 1	91	197	859	0	0	50	2
Trim 2	61	144	711	0	0	169	0
Trim 3	40	115	757	25	0	65	0
Trim 4	69	146	746	4	0	87	0
Total	261	602	3073	29	0	371	2

	A compl.	A. Decl m	Sent Em	ITN<1a	ITN<14a	ITN<18a	ITN>18a
Trim 1	0	1	6	0	2	0	1
Trim 2							
Trim 3							
Trim 4							
Total	0	1	6	0	2	0	1

	Rectif	Reconst	Int ult	TN	Tcs	Td	TT
Trim 1	38	0	0	367	207	15	589
Trim 2	25	0	0	364	159	10	533
Trim 3	23	0	0	0	0	0	37
Trim 4							728
Total	86	0	0	731	366	25	1887

	snca	Ment snca	Cas an	alte caz			
Trim 1	17	16	0	0	0	0	0
Trim 2	21	15	3	0	0	0	0
Trim 3	27	21	0	0	0	0	0

Trim 4	42	7					
Total	107	59	3	0	0	0	0

Pe linie de Stare Civilă în 2017

Inregistrare lucrări total

Acte de naștere	1.525
Acte de căsătorie	3.498
Acte de deces	2.806
Total	7.829

Eliberări certificate de stare civilă

Certificat de naștere	4.556
Certificat de căsătorie	4.562
Certificat de deces	3.290
Total	12.408

Lucrări speciale întocmite de Serviciul Stare Civilă

1. Schimbări nume străinătate	59
2. Divorțuri simple, sentințe total	236
2.1 Divorțuri exequator	20
2.2 Divorțuri administrative – Primărie	76
3 Schimbări nume pe cale administrativă - dosare	95
3.1 Schimbări nume administrativ - respinse	
3.2 Schimbări nume pe cale administrativă – rezolvate	125
3.3 Schimbări nume pe cale administrativă – în lucru	3
4. Mențiuni de Stare Civilă TOTAL – din care	12382
4.1 Mențiuni de divorț	2727
4.2 Mențiuni Tăgadă	8
4.3 Mențiuni Recunoaștere	6
4.4 Mențiuni Recunoașteri și încuviințări administrative	16
4.5 Mențiuni încuviințări purtare nume	7
4.6 Mențiuni stabilire filiație cu încuviințare nume	11
4.7 Mențiuni privind cetățenia	22
5. Rectificări acte stare civilă	119
5.1 Rectificări sentințe, completări	2
5.2 Anulări	3
5.3 Modificări	

5.4 Adopții strănătate	
6. Comunicări de mențiuni transmise altor servicii de Stare Civilă	6957
6.1 Extrase de naștere, căsătorie, deces transmise altor instituții	4618
6.1.1 Extrase de naștere transmise altor instituții	2229
6.1.2 Extrase de căsătorie transmise altor instituții	2052
6.1.3 Extrase de deces transmise altor instituții	337
6.2 Mențiuni transmise DEPABD altele decât schimbare nume	173
7. Coduri numerice personale înscrise pe actele de stare Civilă	388
8. Inregistrare tardiva nastere – total dosare	19
8.1 soluționate	19
8.1 în lucru	

În cadrul Serviciului de Stare Civilă s-au implementat 2 softuri :

1. Aplicație web pentru realizarea rezervării datei pentru căsătoriile civile. Soluția va pune la Dispoziția cetățenilor un calendar electronic, care va afișa zilele disponibile pentru oficierea Ceremoniilor de căsătorie civilă.
2. Aplicație web care pune la dispoziția cetățenilor un calendar electronic, care va afișa Zilele disponibile pentru rezervarea online în ceea ce privește transcrierea certificatelor/extraselor de stare civilă ale persoanelor care au redobândit cetățenia română și nu au avut niciodată domiciliul în România cât și a persoanelor care au carte de identitate cu domiciliul în București.

Pe linie Administrativ – logistică:

A fost îmbunătățită dotarea tehnică a birourilor de evidență și a Serviciului de Stare Civilă prin achiziționarea a:

- 5 sisteme preluare imagime
- achiziție tipizate specifice activității;
- 10 unități desktop pentru birourile de evidență
- consumabile: birotică, produse de curățenie, carburanți pentru autoturismul din dotare, etc.

Pe linia Consilierii juridice

Au fost finalizate un număr de 52 de dosare de schimbare de nume pe cale administrativă și 4 dosare de înregistrare tardivă a nașterii și 3 în lucru.

4. Modalități de îndeplinire a obiectivelor

Salariații Direcției de Evidența Persoanelor și-au îndeplinit corect și eficient sarcinile profesionale respectând cu fidelitate normele metodologice legale privind evidența persoanelor și eliberarea actelor de stare civilă.

Atât pe linie de evidența persoanelor cât și pe starea civilă, preocuparea permanentă a

constat în continua perfecționare profesională a salariaților, așa încât fiecare lucrător cu publicul să rezolve cât mai eficient și operativ solicitările cetățenilor.

Îndeplinirea sarcinilor de serviciu se face prin respectarea întocmai a normelor metodologice stabilite de legislația în vigoare sistematizate în procedurile operaționale pentru fiecare activitate, așa încât toate controalele metodologice nu au constatat abateri de la acestea.

În cursul anului 2017 nu au existat reclamații care să evidențieze disfuncționalități în sistem.

5. Indicatori de performanță propuși și grad de realizare a acestora

Activitățile specifice Direcției nu pot fi cuantificate astfel încât să se poată analiza eficientizarea acțiunilor prin grafice sau alte metode statistice.

Principalul obiectiv avut în vedere de lucrătorii direcției a fost de diminuare a timpului de așteptare al cetățeanului din momentul începerii demersurilor până la obținerea actului solicitat. Etapele de parcurgere a tuturor pașilor impuși de Lege și normele metodologice au fost respectate.

Abordarea unei conduite demne de funcționarii publici și personalul contractual a dus la menținerea prestigiului instituției ca și creșterea responsabilității și operativității în îndeplinirea sarcinilor de serviciu.

Ședințele de analiză săptămânale au dus la creșterea eficienței activității, oferind lămuriri metodologice din experiența tuturor lucrătorilor direcției.

Salariații Serviciului Stare Civilă, ai birourilor de evidență și economic-administrativ au fost cooptați la un număr de 80 cursuri de perfecționare plătite de instituție pentru ridicarea pregătirii profesionale, această acțiune fiind prevăzută a continua și în anul 2018.

Pe linia creșterii performanțelor lucrătorilor, indiferent de salariatul care execută anumite proceduri, pe lângă cele 43 proceduri operaționale specifice pentru activitățile ce se desfășoară în cadrul direcției: proceduri operaționale de evidența persoanelor, de stare civilă, din domeniul financiar, administrativ, protecția și sănătatea muncii, a fost finalizată și procedura de management al riscului.

Punctualitatea sau realizarea la termen a obiectivelor, prin furnizarea unui serviciu public prompt este un indicator care ține seama de capacitatea și seriozitatea instituției publice în contactul avut cu cetățenii.

6. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării

Direcția de Evidența Persoanelor prin specificul activității trebuie să arhiveze pentru diferite perioade de timp documentațiile de eliberare a actelor emise. Aceasta a devenit o problemă care creează tot mai multe dificultăți prin volumul tot mai mare. A fost realizat un nou spațiu de arhivare la subsolul Biroului nr. 1, rezolvând integral solicitările de arhivare pentru acest birou.

Prin specificul activității, Direcția de Evidența Persoanelor nu are activități comune cu celelalte direcții, servicii sau instituții subordonate Primăriei Sector 3, dar contribuie la rezolvarea unor probleme cu care se confruntă acestea. Furnizările de date în conformitate cu prevederile legale, pentru Direcția de Impozite și Taxe Locale sau pentru Direcția Generală de Asistență Socială și Protecția Copilului constituie un volum deosebit de mare de muncă de care direcția s-a achitat cu promptitudine. În condițiile volumului și frecvenței deosebit de mare de furnizări de date de la DITL, s-a convenit cu Serviciul de Administrare a Bazelor de Date privind Evidența Persoanelor București de a face aceste solicitări transmise pe CD, urmând a face furnizarea datelor prin proceduri automate, metodă care este mult mai eficientă.

În condițiile în care 4 din Birourile regim evidență își desfășoară activitatea în sediile Poliției, fiind chiriași în aceste spații, o problemă deosebit de dificilă este igienizarea acestor spații, prin zugrăvire și efectuarea unor reparații care să facă decente condițiile de lucru și de primire cetățeni care își preschimbă actele de identitate. Au fost efectuate lucrările de igienizare, consolidare, mici reparații a acestor spații pentru a putea primi cetățenii într-un cadru cât de cât civilizată iar salariații noștri să nu stea într-un mediu cu igrasie.

7. Informații suplimentare legate de activitatea specifică

Subordonarea Direcției de Evidență Persoanelor Sector 3 Ministerului Administrației și Internelor din punct de vedere metodologic simultan cu subordonarea față de Consiliul Local al Sectorului 3 din punct de vedere al finanțării creează unele dificultăți din punct de vedere al investițiilor și achizițiilor în general.

În condițiile în care actele de identitate se confecționează în cadrul Serviciului de Administrare a Bazelor de Date a Municipiului București ridicarea acestora și transmiterea lor către cele 5 birouri regim de evidență necesită multiple curse efectuate între fiecare birou și SABDEP

Este important să se țină cont de satisfacția cetățeanului și gradul de încredere pe care acesta îl are față de instituție prin creșterea nivelului de calitate și reducerea termenului de furnizare a tuturor serviciilor sau îndeplinirea obiectivelor.

COMPARTIMENTUL EVIDENȚĂ ELECTORAL

Activitatea procedurabilă: Gestionarea Registrului Electoral privind listele electorale permanente.

Procedura operațională: "Operaționalizarea Registrului Electoral privind listele electorale permanente".

Activități componente:

1. Operează în Registrul electoral al AEP pe baza comunicărilor primite în vederea actualizării listelor electorale permanente;
2. Verifică listele electorale permanente (LEP) din Registrul electoral al AEP și listele electorale complementare (LEC) cu situația din teren (numere factoriale nou apărute);
3. Comunică AEP neconcordanțele observate între listele electorale permanente și situația din teren;
4. Verifică și urmărește "Nomenclatorul de străzi" pe numere factoriale din Registrul electoral al AEP în vederea verificării pe teren a numerelor poștale în raport cu LEP și LEC;
5. Primește comunicări cu persoanele decedate și operează în Registrul electoral AEP, în vederea radierii din listele electorale permanente;
6. Primește comunicări de la instanțele de judecată cu persoanele lipsite de drepturi electorale conform art. 65 alin. 2 și art. 66 alin. 1 lit. a), d) Cod Penal și operează în Registrul electoral al AEP în vederea radierii din LEP;

În cursul anului 2017 au fost efectuate 3.417 operațiuni în Registrul Electoral, constând în radierea persoanelor decedate din drepturile electorale și persoanele decedate.

Activitatea procedurabilă: Gestionarea Registrului Secțiilor de votare din Sectorul 3.

Procedura operațională: "Operaționalizarea Registrului secțiilor de votare pentru orice tip se scrutin".

Activități componente:

1. Întocmește fișele tehnice cu privire la modificările efectuate la delimitarea secțiilor de votare din sectorul 3 ;
2. Operează în Registrul electoral al AEP pentru obținerea avizului conform în vederea aprobării delimitării secțiilor de votare de pe raza sectorului 3 conform dispoziției primarului emisă în baza legislației electorale în vigoare;
3. Arondează străzile pe secții de votare în raport cu numărul de alegători conform legislației electorale în vigoare;

În cursul anului 2017 au fost întreprinse demersurile necesare în vederea înființării a 4 noi secții de votare în Sectorul 3.

Activitatea procedurabilă: Gestionarea activității de pregătire, organizare și desfășurare a proceselor electorale.

Procedura operațională:”*Pregătirea, organizarea și desfășurarea proceselor electorale pe tipuri de scrutine*”.

Activități componente:

1. Întocmirea dispozițiilor pentru locurile de afișaj electoral și a personalului tehnic auxiliar desemnat să funcționeze pe lângă Biroul Electoral de Sector și instruirea acestora;
2. Întocmirea publicației privind delimitarea și numerotarea secțiilor de votare de pe raza sectorului 3, transmiterea machetei publicației la IPMB pentru acordare „BUN DE TIPAR” și afișarea acesteia în locurile publice;
3. Primirea și verificarea cererilor persoanelor pentru a participa la procesele electorale pe tipuri de scrutine, introducerea în calculator și întocmirea modelului de tabel, transmiterea acestuia la IPMB și AEP în vederea obținerii avizului favorabil pentru participare la alegeri;
4. Organizarea programelor de instruire a persoanelor care pot deveni experți electorali ai BESV ; Instruirea persoanelor desemnate prin tragerea la sorți efectuată de AEP, de către BES/OES împreună cu INS /STS/AEP/IPMB/IGPMB/DGJMB;
5. Primirea materialelor electorale pe bază de proces verbal (buletine de vot, ștampile, autocolante, tipizate, broșuri) de la IPMB și AEP;
6. Descărcarea pachetelor electorale din Registrul Electoral al Autorității Electorale Permanente;
7. Generarea, tipărirea, verificarea, semnarea și îndosărirea listele electorale permanente pe secții de votare; Distribuirea listele electorale permanente pe secții de votare către experții electorali pe bază de proces verbal;
8. Distribuirea materialelor electorale către experții electorali pe bază de proces verbal; Recuperarea materialelor electorale (buletine de vot, ștampile, autocolante, tipizate neutilizate) împreună cu BES/OES și predarea acestora la IPMB și JS3 pe bază de proces verbal;
9. Primirea de la STS a telefoanelor mobile și distribuirea acestora către experții electorali pe bază de proces verbal; Recuperarea telefoanelor mobile și predarea lor către STS pe bază de proces verbal;
10. Păstrarea și arhivarea documentației generate.

OBIECTIVE SPECIFICE RESPONSABIL	ACTIVITĂȚI DESFĂȘURATE	INDICATORI DE PERFORM	STADIUL REALIZARE INDICATORI	ZONA DE RISC/ RISCUL	CIRCUMSTANȚELE CARE FAVORIZEAZĂ APARIȚIA RISCULUI
--	-------------------------------	------------------------------	-------------------------------------	-----------------------------	--

		ANȚĂ ASOCIAȚI		IDENTIFIC AT	
<p>Compartiment ul Evidență Electorală</p> <p>Pregătirea, organizarea și desfășurarea proceselor electorale pentru toate tipurile de scrutine fără evenimente deosebite</p>	<p>Delimitarea și arondarea secțiilor de votare în raport cu importurile periodice de date</p>	<p>Numărul sesizărilor AEP cu privire la nerespecarea numărului maxim de alegători pentru o secție de votare</p>	<p>În cursul anului 2017 nu au fost înregistrate sesizări.</p> <p>Obiectiv realizat 100/%</p>	<p>1.Nerealizarea la termen a delimitării și arondării secțiilor de votare în raport cu importurile periodice de date</p> <p>2. Blocarea temporară a operațiunilor în Registrul secțiilor de votare</p>	<p>1.Deficit de personal autorizat și calificat pentru a opera în Registrul electoral al AEP conform termenului din legislația electorală</p> <p>2.Importurile de date sunt efectuate de AEP la perioade foarte scurte, riscul fiind ridicat în perioada procesului electoral</p> <p>3.Lipsa spațiilor pentru crearea de noi secții de votare</p> <p>4. Căderea serverului sau a rețelei informatice</p>
	<p>Operarea în cel mai scurt timp în Registrul Electoral a mențiunilor cu privire la persoanele cu drept de vot</p>	<p>Numărul sesizărilor privind omisiunile din LEP și LEC</p>	<p>În cursul anului 2017 nu au fost înregistrate sesizări, timpul de operare fiind redus.</p> <p>Obiectiv realizat 100/%</p>	<p>1. Omisiunea din LEP și LEC a persoanelor cu drept de vot</p> <p>2. Blocarea temporară a operațiunilor în Registrul electoral și depășirea termenelor.</p>	<p>1.LEP și LEC nu au fost elaborate și actualizate corespunzător</p> <p>3. Căderea serverului sau a rețelei informatice a instituției</p>

3.2 Asistența socială

DIRECȚIA GENERALĂ DE ASISTENȚĂ SOCIALĂ ȘI PROTECȚIA COPILULUI

DIRECȚIA DE PROTECȚIE SOCIALĂ

Misiune

Asigurarea protecției și promovării drepturilor familiei, persoanei adulte cu handicap, persoanei vârstnice sau a oricărei persoane/familie aflată în situație de risc din sectorul 3.

Obiectivele operaționale stabilite prin *Strategia de dezvoltare a Direcției Generale de Asistență Socială și Protecția Copilului Sector 3 pentru perioada 2015 – 2020* sunt următoarele:

Obiective operaționale pentru obiectivul strategic nr. 3

- **Dezvoltarea serviciilor pentru prevenirea instituționalizării;**
- **Creșterea accesului la serviciile de prevenire a persoanelor aflate în situații de marginalizare/excludere socială;**
- **Reorganizarea beneficiilor de asistență socială pentru prevenirea și combaterea sărăciei și riscului de excludere socială.**

Obiective operaționale pentru obiectivul strategic nr. 4

- **Dezvoltarea de noi servicii în structurile deja existente**
- **Asigurarea accesului fizic al persoanelor cu dizabilități în centrele DGASPC**
- **Eficientizarea costurilor de întreținere a clădirilor DGASPC Sector 3**
- **Asigurarea calității serviciilor furnizate**

Obiective operaționale pentru obiectivul strategic nr. 5

- **Promovarea antreprenoriatului și dezvoltarea economiei socială**
- **Crearea și consolidarea de parteneriate în vederea creșterii accesului pe piața muncii a grupurilor vulnerabile**
- **Campanii de conștientizare și acțiuni specifice pentru creșterea responsabilității sociale și promovarea incluziunii active, prin combaterea tuturor formelor de discriminare și promovarea egalității de șanse.**

Activitatea D.P.S. vizează atingerea acestor obiective prin acțiunile și activitățile specifice desfășurate pe parcursul anului 2017, la nivelul tuturor compartimentelor/serviciilor/centrelor din subordinea acestei direcții, după cum urmează:

SERVICIUL EVALUARE COMPLEXĂ A PERSOANEI ADULTE CU HANDICAP

Misiune

Evaluarea/reevaluarea complexă a persoanelor care solicită încadrarea în grad de handicap în conformitate cu prevederile legale.

Evaluarea persoanelor încadrate în grad de handicap în vederea acordării unei măsuri de protecție.

Obiective stabilite pentru anul 2017

- **Încadrarea în grad de handicap a persoanelor adulte, în conformitate cu prevederile legale;**
- **Acordarea unei măsuri de protecție persoanelor adulte cu handicap, în conformitate cu prevederile legale;**
- **Identificarea abilităților și competențelor socio-profesionale ale persoanei cu handicap;**
- **Soluționarea corespondenței (solicitări de la alte instituții/petenți, transmitere de comunicări către alte instituții/petenți).**

Indicatori de performanță, cu prezentarea gradului de realizare a acestora

- Număr total de dosare depuse în vederea evaluării/reevaluării pentru încadrarea în grad de handicap – 4565
- Număr total de evaluări/reevaluări în vederea încadrării în grad de handicap – 4537
- Număr de dosare instrumentate pentru acordarea unei măsuri de protecție – 21
- Număr de anchete sociale (pentru încadrarea în grad de handicap, la solicitarea altor instituții, sesizări, instituționalizări) -5738
- Număr de documentare de evaluare medicală a persoanelor care solicită încadrarea în grad de handicap -4537
- Număr de rapoarte de evaluare complexă (încadrare în grad de handicap, instituționalizare) -4537
- Număr de programe individuale de reabilitare și integrare socială – 4537
- Număr de planuri individuale de servicii – 4537
- Număr de fișe de evaluare psihologică -4405
- Număr de invitații (programări) transmise persoanelor care solicită încadrarea în grad de handicap – 4565
- Număr de comunicări completare dosare - 331
- Număr de dosare transmise/ primite către alte sectoare/județe (transferuri) – 101
- Număr de cereri primite - 3042
- Număr de cereri soluționate – 3035
- Număr de reevaluări la solicitarea Comisiei superioare – 6.

Nerealizări, cu menționarea cauzelor acestora

Nu au fost efectuate evaluările vocaționale pentru toate persoanele adulte care au solicitat încadrarea în grad de handicap, postul de psihopedagog din structura serviciului fiind vacant pînă în luna noiembrie.

Propuneri pentru remedierea deficiențelor

- Deficiență remediată în luna decembrie 2018, prin angajarea unui psihopedagog

Informații suplimentare legate de activitatea specifică

S-a colaborat cu organizații neguvernamentale, firme și AJOFM în vederea identificării și promovării locurilor de muncă disponibile pentru angajarea persoanele cu dizabilități.

SERVICIUL EVIDENȚĂ ȘI PLATĂ PRESTAȚII SOCIALE

Misiune

Acordarea prestațiilor sociale și a facilităților de transport - în conformitate cu prevederile Legii 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, republicată - persoanelor cu handicap cu domiciliu/viză de reședința pe raza teritorială a sectorului 3.

Obiective stabilite pentru anul 2017

- Obiectivul principal este plată prestațiilor sociale pentru persoanele cu handicap;
- Respectarea prevederilor legale cu privire la drepturile persoanelor cu handicap și respectarea legislației în vigoare pe domeniul de activitate al compartimentului.

Indicatori de performanță, cu prezentarea gradului de realizare a acestora

- plata prestațiilor sociale pentru un număr de beneficiari persoane cu handicap, după cum urmează: ianuarie – 10499 beneficiari, februarie – **10528 beneficiari**, martie – **10563 beneficiari**, aprilie – **10590 beneficiari**, mai – **10557 beneficiari**, iunie – **10657 beneficiari**, iulie – **10790 beneficiari**, august – **10821 beneficiari**, septembrie – **10807**

beneficiari, octombrie – **10834 beneficiari**, noiembrie – **10914 beneficiari**, decembrie – **10970 beneficiari**;

- pe parcursul perioadei ianuarie – decembrie 2017 s-au acordat următoarele tipuri de prestații sociale/număr beneficiari după cum urmează:

2017	INDEMNIZAȚIE GR. I	INDEMNIZAȚIE GR. II	BUGET GR. I	BUGET GR. II	BUGET GR. III	INDEMNIZAȚIE ÎNȘOȚITOR	ALOCAȚIE HRANĂ COPII HIV
IANUARIE	3164	5171	3743	5317	1439	1994	4
FEBRUARIE	3176	5193	3734	5340	1454	1994	4
MARTIE	3165	5242	3731	5386	1446	2043	4
APRILIE	3203	5218	3780	5363	1447	2087	3
MAI	3222	5162	3809	5307	1441	2051	3
IUNIE	3260	5198	3859	5335	1463	2150	2
IULIE	3302	5266	3910	5401	1479	2149	3
AUGUST	3322	5267	3931	5401	1489	2159	5
SEPTEMBRIE	3311	5273	3925	5398	1484	2160	3
OCTOMBRIE	3340	5288	3952	5413	1469	2169	3
NOIEMBRIE	3376	5312	3996	5430	1488	2205	3
DECEMBRIE	3408	5326	4030	5445	1495	2241	3

- s-au eliberat următoarele facilități: **3.868 de abonamente RATB** pentru persoanele cu handicap accentuat și grav, precum și pentru asistenții personali ai acestora; **12.445 cartele METROREX decontate pentru 6.924 beneficiari** persoanele cu handicap accentuat și grav, precum și pentru asistenții personali ai acestora;
- **26.737 bilete S.N.C.F.R pentru 4.254 beneficiari**– persoane cu handicap accentuat și grav, precum și pentru asistenții personali ai acestora; **2382 bilete AUTO pentru 604 beneficiari**– persoane cu handicap accentuat și grav, precum și pentru asistenții personali ai acestora; **464 carduri de parcare** pentru persoanele cu handicap; **674 roviniete** pentru persoanele cu handicap, precum și pentru îngrijitorii acestora.
- **s-a operat în baza de date D-SMART și introdus la plată persoanele cu handicap grav** care beneficiază de indemnizație de însoțitor pe perioada concediului de odihnă al asistentului personal acordându-se un număr de **666** indemnizații;
- **s-a primit și soluționat un număr de 21.927 cereri/petiții/sesizări/adeverințe** în CID depuse de către persoanele cu handicap, asistenții personali, precum și de către aparținătorii legali ai acestora;
- **s-a întocmit un număr de 3.493 plicuri către oficiile poștale** cuprinzând dispoziții de acordare drepturi pentru persoanele cu handicap;
- **s-a transferat un număr de 90 dosare administrative** către alte județe/sectoare ale municipiului București;
- **s-a înregistrat un număr de 130 dosare administrative venite din alte județe/sectoare** ale municipiului București;

- **s-a primit și rezolvat un număr de 508 cereri de restituire drepturi bănești returnate** ale persoanelor cu handicap care nu au încasat de la poștă prestațiile lunare;
- **s-au întocmit referate și dispoziții** ale directorului general în vederea acordării, încetării, respingerii, suspendării drepturilor după caz;
- **s-a ținut o evidență clară a tuturor dosarelor administrative (noi și prelungiri) ;**
- **s-a ținut o evidență clară a tuturor persoanelor cu handicap care au încasat necuvenit prestații sociale**, precum și a situațiilor privind recuperarea prin angajamente de plată sau reținerea acestor sume necuvenite prin aplicația D-Smart ;
- **s-a ținut o evidență clară a persoanelor cu handicap cărora li s-au înființat popririi** asupra drepturilor prin hotărâri judecătorești (2 persoane) .

Informații suplimentare legate de activitatea specifică

- s-a colaborat cu RATB în vederea eliberării gratuităților pe transportul în comun pentru persoanele cu handicap/ însoțitori/ asistenții personali;
- s-a colaborat cu SNCFR în vederea eliberării gratuităților pe transportul interurban pentru persoanele cu handicap/ însoțitori/ asistenții personali;
- s-a colaborat cu Casa Națională de Pensii pentru clarificarea situației persoanelor cu handicap grav care dețin și calitatea de pensionari de invaliditate gradul I în vederea acordării indemnizației de însoțitor ;
- s-a colaborat cu Direcția pentru Evidența Persoanelor și Administrarea Bazelor de Date în vederea clarificării situației locative a persoanelor cu handicap care figurează cu domiciliul fără forme legale în alte județe sau sectoare ale municipiului București, precum și pentru solicitarea datelor de deces pentru persoanele cu handicap decedate și ai căror aparținători nu au anunțat instituția asupra decesului în termenul legal stabilit ;
- s-a colaborat cu Serviciul Autoritatea Tutelară din cadrul Primăriei sector 3 în vederea clarificării situației persoanelor cu handicap puse sub interdicție și cărora li s-a emis o dispoziție de numire tutore de către Primarul Sectorului 3 ;
- s-a colaborat cu Serviciul Starea Civilă din cadrul Primăriilor din București sau alte județe din țară în vederea solicitării extraselor de deces pentru persoanele cu handicap decedate și ai căror aparținători nu au anunțat instituția asupra decesului în termenul legal stabilit ;
- s-a colaborat cu Centrele de Îngrijire și Asistență de stat sau private în vederea acordării în condiții legale a prestațiilor sociale pentru internații din centre private și a facilităților de transport pentru persoanele instituționalizate în centrele de stat ;
- s-a colaborat cu Direcțiile Generale de Asistență Socială și Protecția Copilului din celelalte județe și sectoare ale municipiului București pentru prevenirea plăților duble a prestațiilor sociale pentru persoanelor cu handicap transferate din alte județe/sectoare sau care au doar vize de reședință pe raza sectorului 3 și domiciliul stabil pe alte județe/sectoare, pe aceeași perioadă de valabilitate a certificatului de încadrare în grad de handicap ;
- s-a optimizat aplicația D-Smart prin implementarea de noi rapoarte/versiuni/situații solicitate ;
- s-au întocmit lunar borderourile de plată/ștate plată/ștate virament/mandate poștale/ordine de plată pentru indemnizațiile lunare și buget personal complementar, indemnizații însoțitori și indemnizații de concediu conform Legii 448/2006, alocații de hrană tip HIV/SIDA pentru perioada lunilor **ianuarie – decembrie 2017**;

- s-au primit și verificat lunar facturile de plată emise de către prestatorii de servicii de transport cu care instituția a avut încheiate convenții de colaborare ;
- s-au întocmit situațiile statistice N1–N8, I2-I11, M1-M8 solicitate pentru anul **2017** trimestrial și semestrial de către Autoritatea Națională a Persoanelor cu Handicap (ANPD);
- s-au întocmit lunar situații statistice referitor la actualizarea datelor (export baza de date + situație p.h. autism) pentru Registrul Electronic Național al Persoanelor cu Handicap (RENPH);
- s-au întocmit diverse situații și rapoarte la solicitarea conducerii instituției sau a altor Servicii ;
- s-au consiliat persoanele cu handicap/apartinătorii acestora în vederea drepturilor ce li se cuvin în virtutea reglementărilor legale în vigoare;
- s-a colaborat cu Centrul de Îngrijiri la Domiciliu Persoane cu Handicap, Serviciul Contabilitate, Serviciul Financiar, Serviciul Juridic din cadrul Direcției Generale de Asistență Socială și Protecție a Copilului Sector 3 ;
- s-a asigurat confidențialitatea lucrărilor și informațiilor din cadrul Serviciului.

SERVICIUL MANAGEMENT DE CAZ ȘI MONITORIZARE SERVICII SOCIALE

Misiune

Să contribuie la satisfacerea trebuințelor de bază a persoanelor vulnerabile și să promoveze eficiența partenerilor în acest sens.

Obiective stabilite pentru anul 2017

- Implementarea tehnicilor specifice care conduc la incluziunea socială a beneficiarilor cu cazuistică complexă din cadrul centrelor rezidențiale sau de urgență
- Promovarea unor activități de monitorizare a serviciilor sociale în cadrul centrelor aparținând partenerilor cu care există contracte/ parteneriate

Indicatori de performanță, cu prezentarea gradului de realizare a acestora:

- Realizarea dosarelor de management de caz: 30 de cazuri (30 Dispozitii management de caz 30 rapoarte de evaluare; 51 procese verbale de ședință, 3 note șef de centru, 3 note interne, 28 procese verbale, 53 planuri individualizate de intervenție
- Deplasarea în teren pentru a monitoriza oferta de servicii sociale conform standardelor în domeniu: 3 vizite de monitorizare standard minime de calitate
- Monitorizarea circuitului financiar dintre organizațiile implicate în oferta de servicii sociale: 14 referate de bun de plată

Nerealizări

Nu au fost identificate servicii sociale licențiate (publice sau private) de îngrijire și asistență pentru persoane adulte cu dizabilități de la care DGASPCS3 să contracteze servicii pentru poate asigura măsură de protecție în regim rezidențial.

Propuneri pentru remedierea deficiențelor

Transmiterea lunară de solicitări către toți furnizorii acreditați în vederea identificării de locuri disponibile pentru persoane cu domiciliul în sectorul 3.

Informații suplimentare legate de activitatea specifică:

- Implicare în diverse comisii din cadrul DGASPC Setor 3 (comisie internare vârstnici, comisie tutelă, comisie inventariere bunuri, comisie concurs angajare);

- Deplasări în țară în vederea demarării procesului de contractare a serviciilor sociale de la organizațiile non guvernamentale (Localitățile Aldeni- Jud. Buzău, Năvodari- Jud. Constanța)
- Coordonarea unor acțiuni specifice procesului de punere sub interdicție, stabilire curator/ tutore (transmitere documentație evaluări medicale/ sociale/ psihologică, intermediere între ong-uri și serviciul juridic pentru identificarea curatorilor, martorilor în proces, ghidarea interacțiunii actorilor implicați în evaluarea financiară a persoanelor puse sub interdicție, dări de seamă
- Relaționări cu aparținători/ tutori în cazuri de deces, transfer, etc
- Relaționări interinstituționale în vederea completării dosarelor administrative/ sociale
- Instrumentare dosare referitor la transfer din sistemul de protecția copilului în sistemul de protecție adulți
- Instrumentări situații cu sprijinul diverselor entități publice

SERVICIUL DE ASISTENȚĂ SOCIALĂ PENTRU PERSOANE VÂRSTNICE

Misiune

Îmbunătățirea calității vieții și prevenirea marginalizării sociale a persoanelor vârstnice din sectorul 3 aflate într-o situație de dificultate.

Obiectiv stabilit pentru 2017

Combaterea riscului de excluziune socială a persoanelor vârstnice și creșterea calității vieții acestora.

Indicatori de performanță, cu prezentarea gradului de realizare acestora.

- Acordarea ajutoarelor sociale comunitare familiei/ cuplurilor de persoane vârstnice domiciliat pe raza sectorului 3, care aniversează cel puțin 50 de ani de căsătorie și 100 ani de viață - în baza Hotărârii Consiliului Local
 - Anchete sociale – 481
 - Comunicări – 570
 - Dispoziții - 33
 - Ștate de plată – 33
- Instrumentarea și monitorizarea dosarelor de internare în centrele de îngrijire și asistență pentru persoane vârstnice de pe raza sectorului 3/ ONG - uri.
 - Anchete sociale - 231
 - Comunicări – 260
 - Dispoziții - 25
 - Procese verbale – 9
 - Acordare bun de plată pentru ONG- uri – 8

Nerealizări

- Soluționarea cererilor de internare în centrele de îngrijire și asistență pentru persoane vârstnice cu întârziere din lipsă de locuri disponibile în centrul existent în structura DGASPC S3

Propuneri pentru remedierea deficiențelor

- Identificarea de furnizori licențiați în vederea contractării de servicii sociale de tip rezidențial pentru persoanele vârstnice aflate în dificultate

Informații suplimentare legate de activitatea specifică

- Organizarea evenimentului din luna octombrie 2017 - sărbătorirea familiilor care au împlinit 50 sau mai mult de 50 de ani de căsătorie, eveniment desfășurat la RIN GRAND HOTEL- masă festivă, albume, diplome, program artistic;
- Acțiune desfășurată împreună cu Direcția Generală de Poliție Locală Sector 3 cu privire la cazurile persoanelor vârstnice ce necesită suport în vederea igienizării spațiului propriu de locuit.

SERVICIUL PREVENIRE MARGINALIZARE SOCIALĂ

Misiune

Asigurarea minimului pentru ieșirea din dificultate a celor aflați în situații critice de sărăcie, apropierea de nevoile lor concrete, realizarea interfaței acestora cu asistența socială, transparența pentru accesul mai larg al publicului la informații și documente.

Obiective stabilite pentru anul 2017

- Sprijinirea familiilor și persoanelor singure cu venituri reduse sau aflate în stare avansată de pauperitate.
- Acordarea unor drepturi pentru susținerea familiei în vederea creșterii copilului.

Indicatori de performanță, cu prezentarea gradului de realizare a acestora

- Au beneficiat de ajutor social comunitar conform prevederilor HCL S 3 nr. 336/2016, 83 de familii și persoane singure, care au solicitat ajutoare financiare pentru procurarea de alimente, medicamente, proteze, pentru plata unei părți din restanța către furnizorii de servicii publice de strictă necesitate și pentru plata chiriei. Au fost analizate în cadrul Comisiei de propunere și acordare a unor beneficii sociale 116 cereri, prin care se solicită acordarea unui ajutor social comunitar, 83 dintre acestea fiind aprobate și 33 respinse, suma totală achitată fiind de 195454,92 lei;
- Au fost acordate ajutoare sociale conform Legii 416/2001 privind venitul minim garantat cu modificările și completările ulterioare, unui nr. mediu de 44 de familii și persoane singure care au domiciliul legal, reședința stabilită pe raza teritorială a sectorului 3 sau sunt persoane fără locuință;
- Au fost acordate alocații pentru susținerea familiei conform Legii 277/2010, cu modificările și completările ulterioare, unui nr. mediu de 46 familii care au domiciliul, reședință sau care trăiesc efectiv pe raza sectorului 3;
- A fost acordat un singur ajutor de înmormântare pentru 2 beneficiari de ajutor social care au decedat în cursul anului 2017, suma acordată fiind de 1000 lei;
- Au fost primite în cadrul serviciului **278 petiții**, toate acestea fiind soluționate
- Au fost efectuate 1402 de anchete sociale pentru acordarea ajutorului social, alocației de susținere a familiei, ajutorului de urgență, ajutorului social comunitar, pentru acordarea de burse sociale și în urma solicitărilor primite din partea altor instituții (fundații, penitenciare, direcții de asistență socială, centre de arestare preventivă etc.).

Informații suplimentare legate de activitatea specifică

- Au fost primite în cadrul serviciului: 6942 dosare de alocații de stat conform Legii 61/1993 cu modificările și completările ulterioare, care au fost transmise pe bază de borderouri Agenției pentru Plăți și Inspecție Socială a Municipiului București; 3657 dosare de indemnizații pentru creșterea copilului conform OUG 111/2010, cu modificările și completările ulterioare, care au fost transmise pe bază de borderouri Agenției pentru Plăți și Inspecție Socială a Municipiului București; 77 de dosare de indemnizații pentru creșterea copilului conform OUG 111/2010, (art. 31-37), cu modificările și completările

ulterioare, care au fost transmise pe bază de borderouri Agenției pentru Plăți și Inspecție Socială a Municipiului București; 1861 dosare de stimulent de inserție, conform OUG 111/2010, cu modificările și completările ulterioare, care au fost transmise pe bază de borderouri Agenției pentru Plăți și Inspecție Socială a Municipiului București;

- Au fost primite de asemenea, 864 modificări privind alocația dublă, 1963 modificări privind stimulentele de inserție și indemnizația pentru creșterea copilului și 101 modificări cu privire la indemnizația pentru creșterea copilului conform art. 31-37 din OUG 111/2010;
- Au fost înregistrate 38 de cereri pentru prelungirea sau reluarea concediului pentru creșterea copilului, conform modificărilor prevăzute de lege.

SERVICIUL DE ACORDARE A SUBVENȚIILOR PENTRU ÎNCĂLZIREA LOCUINȚEI

Misiune

Asigurarea măsurilor de protecție socială prin acordarea de beneficii sociale familiilor și persoanelor aflate în situație de nevoie, pentru creșterea calității vieții și promovarea incluziunii sociale.

Obiective stabilite pentru anul 2017

- Asigurarea accesului la măsurile de protecție socială, reprezentând ajutoare lunare pentru acoperirea unei părți din cheltuielile aferente încălzirii locuinței în perioada sezonului rece a tuturor persoanelor vulnerabile.

Indicatori de performanță, cu prezentarea gradului de realizare a acestora

- Număr de cereri înregistrate – indicator de performanță atins
 - Campania 2016- 2017: cereri primite- din totalul de **2689**, cereri pentru energie termică – 2128, gaze naturale - 381, cereri pentru combustibili solizi – 130, cereri pentru energie electrică – 50.
 - Campania 2017- 2018: cereri primite- din totalul de 1514, cereri pentru energie termică- 1216, gaze naturale- 2016, lemne, combustibili solizi-58, energie electrică- 34
- Număr de anchete sociale efectuate – indicator de performanță atins.
 - a fost efectuat un număr de **70 anchete** (la sesizarea terților, pentru beneficiarii ajutorului pentru încălzirea locuinței cu energie termică, energie electrică, combustibili solizi și gaze naturale) și un număr de **359 anchete** în cadrul Serviciului Asistență Socială pentru Grupurile Vulnerabile.

Informații suplimentare legate de activitatea specifică

- Informarea solicitanților cu privire la modul de completare și de depunere a cererilor și condițiile de acordare a ajutoarelor pentru încălzirea locuinței;
- Verificarea și înregistrarea cererilor și actelor doveditoare pentru acordarea ajutorului pentru încălzirea locuinței;
- Procesarea datelor referitoare la beneficiarii de ajutor pentru încălzirea locuinței;
- Actualizarea și întreținerea bazei de date cu beneficiarii de ajutor pentru încălzirea locuinței;
- Transmiterea către Primarul sectorului 3 a dispozițiilor de acordare/ neacordare/ modificare/ încetare a ajutorului pentru încălzirea locuinței în vederea autentificării (câte 4 exemplare, dintre care 2 exemplare rămân în primărie);
- Atașarea la cereri a comunicărilor dispoziției autentificate de către primar și transmiterea unui exemplar către furnizorii de servicii (energie termică) sau către beneficiari (gaze naturale, energie electrică, lemne);

- Transmiterea către furnizorii de servicii a bazelor de date cu beneficiarii ajutoarelor pentru încălzirea locuinței cu gaze naturale, energie electrică și energie termică;
- Întocmirea statelor de plată pentru beneficiarii de ajutor pentru încălzirea locuinței cu combustibili solizi sau petrolieri;
- Întocmirea situațiilor centralizatoare care constituie document de plată în vederea transferului sumelor necesare pentru acordarea ajutorului pentru încălzirea locuinței cu energie termică, gaze naturale, energie electrică și combustibili solizi;
- Soluționarea petițiilor primite prin registratura instituției sau prin poșta electronică (corespondență);
- Efectuarea modificărilor intervenite pe parcursul sezonului rece cu privire la veniturile și componența familiilor beneficiarilor de ajutor pentru încălzirea locuinței;
- Efectuează anchete sociale pentru beneficiarii de energie electrică (obligatoriu), la sesizarea terților sau la solicitarea Agenției pentru Plăți și Inspecție Socială a Municipiului București (energie termică, gaze naturale, combustibili solizi sau petrolieri) în vederea verificării informațiilor declarate de beneficiari la depunerea cererilor;
- Colaborarea cu alte servicii din cadrul D.G.A.S.P.C.;
- Colaborarea cu alte instituții;
- Efectuare recuperări conform Curții de Conturi;
- Întocmire situații centralizatoare pentru Inspecția Socială
- Anchete sociale pentru programul „ Programul anual de acordare a pachetelor alimentare conform HCL S3 nr.84/31.03.2014 ” beneficiari din cadrul Serviciului Asistență Socială pentru Grupurile Vulnerabile pentru programul (aprilie – septembrie- decembrie 2017);
- convorbiri telefonice cu beneficiarii de ajutor pentru încălzirea locuinței;
- întocmirea de referate și dispoziții de recuperare a sumelor încasate necuvenit cu titlu de ajutor pentru încălzirea locuinței;
- Transmiterea către Primarul sectorului 3 a dispozițiilor de recuperare a ajutorului pentru încălzirea locuinței în vederea autentificării
- Efectuarea recuperărilor în urma măsurilor dispuse de către Curtea de Conturi.

Alte activități: corespondența cu beneficiarii și cu alte instituții, primiri cereri pentru alimente și procesare date, anchete sociale pentru pachete alimentare, arhivare dosare 2014- 2015, 2015-2016, verificarea beneficiarilor în platforma AvanTax și printarea rapoartelor fiscale/beneficiar, întocmirea de referate și dispoziții de recuperare a sumelor încasate necuvenit cu titlu de ajutor pentru încălzirea locuinței.

SERVICIUL DE ASISTENȚĂ SOCIALĂ A GRUPURILOR VULNERABILE

Misiune

Asigurarea serviciilor de calitate privind distribuirea pachetelor alimentare pentru beneficiarii de ajutor social sub forma de pachete alimentare acordate prin Programul anual de acordare a Pachetelor Alimentare și Programul Operațional Ajutorarea Persoanelor Defavorizate (P.O.A.D.) pentru persoanele vulnerabile în beneficiul celor mai defavorizate persoane și distribuirea laptelui praf pentru copiii care nu beneficiază de lapte matern în vederea prevenirii distrofiei copiilor cu vârsta 0 – 12 luni.

Obiectivele stabilite pentru anul 2017

- Implementarea, în bune condiții la nivelul sectorului 3, a Programului de acordare a Pachetelor Alimentare pentru beneficiarii cu venit net lunar/membru de familie mai mic sau egal cu 750 lei;

- Asigurarea serviciilor de calitate pentru derularea și monitorizarea Intervenției nr. 1.3 „Subprogramul de profilaxie a distrofiei la copii cu vârsta 0 – 12 luni care nu beneficiază de lapte matern, prin administrare de lapte praf” în cadrul Programului Național VI de Sănătate a Femeii și Copilului;
- Implementarea cu succes la nivelul sectorului 3, a Programului Operațional Ajutorarea Persoanelor Defavorizate (P.O.A.D.).

Indicatori de performanță, cu prezentarea gradului de realizare a acestora

- Număr de cereri înregistrate pentru Pachete Alimentare HCL 336/2016, Etapa PAȘTE: 2598 cereri
 - Număr de cereri înregistrate pentru Pachete Alimentare HCL 336/ 2016, Etapa Crăciun: 1304 cereri
 - Număr de anchete sociale efectuate beneficiarilor HCL 132/ 2016: 2518 anchete;
 - Număr de anchete sociale efectuate beneficiarilor HCL 336/2016: 501 anchete,
 - Număr de beneficiari care au ridicat Pachete Alimentare HCL 336/ 2016: 3762
- PERSOANE**
- Număr de persoane pentru care s-a demarat activitatea de recuperare HCL 84/2014: 12089 beneficiari
 - Număr de persoane pentru care s-a demarat activitatea de recuperare HCL 132/2016: 65 persoane
 - Număr de persoane pentru care s-a demarat activitatea de recuperare HCL 336/ 2016: 41 persoane
 - Număr de persoane pentru care s-a întocmit notificări: 3400 beneficiari ai HCL 84/ 2014
 - Număr de persoane pentru care s-a întocmit notificări: 70 beneficiari ai HCL 336/2016
 - Număr de persoane pentru care s-au întocmit referate pentru emiterea Dispozițiilor de recuperare: 3380 beneficiari
 - Număr de persoane pentru care s-au emis Dispoziții și au fost transmise la DGITL: 3380 beneficiari
 - Număr de petiții: 156 persoane
 - Număr de contestații: 15 beneficiari
 - Număr de beneficiari POAD: 5502 persoane
 - Număr de beneficiari lapte praf: 768 persoane
 - Număr de beneficiari ai programelor desfășurate în cadrul serviciului: 12883 persoane
 - Număr de beneficiari consiliați/ informați: 3500 persoane.

Nerealizări

Procedura de recuperare a contravalorii pachetului alimentar privind aplicarea HCL S3 nr. 132/2016 și HCL S3 nr.336/2016 este în curs de desfășurare, atât datorită volumului mare de dosare care au trebuit verificate și reanalizate, cât și din cauza personalului insuficient.

Propuneri pentru remedierea deficiențelor

Protocol încheiat între DGASPC S3 și instituțiile abilitate să ne furnizeze, în regim de urgență, baza de date cu veniturile nete ale beneficiarilor, care ne este necesară la verificări.

CENTRUL DE CONSILIERE ȘI MONITORIZARE ASISTENȚI PERSONALI

Misiune

Misiunea centrului este de a efectua anchete sociale la domiciliul copilului/adultului cu handicap grav urmărind stabilirea compatibilității dintre persoana care solicită angajarea ca asistent personal și persoana cu handicap, iar pe baza celor constatate, propune aprobarea sau respingerea cererii de

angajare a asistentului personal al acesteia și o comunică Serviciului Resurse Umane Asistenți Maternali, Asistenți Personali, de a efectua anchete sociale în vederea monitorizării activității asistenților personali ai persoanelor cu handicap grav, de a efectua consiliere psihologică și juridică pentru asistenții personali și persoanele cu handicap grav aflate în grija asistenților personali, de a reevalua dosarele asistenților personali ori de câte ori este necesar, de a întocmi anchete sociale/referate cu propuneri de continuare, modificare sau încetare a contractului individual de muncă al asistentului personal și le comunică Serviciului Resurse Umane Asistenți Maternali, Asistenți Personali, de a efectua instructajul asistenților personali în domeniul SSM și PSI, pe baza tematicii emise de către Serviciul Securitate și Sănătate în Muncă.

Obiectivele stabilite pentru anul 2017

- Asigurarea furnizării de servicii de calitate prin angajarea asistentului personal compatibil cu persoana cu handicap
- Asigurarea respectării drepturilor persoanelor cu dizabilități aflate în îngrijirea asistentului personal
- Asigurarea instruirii asistenților personali în domeniul SSM

Indicatorii de performanță, cu prezentarea gradului de realizare a acestora

- Număr de anchete sociale/an - **142 anchete angajare**
- Numărul de anchete sociale/an –**1573 anchete sociale**
- Numărul operărilor efectuate în sistemul informatic - **3857** înregistrări în baza de date a compartimentului
- Număr persoane care au beneficiat de consiliere psihologică - **1 persoana**
- Număr fișe completate protecția muncii – **1445 fișe**
- Număr fișe analize medicina muncii primite de la SSM - **768 fișe**
- Număr fișe aptitudini medicina muncii și analize medicale- **224**
- Număr rapoarte de activitate- **1458**
- Număr referate asistent personal- **35**
- Număr informări/ procese verbale- **228**

Informații suplimentare legate de activitatea specifică

- Număr total de anchete sociale realizate anual de către Centrul de Consiliere și Monitorizare Asistenți Personali - 1573 anchete sociale;
- Număr total de anchete angajare asistenți personali realizate anual de către Centrul de Consiliere și Monitorizare Asistenți Personali - 142 anchete angajare asistenți personali;
- Număr total de rapoarte activitate ale asistenți personali realizate semestrial - 1458 rapoarte activitate;
- Răspunsuri solicitări anchete monitorizare urmare a solicitării altor DGASPC-uri;
- Răspunsuri anchete monitorizare pentru alte DGASPC-uri
- Număr reclamații/ asistent personal 2017- 8 reclamații/ asistent personal;
- Număr participanți la cursuri de formare în anul 2017 - nu este cazul.

CLUBUL SENIORILOR “RÂMNICU SĂRAT”

Misiune

Clubul Seniorilor “Râmnicu Sărat” este un centru modern, un spațiu de relaxare și agrement pentru seniorii din Sectorul 3, fiind destinat stimulării, comunicării la orice vârstă și readucerii persoanelor de vârstă a treia în viața socială activă. Prin activitățile pe care le desfășoară clubul, permite menținerea sau ameliorarea capacităților fizice și intelectuale ale persoanelor vârstnice, stimulează participarea acestora la viața socială. Acest centru vine în sprijinul persoanelor de

vârsta a treia, prin creșterea confortului psihic și prin implicarea în activități ce au caracter recreativ și socio – cultural.

Obiective

- Asigurarea funcționării clubului la capacitate maximă și în condiții optime;
- Asigurarea furnizării de servicii de calitate pentru beneficiarii centrului;
- Stimularea participării persoanelor vârstnice la o viață socială activă.

Indicatorii de performanță, cu prezentarea gradului de realizare a acestora

- Număr beneficiari –80/zi– 100% realizat
- Licență de funcționare – obținută pentru o perioadă de 5 ani – 100% realizat
- Număr tipuri activități –10/săptămână– 100% realizat

Nerealizări

Personalul centrului nu a participat la cursuri de perfecționare profesională.

Propuneri pentru remedierea deficiențelor:

- Identificarea și înscrierea personalului la cursuri
- Organizarea de ședințe de informare/de instruire privind legislația în domeniu, aplicarea standardelor

Informații suplimentare legate de activitatea specifică a clubului

Număr total de **beneficiari-354** și repartizarea acestora pe grupe de vârstă și sex:

Nr . total	Grupe de vârstă														Grupe de sex	
	20-24 ani	25-29 ani	30-34 ani	35-39 ani	40-44 ani	45-49 ani	50-54 ani	55-59 ani	60-64 ani	65-69 ani	70-74 ani	75-79 ani	80-84 ani	85 ani și peste	F	M
354	0	0	0	0	0	0	0	0	0	131	96	81	43	3	236	118

Numărul de beneficiari pentru fiecare activitate specifică:

- Kinetoterapie- program luni, marți și miercuri orele 10:00-15:00- număr de beneficiari =30/zi;
- Terapie ocupațională - program joi și vineri- număr de beneficiari = 10/activitate;
- Cursuri inițiere dans-program luni și miercuri orele 13:00-15:00- număr de beneficiari= 30/activitate;
- Atelier de memorie - program vineri 10:00-13:00- doua grupe, număr de beneficiari = 20/activitate;
- Aerobic – program marți și joi orele 13:00-15:00- număr de beneficiari = 31/activitate;
- Artă- program luni și marți orele 10:00-12:0 - număr de beneficiari= 20/activitate;
- Film artistic – program vineri orele 13:00-15:00- număr de beneficiari= 15/activitate;-
- Cafeaua cu amintiri – program joi orele 16:00-18:00 - număr de beneficiari= 30/activitate;
- Socializare și jocuri recreative (program permanent) – număr de beneficiari = 60/zi
- Întâlniri pe teme legate de sănătate program variat- număr de beneficiari= 30/întalnire
- Concursuri de table, șah, cunoștințe generale – număr de beneficiari= 40/actiune
- Evenimente culturale (teatru,opera și concerte) = 20/săptămână
- La piesele de teatru participarea se face în funcție de numărul de bilete disponibile, beneficiarii vizionând piese în cadrul Teatrului Mic, Teatrului Foarte Mic, Odeon,

Metropolis, Teatrul de Revistă „Constantin Tănase”, Teatrul de pe Lipscani, Teatrul Național, Teatrul Evreesc, Teatrul Bulandra, Teatrul Nottara, Teatrul de Comedie.

CLUBUL SENIORILOR „ CODRII NEAMȚULUI ”

Misiune

Clubul Seniorilor “Codrii Neamțului” este un centru modern, un spațiu de relaxare și agrement pentru seniorii din Sectorul 3, fiind destinat stimulării comunicării la orice vârstă și readucerii persoanelor de vârsta a treia în viața socială activă. Prin activitățile pe care le desfășoară clubul, permite menținerea sau ameliorarea capacităților fizice și intelectuale ale persoanelor vârstnice, stimulează participarea acestora la viața socială. Acest centru vine în sprijinul persoanelor de vârsta a treia, prin creșterea confortului psihic și prin implicarea în activități ce au caracter recreativ și socio – cultural.

Obiective stabilite pentru anul 2017

- Asigurarea funcționării clubului la capacitate maximă și în condiții optime
- Asigurarea furnizării de servicii de calitate pentru beneficiarii centrului
- Stimularea participării persoanelor vârstnice la o viață socială activă

Indicatorii de performanță, cu prezentarea gradului de realizare a acestora

- Număr beneficiari –50/zi – 100% realizat
- Licență de funcționare - nerealizat
- Număr tipuri activități – 7/săptămână -100% realizat

Nerealizări

- Obținere licență funcționare
- Pentru activitatea de evaluare a beneficiarilor, centrul a întâmpinat dificultăți în aplicarea chestionarelor de măsurare a gradului de satisfacție din cauza participării mai puțin active a unor beneficiari.

Propuneri pentru remedierea deficiențelor

- Demersuri obținere autorizație ISU și depunere dosar licențiere
- Organizarea unor ședințe de informare a beneficiarilor pentru aplicarea privind gradul de satisfacție a beneficiarilor;

Informații suplimentare legate de activitatea specifică a clubului

- în anul 2017 a fost un număr de **265 beneficiari** aflați în evidență, iar repartizarea acestora pe grupe de vârstă și sex este următoarea:

Nr . tot al	Grupa de vârste														Grupe de sex	
	20-24 ani	25-29 ani	30-34 ani	35-39 ani	40-44 ani	45-49 ani	50-54 ani	55-59 ani	60-64 ani	65-69 ani	70-74 ani	75-79 ani	80-84 ani	85 ani și peste	F	M
265	-	-	-	-	-	-	-	-	-	110	74	53	23	5	162	103

Numărul de beneficiari noi-127, număr dosare sistate:14.

Numărul de beneficiari pentru fiecare activitate specifică:

- Kinetoterapie - program joi si vineri orele 10:00-15:00- număr de beneficiari =20/lună;
- Terapie ocupațională - program miercuri, joi si vineri orele 10-12 și 13-15- număr de beneficiari = 20/lună;
- Cursuri inițiere dans- program marți și joi orele 13:00-15:00- număr de beneficiari= 24/lună;

- Atelier artă meșteșugărească- program luni 12:00-18:00- număr de beneficiari= 20/lună;
- Cursuri inițiere calculator – program miercuri și vineri orele 16:00-18:0 – număr de beneficiari = 10/lună;
- Cursuri inițiere limbă engleză- program marți și miercuri orele 14:30-16:30 - număr de beneficiari= 30/lună; socializare și jocuri recreative (program permanent) – număr de beneficiari = 60/zi; întâlniri pe teme legate de sănătate program joi orele 15:00-16:00; număr de beneficiari= 30/lună;
- Concursuri de table, șah, bancuri, cunoștințe generale – număr de beneficiari 30/ lună.
- Activități culturale: la piesele de teatru participarea se face în funcție de numărul de bilete disponibile, beneficiarii vizionând piese în cadrul Teatrului Mic, Teatrului Foarte Mic, Odeon, Metropolis, Teatrul de Revistă „Constantin Tănase, Teatrul de pe Lipscani, Teatrul Național, Teatrul Evreiesc, Teatrul Bulandra, Teatrul Nottara, Teatrul de Comediei= 30/lună; evenimente culturale (teatru,opera si concerte) = 80/lună.

CENTRUL DE RECUPERARE PENTRU PERSOANE ADULTE “CĂUZAȘI”

În perioada ianuarie- octombrie, în baza HCL Sector 3 nr.189/30.08.2016, Centrul de Recuperare pentru Persoane Adulte Căuzași a funcționat ca parte componentă a Complexului Multifuncțional Tabita. In perioada noiembrie- decembrie, în baza HCL Sector 3 nr.445/28.09.2017, Centrul de Recuperare pentru Persoane Adulte Căuzași a fost preluat de către DGASPC sector 3.

Misiune

Centrul de recuperare persoane adulte cu dizabilități „Căuzași” are misiunea de a oferi servicii de calitate persoanelor cu handicap în vederea obținerii unei ameliorări a stării de sănătate și creșterea șanselor recuperării și integrării acestora în familie ori comunitate.

Obiective stabilite pentru anul 2017

- Oferirea de servicii de calitate conforme standardelor legislative dar și adaptate specificului fiecărui beneficiar în baza contractului de servicii semnat anual;
- Funcționarea serviciilor de recuperare, reabilitare, consiliere psihologică și asistență socială

Indicatorii de performanță,cu prezentarea gradului de realizare a acestora

Indicatori cantitativi

- Număr de activități de evaluare desfășurate
- Numărul de admitii în centru
- Numărul de intervenții terapeutice

Indicatori calitativi

- Gradul de satisfacție al beneficiarilor serviciilor
- Volumul sponsorizărilor atrase

Informații suplimentare legate de activitatea specifică

- Număr total de beneficiari aflați în evidență în perioada ianuarie – septembrie 2017 și repartitia acestora pe grupe de vârstă și sex:

Nr. total	Grupa de vârste														Grupe de sex	
	20-24 ani	25-29 ani	30-34 ani	35-39 ani	40-44 ani	45-49 ani	50-54 ani	55-59 ani	60-64 ani	65-69 ani	70-74 ani	75-79 ani	80-84 ani	85 ani și	F	M

														peș te		
195	8	5	6	4	1	10	8	25	44	33	20	19	8	4	15 2	43

Număr de proceduri pentru fiecare componentă terapeutică:

Consultații medicale – 300

Fizioterapie- 160 beneficiari;galvanizare - 2408 tratamente, ionizare - 1358 tratamente, CDD - 2980 tratamente, TENS - 522 tratamente, Trabert – 1681 tratamente, USunet -5964 tratamente, laser –3419 tratamente, Uscurte-1183 tratamente, interferențiali - 1510 tratamente, electrostimulare - 168 tratamente, Magnetodiaflux -728 tratamente;

Kinetoterapie- 117 beneficiari- 2563 tratamente

Termoterapie- 16 beneficiari- 30 tratamente

Masaj- 162 beneficiari- 2829 tratamente

Psihologie- 60 beneficiari- 288 ședințe consiliere și 50 de evaluări.

Personalul centrului a sprijinit desfășurarea activităților în Centrul de zi Brândușa prin: 47 beneficiari masaj- 368 proceduri; 5 beneficiari electroterapie- 37 proceduri; 39 beneficiari kinetoterapie- 944 proceduri.

CENTRUL DE ÎNGRIJIRE ȘI ASISTENȚĂ “CASA MAX”

Misiune

Centrul de Îngrijire și Asistență « Casa Max » este un centru de tip rezidențial, a cărui misiune este crearea unei atmosfere familiale pentru persoanele adulte cu handicap în vederea menținerii, recuperării și dezvoltării capacității fizice, psihice și mentale individuale pentru depășirea unor situații de dependență.

Obiective stabilite pentru anul 2017

- Asigurarea condițiilor optime de cazare și hrană pentru beneficiarii centrului;
- Asigurarea de servicii medico-psiho-sociale de calitate pentru beneficiarii centrului;
- Stimularea participării persoanelor cu dizabilități la viața socială.

Indicatorii de performanță,cu prezentarea gradului de realizare a acestora

- Număr total de beneficiari aflați în evidență în cursul anului 2017 și repartitia acestora pe grupe de vârstă și sex - pe tot parcursul anului au fost în evidență un număr de **90 de beneficiari**, după cum urmează:

Nr. total	Grupe de vârste														Grupe de sex	
	20-24 ani	25-29 ani	30-34 ani	35-39 ani	40-44 ani	45-49 ani	50-54 ani	55-59 ani	60-64 ani	65-69 ani	70-74 ani	75-79 ani	80-84 ani	85 ani și peste	F	M
90	-	-	2	1	1	2	1	-	2	5	7	8	13	14	56	-
	1	-	-	2	1	2	3	2	7	4	3	3	3	4	-	34

- Număr de intrări în centru: 6 persoane din comunitatea sectorului 3,7 persoane provenite prin transfer de la alte centre din cadrul D.G.A.S.P.C. Sector 3 și 4 persoane preluate de la spitale
- Număr ieșiri din centru: 4 persoane transferate către alte centre din subordinea D.G.A.S.P.C. Sector 3 și 3 persoane reintegrate la cerere și 17 decese;

- În prezent în cadrul Centrului de Îngrijire și Asistență Casa Max beneficiază de servicii sociale un număr total de 66 de persoane;
- Număr documente înregistrate: 1004
- Număr evaluări elaborate: psiho-socio-medice – 99, nr.PII-99;
- Gradul de colectare al contribuției: 98% , iar 1% sunt datorăți neplății la timp a contribuției din partea beneficiarilor;
- Număr de beneficiari pentru fiecare activitate specifică (ex.consiliere psihologică, recuperare medicală, etc):

Activitatea	Număr beneficiari
Consiliere psihologică	90
Recuperare medicală/masaj/reabilitare funcțională	41
Terapie ocupațională	15
Medicație cronică	90

- Alte activități (tabere, excursii, spectacole, serbări,etc): în cursul anului 2016 au fost acordate beneficiarilor servicii spirituale (Spovedit, Împărtășit) de către preotul slujitor la Parohia Soborul Maicii Domnului în perioadele de post (Paști; Sf.Maria; Crăciun) și ori de câte ori a fost necesar sau solicitat acest serviciu; cu ocazia sărbătorilor de iarnă s-au susținut concerte de colinde de către: Reprezentanți ai Teatrului Național de Operetă și Musical Ion Dacian; Corul Parohiei Înălțarea Sfintei Cruci Titan; Grup de copii al Școlii Gimnaziale Liviu Rebreanu; Grup de copii de la Școala Generală 192;
- Angajații centrului s-au implicat activ în acordarea serviciilor sociale, desfășurând activități: îndrumare/însoțire, recomandarea și asistență către: centre medicale pentru investigații medicale; Casa de Asigurări de Sănătate; Poștă; CEC pentru ridicarea pensiei sau depuneri de bani; secțiile de poliție și judecătorie pentru obținerea actelor de identitate, administrația financiară pentru obținerea de documente, activități specifice sărbătorilor(decorarea centrului, împodobirea bradului), s-au desfășurat activități de terapie ocupațională cu beneficiarii (pictură, colaj, croșetat, socializare- internet, audiții muzicale).
- Propuneri pentru anul 2018- s-a solicitat construirea unui lift pentru persoane care ar facilita mobilizarea beneficiarilor imobilizați, accesul în curtea centrului, accesul SMURD/URGENTĂ și pentru toate persoanele care primesc servicii in această unitate.

COMPLEXUL DE SERVICII SOCIALE PENTRU PERSOANE FĂRĂ ADĂPOST

Misiune

Complexul de Servicii Sociale pentru Persoane fără Adăpost are misiunea de a asigura găzduirea, întreținerea și reintegrarea socială a persoanelor adulte fără adăpost pe o perioadă determinate, în funcție de nevoile specifice ale acestora. Astfel, se oferă servicii persoanelor adulte care au domiciliul legal pe raza sectorului 3, care au ajuns într-o situație de dificultate majoră fiind: evacuate, înșelați, în conflict familial sau în orice altă situație care poate duce la excluziune socială severă (fenomenul PAFA).

Obiectivele specifice stabilite pentru anul 2017

- Asigurarea funcționării CSSPFA, la capacitate maximă
- Asigurarea furnizării de servicii calitative

Indicatorii de performanță cu prezentarea gradului de realizare a acestora

➤ Numărul de beneficiari prezenți lunar:

	ian	feb	mar	apr	mai	iun	iul	aug	Sep	oct	noi	dec
Rezidențial	41	37	38	39	41	38	41	42	42	42	42	42
Adăpost	100	58	51	42	45	45	40	40	41	39	59	76

- Nr. beneficiari care părăsesc centrul rezidențial (semestrial): 12/sem. 1 și 11/sem. 2
- Numărul beneficiarilor care completează chestionarul de măsurare a satisfacției: 25 beneficiari
- Nr. sesizări/ reclamații privind abuzuri(semestrial): 0
- Nr.incidente deosebite (semestrial) : 12 incidente deosebite
- Nr. de decese: 3 pe componentă rezidențială și 2 pe adăpost
- Completarea și verificarea graficului zilnic de urmărire a igienizării: zilnic
- Nr. beneficiari care primesc medicație cronică (lunar): 15 beneficiari
- Urmărirea progresului de dezinsecție se face prin completarea lunară a graficelor specifice (12 grafice)
- Deratizarea se face trimestrial sau ori de câte ori este cazul
- Ședințele de informare trimestriale pentru verificarea cunoștințelor angajaților: 4 ședințe
- Întocmirea fișelor de magazie: 1280 de fișe
- Întocmirea listei de alimente, bonuri de consum și bonuri de transfer: 730 liste de alimente, 8 bonuri de consum și 4 bonuri de transfer
- Numărul fișelor de anamneză: 40 fișe
- Evaluarea medicală: 40 evaluări/lună
- Schemă de tratament: 40 scheme de tratament/lună
- Nr.evăluări sociale (semestrial): 40 semestru I – 42 semestru II
- Nr.beneficiari cu boli mintale și neuropsihice: 20 beneficiari
- Nr.băi efectuate beneficiarilor (lunar): rezidențial – *de câte ori este nevoie* și adăpost - zilnic
- Nr. documente administrative întocmite și înregistrate: 54 de documente trimise extern
- Numărul de beneficiari care părăsesc centrul – 7, din care reintegrări în familie - 1 persoană, cu un plan de viață independentă- 3 persoane, admiși într-un centru specific - 3 persoane.

Informații suplimentare legate de activitatea specifică

Numărul de beneficiari prezenți pe anul 2017 este de 312 persoane, din care 252 de persoane în adăpostul de noapte și 60 de persoane în **centrul rezidențial**;

Nr. total	Grupe de vârste														Grupe pe sexe	
	20-24 ani	25-29 ani	30-34 ani	35-39 ani	40-44 ani	45-49 ani	50-54 ani	55-59 ani	60-64 ani	65-69 ani	70-74 Ani	75-79 ani	80-84 ani	85ani și peste	F	B
60	2	2	2	4		5	3	4	22	14	1	1			22	38

Numărul de intrări/ ieșiri în centru rezidențial: 20 intrări pe anul 2017 și 23 ieșiri din care: 9 persoane transferate centre de specialitate, o persoană reintegrată familial, 3 persoane au părăsit centrul la cerere, 7 persoane au părăsit centrul din motive disciplinare și 3 persoane au decedat.

- Informare socială – pentru 312 beneficiari (componenta adăpost de noapte și rezidențial)
- Acompaniere – 112 acompanieri
- Activități recreative: 15 (ex: Plimbare în parcul ”Al.I.Cuza”, Vizită mănăstirea Cernica, ”Voluntarul Zilei”)

CENTRUL DE ÎNGRIJIRE ȘI ASISTENȚĂ „FLOAREA SPERANȚEI”

Misiune

Centrul de Îngrijire și Asistență „Floarea Speranței este unitate de asistență socială (compartiment cu rang de serviciu), centru de tip rezidențial, a cărui **misiune** este crearea unei atmosfere familiale pentru asigurarea protecției socio – afective a beneficiarilor.

Obiectivele stabilite pentru anul 2017

- Asigurarea condițiilor optime de cazare pentru beneficiarii centrului.
- Asigurarea unor servicii medico-psiho-sociale de calitate pentru beneficiarii centrului.
- Stimularea participării persoanelor cu dizabilități la viața socială.
- Asigurarea condițiilor privind siguranța alimentară

Indicatorii de performanță,cu prezentarea gradului de realizare a acestora

- Nr. beneficiari prezenți lunar (în ultima zi a lunii resp.): ian. 40, febr. 38, mart. 38, apr. 39, mai 39, iun. 39, iul. 40, aug. 40, sept. 40, oct. 38, nov. 37, dec. 36. Media anuală = 39 beneficiari prezenți lunar în centru.
- Gradul de colectare a contribuțiilor (lunar) = 100%
- Nr. materiale informative elaborate (semestrial): SEM. I – 100 BUC; SEM. II – 100 BUC
- Nr.băi efectuate beneficiarilor (lunar): 650/luna
- Nr. documente administrative întocmite (semestrial): SEM. I – 552, SEM. II - 635
- Nr. evaluari efectuate (anual): medicale 60, psihologice: 41, sociale: 55
- Nr.beneficiari cu boli mintale si neuropsihice (semestrial): SEM.I – 30 (conf. CH) + 6 (conf. diagnostic psihiatrie) = 36, SEM.II – 29 (conf. CH) + 6 (conf. diagnostic psihiatrie) = 35
- Nr. PII + orare (anual) = 84
- Nr. beneficiari care primesc medicație cronică (lunar): ian. 40, febr. 38, mart. 38, apr. 39, mai 39, iun. 39, iul. 40, aug. 40, sept. 40, oct. 38, nov. 37, dec. 36.
- Nr. beneficiari care efectuează recuperare prin tehnici de kinetoterapie și masaj (lunar):ian. 542, febr. 574, mart. 602, apr. 574, mai 563, iunie 536, iulie 472, aug. 582, sept.343, oct. 546, nov. 509, dec. 429.
- Nr. beneficiari care părăsesc centrul (semestrial): SEM.I = 2 decese; SEM.II = 5, din care: 3 decese,1 transfer la CIA Aldeni și 1 transfer la CIA ”Casa Max”
- Nr. decese lunar:ian. 0, febr. 2, mart. 0, apr. 0, mai 0, iunie 0, iulie 0, aug. 1, sept.0, oct. 1, nov. 1, dec. 0.
- Nr. cazuri de abuz/neglijare (semestrial) = 0
- Nr. sesizări/ reclamații (semestrial) = 0
- Nr. activități organizate (semestrial):SEM. I – 31, SEM.II - 28
- Nr. incidente deosebite privind tulburările de comportament (semestrial):SEM. I – 2, SEM.II - 3

- Nr. activități de igienizare a blocului alimentar (lunar): ian. 31, febr. 28, mart. 31, apr. 30, mai 31, iun. 30, iul. 31, aug. 31, sept. 30, oct. 31, nov. 30, dec. 31.
- Nr. activități de dezinfectie/deratizare efectuate (semestrial): SEM. I – 3, SEM. II - 6
- Nr. angajați declarați inapți pentru muncă (semestrial) = 0
- Cantitate produse retrase ca fiind neconforme = 0
- Nr. angajați instruiți SSM și PSI (semestrial): SEM. I - 336, SEM. II - 325

Nerealizări

- Nu au fost soluționate aspectele obligatorii obținerii avizului PSI: lămpi evacuare, scară exterioară pentru evacuare de urgență, lămpi evacuare, scară exterioară pentru evacuare de urgență, montare sistem sesizare și limitare incendiu cu instalație tip aspersor în spațiile interioare, achiziționare și organizare pichet antiincendiu sau montare hidrant exterior.

Informații suplimentare legate de activitatea specifică

Număr total de beneficiari aflați în evidență în cursul anului 2017

La 01.01.2017 se aflau în evidența Centrului de Îngrijire și Asistență „Floarea Speranței” 40 beneficiari (26 femei și 14 bărbați), iar la 31.12.2017 erau instituționalizați 36 beneficiari (22 femei și 14 bărbați), repartizați pe grupe de vârstă după cum urmează:

Nr. total	Grupe de varste														Grupe de sex	
	20-24 ani	25-29 ani	30-34 ani	35-39 ani	40-44 ani	45-49 ani	50-54 ani	55-59 ani	60-64 ani	65-69 ani	70-74 ani	75-79 ani	80-84 ani	85 ani și peste	F	M
36	0	1	2	0	4	3	1	1	2	3	2	5	8	4	22	14

Număr beneficiari nou intrați: 3 - prin transferuri din centre similare, în baza hotărârilor de internare/ transfer emise de Comisia de Evaluare a Persoanelor cu Handicap pentru Adulți Sector 3, 1 de la Bragadiru și 2 de la C.I.A. ”Casa Max”

Număr beneficiari ieșiți: 7, din care: 5 decese; 2 transferuri: 1 la Aldeni și 1 la CIA ”Casa Max”.

Număr de beneficiari pentru fiecare activitate specifică :

- **Terapie de suport/ consiliere psihologica:** 49 de beneficiari (de-a lungul anului)
- **Comunicare în scop terapeutic:** 10 beneficiari lunar.
- **Recuperare medicala:** activitatea de supraveghere a stării de sănătate s-a adresat tuturor beneficiarilor centrului, aceștia primind rețete compensate pentru medicația cronică și beneficiind de analize periodice de laborator.
Au fost consultați periodic și au beneficiat de medicație specifică de la medici specialiști: 37 beneficiari la medicul psihiatru; 5 beneficiari la medicul neurolog; 5 beneficiari la medicul cardiolog; 5 beneficiari la medicul internist; 5 beneficiari la medicul urolog; 4 beneficiari la medicul ginecolog; 3 beneficiari la medicul diabetolog; 3 beneficiari la medicul oncolog; 3 beneficiari la medicul endocrinolog; 3 beneficiari la medicul gastroenterolog; 2 beneficiari la medicul dermatolog; 1 beneficiar la medicul hematolog;
Un număr de 17 beneficiari au fost internați în spital pe parcursul anului 2017.
- **Tehnici de kinetoterapie:** Beneficiarii centrului au efectuat proceduri de kinetoterapie, conform programului stabilit de medic împreună cu kinetoterapeutul. O parte dintre

beneficiarii centrului au efectuat proceduri și tehnici de kinetoterapie astfel: 12 la sala de recuperare (exerciții de încălzire, exerciții de kinetoterapie pe saltea, bicicletă/stepper); 6 au beneficiat de mobilizare activă/ pasivă la pat; 3 au efectuat mobilizare și plimbări cu cadrul metalic în interiorul centrului; 9 au efectuat mobilizare activă/ pasivă la pat și așezare în fotoliul rulant.

- **Tehnici de masaj:** un număr mediu lunar de 30 beneficiari au efectuat masaj de întreținere cu o frecvență diferită.

Număr de beneficiari pentru alte activități :

- **terapie ocupațională:** artterapie și jocuri de societate- 8 beneficiari/ședință săptămânală, activități gospodărești (grădina centrului, primavara și toamna)- 3 beneficiari/ ședință
- **activități de natură festivă** în camera de zi (vizite în centru, de Paște și de Crăciun, împodobire/ despodobire Pom de Crăciun, aniversări)- 15 beneficiari, participare la slujbele religioase- 12 beneficiari, plimbări în parcuri/ vizionare filme- 15 beneficiari, 2 beneficiare au desfășurat activități în cadrul unor asociații: Tache Eva la DecoArt - Asoc."Sf.Dimitrie" și Tihulcă Maria la "Ateliere protejate" Sector 4.

COMPLEXUL DE SERVICII "UNIREA"

Complexul de servicii « Unirea » a fost inaugurat în iulie 2007 și oferă servicii persoanelor adulte cu dizabilități din sectorul 3. Acesta are în structura sa două componente :

- Centrul de zi « Sf.Lucian », Bld. 1 Decembrie 1918 nr. 12-14, sector 3, București.
- Locuința protejată « Sf.Paraschiva », Bld. 1 Decembrie 1918 nr. 12-14, sector 3, București. Capacitate 10 locuri.

Obiective stabilite pentru anul 2017

- Asigurarea funcționării Centrului de zi și a Locuinței protejate la capacitate maximă;
- Asigurarea furnizării de servicii calitative.

Locuința protejată « Sf.Paraschiva »

Indicatorii de performanță, cu prezentarea gradului de realizare a acestora

- Număr beneficiari prezenți raportat la număr de locuri (gradul de ocupare) –**10 beneficiari**
- Număr contracte încheiate cu beneficiarii – 1 (încheiat cu beneficiarul admis în 2017)
- Număr angajamente de plată – 10
- Număr beneficiari nou intrați în cursul anului 2017 -1 beneficiar
- Număr beneficiari transferați – 0
- Gradul de colectare a contribuției lunare: lunar. Grad realizare - **100%**
- Costul mediu lunar de întreținere: lunar. Conform Hotărârea de Consiliu Local sector 3 nr. 63/ 28.02.2017(**în cuantum de 3037,44 lei**)
- Număr evaluări /reevaluări psihologice, sociale – 58
- Număr Planuri individuale de intervenție – 10
- Număr angajamente plată – 10
- Număr beneficiari consiliați – 10
- Număr persoane de contact – 4
- Număr contracte încheiate cu beneficiarii – 1
- Număr certificate de deces - 1

Informații suplimentare legate de activitatea specifică

- în cadrul locuinței protejate "**Sf. Paraschiva**" beneficiază de servicii sociale, un număr de **10 adulți** cu dizabilități (3 femei și 7 bărbați): handicap mental, accentuat / mediu- 4

persoane; handicap fizic, ușor/accentuat- 2 persoane; handicap neuropsihic, mediu-1 persoană, handicap vizual, mediu- 1 persoana; handicap somatic, mediu - 2 persoane.

- Număr de beneficiari care au părăsit sistemul – 1 reintegrare; număr decese- 1 persoană
- Număr de beneficiari nou intrați- 1 (transferat de la Complexul de Servicii Crinul Alb); număr de beneficiari vizitați – 2; număr de beneficiari autonomi – 10
- Vârsta beneficiarilor din locuința protejată “Sf. Paraschiva” este cuprinsă între 20 și 85 ani.
- Număr total de beneficiari aflați în evidență în cursul anului 2017

Nr. total	Grupe de vârste															Grupe de sex	
	18-19 ani	20-24 ani	25-29 ani	30-34 ani	35-39 ani	40-44 ani	45-49 ani	50-54 ani	55-59 ani	60-64 ani	65-69 ani	70-74 ani	75-79 ani	80-84 ani	85 ani și peste	F	M
10	0	2	1	1	0	1	0	0	1	0	1	1	1	0	1	3	7

Centrul de zi « Sf. Lucian »

Indicatorii de performanță, cu prezentarea gradului de realizare a acestora

- Număr beneficiari prezenți raportat la nr.de locuri (gradul de ocupare) -19 beneficiari.Gradul de realizare este 64%
- Număr contracte încheiate cu beneficiarii – 1, acte adiționale- 17;
- Număr beneficiari noi intrați în cursul anului 2017- 3 beneficiari, conf. Numărului de hotărâri de internare
- Număr fișe de evaluare inițială - 3
- Gradul de colectare a contribuției lunare-100%
- Număr evaluări /reevaluări psiho-socio-medicale - 65; Nr. Evaluări / reevaluări sociale- 65; Plan individual de intervenție – 65;
- Număr persoane de contact – 16
- Număr evaluări/ consilieri psihologice – 65
- Număr beneficiari consiliați – 16.

Nerealizări

Nu s-a realizat funcționarea Centrului de zi/ locuinței protejate la capacitate maximă (25 locuri).

Propuneri pentru remedierea deficiențelor

- adresa către Serviciul de Evaluare Complexă a Persoanelor Adulte cu Handicap;
- distribuirea de fluturași/pliante pentru informarea comunității și a beneficiarilor cu privire la serviciile oferite în cadrul centrului de zi Sf. Lucian.

Informații suplimentare legate de activitatea specifică

- la activitățile **Centrului de zi “Sf. Lucian”** au participat pe parcursul anului 2017, **25 de beneficiari** (cei **8 beneficiari din locuința protejată și 17 adulți cu dizabilități din comunitate**). Capacitatea este de 35 de locuri.
- în Centrul de zi s-au înregistrat **din comunitate: 3 intrări** , 2 **încetări** de măsură
- în lunile **ianuarie -februarie**, din comunitate au beneficiat de servicii **17 adulți**, în martie- 16 adulți cu dizabilități, în aprilie- august 17 adulți cu dizabilități, în septembrie- noiembrie- 16 adulți cu dizabilități, în decembrie- 17 adulți cu dizabilități

- Beneficiarii din comunitate au vârste cuprinse între 21 – 55 ani și diverse tipuri și grade de handicap: mental, accentuat/ mediu/ grav - 14 persoane; psihic, grav/ mediu/ accentuat – 4 persoane; asociat, accentuat/ grav – 2 persoane;
- situația prezentă a beneficiarilor din comunitate:

Nr. total	Grupe de vârste														Grupe de sex	
	20-24 ani	25-29 ani	30-34 ani	35-39 ani	40-44 ani	45-49 ani	50-54 ani	55-59 ani	60-64 ani	65-69 ani	70-74 ani	75-79 ani	80-84 ani	85 ani și peste	F	M
19	2	5	3	4	1	3	0	1	0	0	0	0	0	0	8	11

- Numărul de beneficiari din cadrul Complexului de servicii “Unirea” pentru activități specifice (consiliere psihologică, recuperare medicală, terapie ocupațională etc.):

Activitatea	Număr beneficiari
Consiliere psihologică/socială	25
Kinetoterapie	14
Terapie ocupațională	18

- **Alte activități desfășurate în anul 2017:** evaluarea situației psihosociale a tuturor beneficiarilor semestrial sau de câte ori au apărut schimbări în situația acestora; elaborarea Planurilor Individualizate de Intervenție pentru fiecare beneficiar, la un interval de 3 luni pentru centrul de zi și anual pentru locuința protejată; demersuri pentru obținerea adeverințelor de identitate provizorii și a vizelor de flotant pentru beneficiarii locuințelor protejate; au fost întocmite documentațiile și efectuate demersurile pentru încetarea serviciilor pentru 2 beneficiari din locuința protejată “Sf.Paraschiva”; au fost prelucrați noii beneficiari din centrul de zi, contractele de servicii și regulamentele de organizare; au fost efectuate vizite zilnice în locuința protejată; s-au făcut demersuri în vederea angajării unor beneficiari din locuința protejată cât și din centrul de zi fără finalizare; deplasări la medici specialiști pentru obținere rețete compensate pentru beneficiari/ consultații; toți beneficiarii au fost sprijiniți în vederea efectuării analizelor medicale anuale; consilierea beneficiarilor pe probleme sociale de câte ori s-a impus; pregătirea zilnică a prânzului în cadrul Centrului de zi; distribuie săptămânală a alimentelor beneficiarilor din locuințele protejate; sprijinirea beneficiarilor în realizarea activităților cotidiene (spălat rufe, curățenie în bucătărie, spații comune etc); desfășurare de activități administrative (contactare firme de întreținere centrală termică, completare LZA, fișe de evidentă, necesare alimente, necesare materiale igienico-sanitare etc); s-a realizat periodic dezinsecția în LP și CZ; s-au desfășurat activități de terapie ocupațională cu beneficiarii centrului de zi; s-au desfășurat activități specifice de dezvoltare personală și terapie de grup; au fost organizate cu beneficiarii centrului de zi, ieșiri în parc precum și vizite la diferite lăcașuri de cult din București cu ocazia sărbătorilor religioase; beneficiarii centrului de zi au efectuat o excursie sponsorizată de o zi la munte; a fost organizată serbarea cu ocazia sărbătorilor de Paște și Crăciun; au fost organizate împreună cu beneficiarii activități de înfrumusețare a centrului, precum și a curții interioare.

CENTRUL DE ÎNGRIJIRE ȘI ASISTENȚĂ PENTRU PERSOANE VÂRSTNICE “SF. ANA”

Misiune

Centrul de Îngrijire și Asistență pentru Persoane Vârstnice „Sf. Ana,, este destinat persoanelor vârstnice care au domiciliul legal pe raza Sectorului 3, își desfășoară activitatea conform legislației în vigoare și are misiunea de a asigura găzduirea și întreținerea persoanelor care au împlinit vârsta legală de pensionare, pe o perioadă nedeterminată, în funcție de nevoile individuale ale acestora.

Obiectivele stabilite pentru anul 2017

- Asigurarea condițiilor optime de cazare pentru beneficiarii centrului
- Asigurarea unor servicii medico-psiho-sociale de calitate pentru beneficiarii centrului
- Asigurarea oferirii posibilității de exprimare a beneficiarilor
- Asigurarea posibilității de încetare a serviciilor

Indicatori de performanță cu prezentarea gradului de realizare a acestora

- Numărul de beneficiari prezenți – activități pentru asigurarea cazării, hranei, cazarmamentului, echipamentului și a condițiilor igienico – sanitare necesare protecției sociale a persoanelor vârstnice – 35 de beneficiari
- Gradul de colectare a contribuțiilor – realizarea în proporție de 98% a colectării contribuțiilor lunare atât pentru beneficiari cât și pentru aparținători
- Materiale informative elaborate pentru informarea beneficiarilor și susținătorilor cu privire la serviciile oferite în centru
- Întocmirea zilnică a documentelor administrative privind aprovizionarea și hrănirea beneficiarilor
- Chestionarele de satisfacție și aplicarea acestora beneficiarilor centrului – trimestrial , prin rotație la 52 de beneficiari
- Numărul de beneficiari care primesc medicație cronică – întocmirea zilnică a fișelor de medicație și înscrierea în condica de medicație 56 de beneficiari
- Numărul de evaluări medico-psiho-sociale – evaluarea / reevaluarea medicală, psihologică, socială - o dată pe an pentru 57 de beneficiari și reevaluări suplimentare pentru 23 de beneficiari
- Numărul de planuri individualizate de îngrijire și asistență socială – elaborarea individuală a planurilor pentru toți beneficiarii centrului și reevaluarea acestora în funcție de situație – 80 de planuri individualizate de îngrijire și asistență
- Numărul de beneficiari diagnosticați cu boala psihică – restricționarea libertății de mișcare a beneficiarilor pe o perioadă, la recomandarea medicului specialist psihiatru – 51 de beneficiari
- Numărul deceselor – supravegherea și administrarea tratamentului corespunzător tuturor beneficiarilor aflați în stare terminală – 16 de decese
- Numărul de sesizări și reclamații – verificarea și aplicarea măsurilor corespunzătoare - 3 sesizări și reclamații înaintate către forurile superioare din cadrul DGASPC sector 3 și o parte finalizate cu raport întocmit de către Biroul Corp Control și cu decizia Comisiei de Evaluare și Internare
- Numărul de beneficiari care părăsesc centrul – reintegrări în familie și în societate îndeplinite – 0 beneficiari

Informații suplimentare legate de activitatea specifică

- Numărul total de beneficiari aflați în evidență în cursul anului 2017 și repartitia acestora pe grupe de vârstă și sex - **57 de beneficiari**

65-69 ani	70 – 74 Ani	75 -79 ani	80 – 84 ani	85 și peste	Femei	Bărbați
8	10	15	16	8	29	28

➤ Numărul de intrări în centru – 21

➤ Numărul de ieșiri: decese - 16

Număr de beneficiari pentru fiecare activitate specifică:

• Consiliere psihologică pentru 57 de beneficiari

• Activități de terapie ocupațională cu 49 de beneficiari,

Alte activități : participarea la spectacole în cadrul Clubului Seniorilor Sector 3, vizionarea de filme la Cinema Gloria, serbare cu membrii Clubului Rotaract Triumph București, serbare cu elevii liceului Al.I. Cuza și activități în fiecare weekend cu 5 voluntari. Prezența Primarului Sectorului 3, domnul Robert Negoită cu ocazia sărbătorilor de iarnă pentru a discuta cu beneficiarii centrului și pentru a le oferi cadouri.

ADĂPOST PENTRU VICTIMELE VIOLENȚEI ÎN FAMILIE “SF. MARIA”

Misiune

Adăpostul pentru Victimele Violenței în Familie „Sfânta Maria” este o unitate din cadrul Direcției Generale de Asistență Socială și Protecția Copilului Sector 3, destinată victimelor violenței în familie/domestice și are drept misiune acordarea de asistență socială de urgență, victimelor violenței în familie/domestice, care au reședință pe raza administrativ teritorială a Sectorului 3, București.

Obiective stabilite pentru anul 2017

- Informarea comunității sectorului 3 cu privire la serviciile oferite în cadrul adăpostului;
- Asigurarea acțiunilor/măsurilor specifice privind intervenția în regim de urgență pentru victimele violenței în familie din comunitatea sectorului 3;
- Asigurarea unor servicii medico-psiho-sociale de calitate pentru beneficiarii adăpostului
- Asigurarea condițiilor optime de cazare pentru beneficiarii adăpostului;
- Asigurarea bazei materiale și a resurselor umane pentru furnizare de servicii de calitate.

Indicatori de performanță cu prezentarea gradului de realizare a acestora

- Număr de campanii/ acțiuni în comunitate
- număr beneficiari admiși – 25 persoane
- număr solicitări eliberare ordin de protecție – 3 cazuri
- număr rapoarte consiliere/convenții – 41 rapoarte/1 convenție
- număr reclamații/sesizări – 0 sesizări
- număr beneficiari ieșiți – 28 persoane
- număr cazuri abuz raportate – 0 cazuri
- număr documente administrative întocmite și înregistrate = 275 documente
- număr liste zilnice de alimente = 365 documente
- număr bonuri consum/transfer = 87 bonuri;/4 bonuri de transfer
- număr beneficiari – 30
- număr documente întocmite și înregistrate – s-a elaborat toată documentația necesară obținerii acreditării/licenței de funcționare, inclusiv ROF, Codul Etic și Ghidul beneficiarului; s-au actualizat toate fișele de post pentru fiecare angajat; s-au întocmit fișele de evaluare a personalului angajat; s-au transmis lunar rapoartele de activitate, evidența beneficiarilor
- număr angajați care au efectuat cursuri de perfecționare – 2 angajați au participat la cursuri de perfecționare profesională
- număr sugestii și evenimente deosebite – nu s-au înregistrat
- număr contracte voluntari – 0

- număr rapoarte lunare privind activitățile desfășurate = 12 rapoarte
- număr chestionare aplicate – 16
- număr rapoarte evaluare medicale– 23 rapoarte evaluare
- număr sesizări – 2
- număr planuri – 10 planuri
- număr rapoarte monitorizare/reevaluare – 6 rapoarte
- număr rapoarte evaluare – 43 rapoarte

Informații suplimentare legate de activitatea specifică

- **Număr total** de beneficiari aflați în evidență în cursul **anului 2017** a fost de **30 victime**, dintre care **9 mame, 14 copii (6 fete și 8 băieți), 7 femei** victime ale violenței în familie.
- **Număr de intrări** în adăpost- **25 persoane** (persoanele au fost integrate în adăpost de CIRUDAS , *Secția de Poliție nr.13, Secția de Poliție nr.12*, Agenția Națională pentru Egalitatea de Șanse între Femei și Bărbați și provin din comunitatea locală a sectorului 3, (șapte dintre victime au beneficiat de servicii doar o noapte)
- Număr de ieșiri- **28 persoane** .
- Diferența dintre intrări și ieșiri este de **5 beneficiari** care a fost inclus în adăpost din anul anterior.
- **Număr de beneficiari pentru fiecare activitate specifică: asistență medicală primară – 30 beneficiari; consiliere psihologica - 19 beneficiari; consiliere socială și juridică- 16 beneficiari.**

UNITATEA DE ÎNGRIJIRE LA DOMICILIU

Misiune

Unitatea de Îngrijire la Domiciliu are ca misiune acordarea de suport concretizat în servicii de îngrijire social-medicală la domiciliu persoanelor vârstnice care locuiesc pe raza sectorului 3 și care se află în dificultate în conformitate cu nevoile constatate, având drept scop creșterea calității vieții și prevenirea instituționalizării acestora.

Obiective specifice

Obiectivul principal al serviciului pentru anul 2017 a fost combaterea riscului de excluziune socială a persoanelor vârstnice și creșterea calității vieții acestora.

Modalități de îndeplinire a obiectivelor (activități specifice)

- Informarea potențialilor beneficiari și a oricăror persoane interesate cu privire la serviciile de îngrijire la domiciliu oferite de Unitatea de Îngrijire la Domiciliu
- Instrumentarea și monitorizarea soluționării cererilor direcționate către Unitate și întocmirea dosarelor de acordare de servicii de îngrijire la domiciliu pentru persoanele vârstnice care se încadrează în criteriile de eligibilitate
- Asigurarea serviciilor de îngrijire la domiciliu pentru persoanele vârstnice domiciliat pe raza sectorului 3, care se află în evidențele Unității
- Instrumentarea și monitorizarea soluționării sesizărilor și reclamațiilor direcționate către serviciul Unitatea de Îngrijire la Domiciliu
- Instrumentarea și monitorizarea soluționării cazurilor de abuz și neglijență aduse la cunoștința reprezentanților serviciului Unitatea de Îngrijire la Domiciliu

Indicatori de performanță

În evidențele Unității de Îngrijire la Domiciliu, în perioada 01.01.2017- 31.12.2017, numărul beneficiarilor a variat datorită intrărilor și ieșirilor persoanelor vârstnice din programul de acordare a serviciilor, înregistrându-se următoarele valori:

- În luna septembrie 2017 au beneficiat de servicii de îngrijire social-medicală de natură socială un număr de 21 persoane, iar în luna decembrie 2017 s-a înregistrat un număr de 21 de beneficiari, media pe tot parcursul anului fiind de 24 de beneficiari. Serviciile de îngrijire au fost asigurate prin intermediul a 11 îngrijitori la domiciliu, respectiv 10 îngrijitori începând cu 15 septembrie 2017.
- În luna ianuarie 2017 au beneficiat de servicii socio-medicale la domiciliu prin intermediul Fundației „Crucea Alb-Galbenă” un număr de 45 persoane, iar în luna octombrie 2017 s-a înregistrat un număr de 39 de beneficiari, media pe tot parcursul anului fiind de 41 de beneficiari.

Nerealizări, cu menționarea cauzelor acestora

Neocuparea posturilor vacante în procent de 100%, din cauza neprezentării candidaților la concurs; Creșterea numărului de beneficiari de servicii, din cauza neîncadrării în condițiile de eligibilitate.

Propuneri pentru remedierea deficiențelor:

Intensificarea activităților de informare la nivelul comunității sectorului 3 cu privire la serviciile de îngrijire socio-medicală la domiciliu.

Informații suplimentare legate de activitatea specifică:

Beneficiari de servicii de îngrijire la domiciliu de natură socială- 24 beneficiari/ medie
Beneficiari de servicii social-medicale la domiciliu prin intermediul Fundației „Crucea Alb-Galbenă”- 41 beneficiari/medie.

SERVICIUL AUTORITATE TUTELARĂ

1. Prezentarea generală a Serviciului Autoritate Tutelară

Serviciului Autoritate Tutelară, compartiment funcțional din cadrul aparatului de specialitate al Primarului Sectorului 3, face parte din Direcția Juridică și este condus de un șef serviciu. Colaborează cu toate compartimentele Primăriei Sectorului 3, inclusiv cu serviciile publice aflate sub autoritatea Consiliului Local al Sectorului 3.

2. Misiunea și obiectivele care trebuiau atinse în anul 2017:

- efectuarea anchetelor sociale la solicitarea persoanelor juridice;
- efectuarea anchetelor sociale în cazul persoanelor vârstnice conform Legii nr.17/2000.;
- acte de dispoziție cu privire la bunuri ce aparțin minorilor sau persoanelor puse sub interdicție;
- acte de dispoziție cu privire la numirea tutorilor sau curatorilor pentru persoanele puse sub interdicție sau în curs de a fi puse sub interdicție;
- acte de dispoziție cu privire la acordarea descărcărilor de gestiune privind dările de seamă date de tutori sau curatorii cu privire la modul de îngrijire a persoanelor ocrotite, precum și modul de administrare a bunurilor și veniturilor acestora;
- acte de dispoziție cu privire la stabilirea numelui și prenumelui copiilor abandonați în spital sau găsiți, pe teritoriul Sectorului 3;
- redactarea referatelor de anchetă socială și a dispozițiilor;
- asigurarea comunicării referatelor de anchetă socială către instituțiile solicitante;
- asigurarea comunicării actelor de dispoziție către instanțele judecătorești;
- activități privind rezolvarea în termen și cu respectarea prevederilor legale a solicitărilor adresate Serviciului Autoritate Tutelară.

3. Modalități de îndeplinire a obiectivelor:

În perioada 01.01.2017 – 31.12.2017 în cadrul Serviciului Autoritate Tutelară s-a înregistrat un număr de 2304 de lucrări, după cum urmează:

- 1669 anchete sociale instanță (divorț, exercitarea autorității părintești, modificare măsuri, majorare și micșorare pensie, ordin de protecție, stabilire domiciliu, program vizitare, tăgăda paternității, stabilire paternitate, ajutor public judiciar), anchete sociale la cererea birourilor notariale având ca obiect desfacerea căsătoriei, exercitarea autorității părintești și stabilire domiciliu minori, anchete sociale pentru acordarea indemnizației privind creșterea copilului sau pentru acordarea stimulentului de inserție, anchete sociale la cererea Institutului Național de Medicină Legală “Mina Minovici” pentru expertiza medico – legală psihiatrică pentru minorii care au săvârșit o faptă penală, de anchete sociale, la solicitarea Institutului Național de Medicină Legală București „Mina Minovici” la domiciliul bolnavilor psihic în vederea expertizării medico - legal psihiatrice a acestora;
- 33 anchete sociale la domiciliul persoanelor vârstnice care solicită asistarea în fața birourilor notariale la încheierea unor contracte de întreținere conform Legii nr.17/2000. După efectuarea verificărilor, delegații Autorității Tutelare asistă persoanele vârstnice în fața birourilor notariale la perfectarea actelor juridice;
- 81 petiții, sesizări, diverse;
- 81 dosare de tutelă privind persoane puse sub interdicție și numirea tutorilor de către instanța de judecată;
- 386 dispoziții privind acceptarea sub beneficiu de inventar a unor succesiuni sau a unor donații, vânzarea unor bunuri mobile sau imobile, cumpărarea unor bunuri mobile sau imobile, dispoziții privind restituirea unor sume de bani ce aparțin minorilor sau persoanelor puse sub interdicție;
- 54 anchete sociale privind evaluarea și propunerea curatorilor în dosarele care au ca obiect “punerea sub interdicție” și dispoziții privind instituirea curatelei conform art. 167 din Codul Civil.

În urma depunerii dărilor de seamă depuse personal de 243 de tutori/curatori s-au emis 13 acte de dispoziție privind descărcarea de gestiune a acestora.

Facem precizarea că pentru întocmirea unei anchete sociale sunt necesare deplasări pe teren la domiciliul părților pentru culegerea de informații de la cât mai multe persoane și de la cât mai multe autorități. Cele mai multe anchete, în special cele privind desfacerea căsătoriei, exercitarea autorității părintești, stabilire domiciliu, pensie de întreținere și stabilire program de vizitare minori necesită două sau mai multe deplasări.

4. Indicatori de performanță propuși și gradul de realizare al acestora:

Pentru atingerea obiectivelor s-a avut în vedere respectarea termenului legal de 30 de zile de la data înregistrării lucrării sau a termenului stabilit de către instituțiile solicitante:

- corespondența interinstituțională realizat 100 %
- numărul verificărilor pe teren realizat 100 %
- capacitatea de adaptare la modificările legislative realizat 95 %
- îndeplinirea sarcinilor de serviciu realizat 100 %

5. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării:

- perfecționarea continuă a personalului instituției prin participare la programe de pregătire profesională;
- asigurarea de condiții optime pentru buna desfășurare a activității specifice;
- dezvoltarea colaborării și cooperării interinstituționale;
- creșterea gradului de transparență și a accesului la informațiile de interes public;

3. 3 Educația

DIRECȚIA ÎNVĂȚĂMÂNT

Direcția Învățământ face parte din aparatul de specialitate al Primarului Sectorului 3. Această direcție se asigura de buna funcționare, de dotarea unităților de învățământ și în colaborare cu Direcția Investiții și Achiziții de modernizarea și reabilitarea unităților de învățământ.

În Sectorul 3 al Municipiului București funcționează 66 de unități de învățământ preuniversitar de stat din care 21 grădinițe, 29 școli gimnaziale, o școala gimnazială specială, o școală gimnazială de arte, 14 unități de învățământ liceal. Toate unitățile din Sectorul 3 au începând cu data de 01.01.2014 calitatea de ordonatorii terțiari de credite, ceea ce face ca utilizarea fondurilor locale să fie făcută direct de către cei care sunt și beneficiarii acestora conform principiului descentralizării. Direcția Învățământ reprezintă o punte de legătură directă între unitățile de învățământ (ordonatori terțiari de credite) și Primarul Sectorului 3 (ordonator principal de credite).

Pe scurt, Direcția Învățământ preia toate solicitările unităților de învățământ, notele acestora de fundamentare privind alocațiile bugetare și se ocupă de integrarea acestor solicitări în bugetul local al Sectorului 3.

Misiune și obiective

Misiunea principală a Direcției Învățământ este asigurarea unui climat modern pentru desfășurarea în cele mai bune condiții a procesului de învățământ. Desfășurarea activității didactice în condiții moderne poate încuraja îmbunătățirea rezultatelor școlare. În același timp elevii și părinții vor avea un respect mult mai mare față de unitățile de învățământ care pot oferi condiții de studiu adecvate.

Primăria Sectorului 3 a inițiat și este în plina desfășurare un amplu proces de modernizare a unităților de învățământ preuniversitar, respectiv efectuează, începând cu anul 2014 lucrări de creștere a eficienței energetice și modernizare la grădinițele, școlile și liceele din sector, investind fonduri importante pentru îndeplinirea acestui deziderat.

Viziunea asupra dezvoltării infrastructurii educaționale din Sectorul 3 a continuat să fie îmbunătățită și în anul 2017. Nu se poate face performanța în învățământ fără a avea o infrastructură bine pusă la punct. Astfel dezvoltarea infrastructurii educaționale trebuie însoțită obligatoriu de seriozitatea cadrelor didactice și a elevilor, de un management performant al unităților de învățământ dar foarte important de dezvoltarea unor activități extracuriculare care să dezvolte și mai mult din punct de vedere fizic și intelectual elevii din unitățile de învățământ din sectorul 3.

În anul 2017 s-au asigurat serviciile și dotările care erau absolut necesare pentru funcționarea în bune condiții și mai ales în deplină siguranță a procesului educațional. S-au efectuat revizii ale instalațiilor de gaze, ale instalațiilor electrice, ale centralelor termice din unitățile de învățământ din sector, servicii elementare de siguranță. S-a avut în vedere asigurarea

unui climat de siguranță în unitățile de învățământ astfel că toate au avut contracte de pază cu unități specializate în domeniu, dar au fost supravegheate periodic și de echipaje ale poliției locale.

De asemenea s-a pus un accent foarte important pe instruirea personalului din unitățile de învățământ în ceea ce privește siguranța și securitatea în muncă precum și sănătatea și securitatea în caz de incendiu și alte dezastre naturale.

Și în anul 2017, s-a asigurat în toate școlile și liceele acces la internet prin Wit-Fi, care permite atât conectarea profesorilor, a elevilor, cât și a vizitatorilor acestora la Internet, utilizând un terminal de tip smartphone, tableta sau laptop.

Aplicația e-catalog, facilitează în continuare comunicarea în timp real între cadrele didactice și părinții elevilor, pentru o mai bună performanță școlară a acestora.

Una dintre cele mai importante părți ale activității Direcției Învățământ a fost derularea împreună cu Direcția Investiții Achiziții a unor ample lucrări capitale de modernizare și creștere a eficienței energetice, precum și de amenajare a curților și construire de săli de sport.

Astfel, pe parcursul anului 2017 s-au finalizat următoarele obiective:

1. Lucrări de amenajare peisagistică (curți) la următoarele unități de învățământ preuniversitar din sector:

- ✚ Școala Gimnazială Federico Garcia Lorca,
- ✚ Școala Gimnazială Nr.80,
- ✚ Școala Gimnazială Nr.82,
- ✚ Școala Gimnazială Nr.55

2. Lucrări de modernizare la următoarele unități de învățământ preuniversitar din sector:

- ✚ Grădinița Nr.160,
- ✚ Grădinița nr.216 Corp B,
- ✚ Grădinița Nr.231 Corp B,
- ✚ Grădinița nr.68,
- ✚ Grădinița Nr.69,
- ✚ Grădinița Nr.70,
- ✚ Grădinița Nr.71 Corp A+B,
- ✚ Grădinița Floare de Colt Corp B,
- ✚ Grădinița Nr.3,
- ✚ Grădinița Nr.154,
- ✚ Grădinița Nr.187 Corp A+B+C,
- ✚ Grădinița Nr.191 Corp A+B,
- ✚ Grădinița Nr.211,
- ✚ Grădinița Nr.255 Corp A+B,
- ✚ Grădinița din incinta Școlii Gimnaziale Nr.86 Corp A+B)

Pe parcursul anului 2017 s-au demarat lucrările pentru următoarele obiective:

1. Lucrări de amenajare peisagistică (curți) la următoarele unități de învățământ preuniversitar din sector:

- ✚ Grădinița Nr.160,
- ✚ Colegiul Tehnic Mihai Bravu,
- ✚ Școala Gimnazială Nr.195,
- ✚ Școala Gimnazială Nr.55 – grădinița)

2. Lucrări de consolidare la următoarele unități de învățământ preuniversitar din sector:
 - ✚ Grădinița Nr.196,
 - ✚ Grădinița Nr.216 Corp A,
 - ✚ Grădinița Nr.231 Corp A,
 - ✚ Grădinița Nr.232 Corp A,
 - ✚ Grădinița Nr.239 Corp B,
 - ✚ Grădinița nr.240 Corp A+B,
 - ✚ Grădinița din incinta Școlii Gimnaziale Nr.55,
 - ✚ Grădinița Peștișorul de Aur Corp A)

3. Construire complexe multifuncționale pentru activități didactice și sport la următoarele unități de învățământ preuniversitar din sector:
 - ✚ Școala Gimnazială Liviu Rebreanu,
 - ✚ Școala Gimnazială Federico Garcia Lorca
 - ✚ Școala Gimnazială Nicolae Labiș

4. Extindere clădire la următoarele unități de învățământ preuniversitar din sector:
 - Școala Gimnazială Nr.81

1.Obiective concrete:

Modernizarea, consolidarea, amenajarea curtilor, pentru unitățile de învățământ din Sectorul 3 (împreună cu Direcția Investiții Achiziții).

Asigurarea unităților de învățământ cu servicii de bună calitate în ceea ce privește paza, întreținerea clădirilor, monitorizare video, antiefracție, antiincendiu; dezinfecție, dezinfecție; funcționarea în condiții de siguranță a instalațiilor electrice (verificari PRAM); a instalațiilor de încălzire; a instalațiilor de gaze naturale; instruirea personalului în ceea ce privește siguranța și securitatea în muncă; siguranța împotriva incendiilor și calamităților naturale etc. pentru toate cele 66 de unități de învățământ.

Efecturarea demersurilor pentru centralizarea, aprobarea și plata burselor școlare pentru elevii care au acest drept conform legislației în vigoare.

Efecturarea demersurilor pentru centralizarea, aprobarea și plata sumelor aferente pentru preșcolarii și elevii cu cerințe educaționale speciale, care au acest drept conform legislației în vigoare.

Derularea programului guvernamental ”lapte - corn” și mere în unitățile de învățământ din Sectorul 3.

Efectuarea demersurilor pentru plata stimulentele educaționale (tichete sociale pentru grădiniță) privind participarea în învățământul preșcolar a copiilor provenind din familiile defavorizate.

Efecturarea demersurilor pentru centralizarea, aprobarea și plata sumelor aferente finanțării de bază de la bugetul de stat, din sume defalcate din TVA prin bugetele locale, pe baza costului standard per elev/preșcolar, pentru toți preșcolarii și elevii din învățământul general obligatoriu, particular și confesional acreditat, care au acest drept conform legislației în vigoare

2. Indicatori de performanță propuși și grad de realizare a acestora

- a) Număr total de unități care trebuiau modernizate 15. Un număr de 15 unități de învățământ au fost modernizate în anul 2017: grad de îndeplinire 100 %;
- b) Asigurarea serviciilor necesare bunei funcționări a celor 66 de unități de învățământ: grad de îndeplinire 100%;
- c) Număr de unități de învățământ care necesită dotări moderne: 66 unități care necesită dotări/66 unități pentru care au fost asigurate dotările: grad de îndeplinire 100 %;
- d) Număr de elevi care se încadrează ca beneficiari de burse conform legislației/număr de elevi care au beneficiat de burse în anul 2017: grad de îndeplinire 100%;
- e) Achiziția în timp util a produselor lactate și de panificație, asigurarea livrărilor corespunzătoare, obținerea ajutorului comunitar pentru plata produselor lactate: grad de îndeplinire 100%;
- f) Număr de elevi care se încadrează ca beneficiari de stimulent educațional/număr de preșcolari care au beneficiat de tichet social în valoare de 50 lei lunar în anul 2017 : grad de îndeplinire 100%, potrivit dispozițiilor emise de către Primarul Sectorului 3, conform centralizării DGASPC Sector 3;
- g) Număr de elevi care se încadrează ca beneficiari ai drepturilor copiilor/elevilor/tinerilor cu cerințe educaționale speciale /număr de elevi care au beneficiat de drepturi ale copiilor/elevilor/tinerilor cu cerințe educaționale speciale în anul 2017 : grad de îndeplinire 100%;
- h) Număr unități de învățământ preuniversitar particular care se încadrează pentru finanțarea de bază de la bugetul de stat, din sume defalcate din TVA prin bugetele locale, pe baza costului standard per elev/preșcolar/Număr de unități preuniversitar particular care au beneficiat de finanțare de bază de la bugetul de stat, din sume defalcate din TVA prin bugetele locale, pe baza costului standard per elev/preșcolar în anul 2017: grad de îndeplinire 100%.

2. Programe desfășurate

- a) Colaborarea cu Direcția Investiții Achiziții pentru derularea acordului cadru cu privire la lucrările de reparații curente și reparații capitale (modernizare, consolidare și creșterea eficienței energetice), amenajare a curților, prin implicarea personalului angajat;
- b) Susținerea unităților de învățământ în demersurile pentru alocarea de la bugetul local a sumelor solicitate de către acestea pentru serviciile necesare bunei funcționări;
- c) Alocarea de la bugetul local a sumelor solicitate de unități pentru modernizare și dotare.
- d) Primirea de la unitățile de învățământ a numărului de elevi care pot beneficia de burse, centralizarea acestora, înaintarea acestora spre aprobare către Consiliul Local Sector 3, alocarea resurselor financiare necesare plății acestor burse la timp;
- e) Asigurarea achiziției produselor de panificație și lactate, precum și a merelor, centralizarea documentelor justificative privind livrările de corn și lapte de la unitățile de învățământ, solicitarea fondurilor europene pentru decontarea produselor lactate furnizate;
- f) Primirea de la DGASPC Sector 3, a numărului de beneficiari ai stimulentului educațional, alocarea resurselor financiare;
- g) Primirea de la unitățile de învățământ a numărului de beneficiari ai drepturilor copiilor/elevilor/tinerilor cu cerințe educaționale speciale, alocarea resurselor financiare.

- h) Asigurarea finanțării de bază de la bugetul de stat, din sume defalcate din TVA prin bugetul local, pe baza costului standard per elev/preșcolar pentru unitățile de învățământ preuniversitar particular acreditat, cu personalitate juridică de pe raza sectorului 3.

4. Raportarea cheltuielilor, defalcate pe programe

Cheltuieli pentru investiții constând în creșterea eficienței energetice și modernizare, dotare – conform bugetelor alocate pentru aceasta destinație.

Cheltuieli pentru serviciile necesare bunei funcționări a unităților de învățământ – conform bugetelor alocate pentru aceasta destinație.

Cheltuieli pentru dotarea unităților de învățământ – conform bugetelor alocate pentru aceasta destinație.

Cheltuieli pentru burse – conform bugetelor alocate pentru aceasta destinație.

Cheltuieli pentru lapte corn – conform bugetului alocat pentru aceasta destinație.

Cheltuieli pentru stimulente educaționale - conform bugetului alocat pentru această destinație.

Cheltuieli pentru finanțarea de bază de la bugetul de stat, din sume defalcate din TVA prin bugetul local, pe baza costului standard per elev/preșcolar pentru unitățile de învățământ preuniversitar particular acreditat, cu personalitate juridică de pe raza sectorului 3 - conform bugetului alocat pentru aceasta destinație.

5. Nerealizari – nu este cazul

6. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării

Activitatea Direcției Învățământ poate fi îmbunătățită prin comunicarea mai intensă cu unitățile de învățământ, creșterea ritmului de răspuns la solicitările unităților de învățământ, ale petenților și celorlalte instituții.

Astfel, trebuie identificate cât mai multe resurse pentru îmbunătățirea infrastructurii educaționale (fonduri europene, fonduri guvernamentale).

Pentru anul 2018, în funcție de fondurile ce vor fi alocate, se propune continuarea modernizării unităților de învățământ:

- a) Creșterea eficienței energetice și modernizarea a 6 unități de învățământ, din care:
 - ✚ finalizarea lucrărilor pentru 1 unitate (Grădinița Floare de Colț – corp A).
 - ✚ execuția de lucrări noi pentru 5 unități (Liceul Tehnologic Elie Radu, Liceul Tehnologic Th. Pallady, Școala Superioară Comercială N. Kretzulescu – Corp A Colegiul Național M. Basarab- Corp A, Colegiul Tehnic C.D. Nenițescu).
- b) Finalizarea lucrărilor pentru creșterea eficienței energetice, consolidarea și modernizarea a 9 unități de învățământ (Grădinița Nr.196, Grădinița Nr.216, Grădinița Nr.231, Grădinița Nr.232, Grădinița Nr.239, Grădinița Nr.240, Grădinița Peștișorul de Aur, Grădinița Nr.284 (Școala Gimnazială Nr.55);
- c) Modernizarea a 6 unități de învățământ, din care :
 - ✚ finalizarea lucrărilor pentru 1 unitate (Grădinița Nr.232 – corp B);
 - ✚ execuția de lucrări noi pentru 5 unități (Grădinița Nr.24, Școala Gimnazială Barbu Delavrancea, Școala Gimnazială Nr.81, Școala Gimnazială Nr.84, Școala Gimnazială Nr.95;

- d) Creșterea eficienței energetice a 1 unitate de învățământ (Colegiul Tehnic Mihai Bravu – Corp C4) ;
- e) Finalizarea lucrărilor de construire complex multifuncțional pentru activități didactice și sport pentru 3 unități de învățământ (Școala Gimnazială Liviu Rebreanu, Școala Gimnazială Federico Garcia Lorca, Școala Gimnazială Nicolae Labis) ;
- f) Finalizarea lucrărilor de extindere clădire pentru 1 unitate de învățământ (Școala Gimnazială Nr.81) ;
- g) Finalizarea lucrărilor de construire sală multifuncțională pentru activități festive pentru 1 unitate de învățământ (Colegiul Tehnic C.D. Nenițescu) ;
- h) Amenajarea peisagistică a curților pentru 10 unități de învățământ din care:
 - ✚ finalizarea lucrărilor pentru 2 unități (Școala Gimnazială Nr.195, Colegiul Tehnic Mihai Bravu) ;
 - ✚ execuția de lucrări noi pentru 8 unități (Grădinița Nr.196, Grădinița Nr.231, Grădinița Nr.239, Grădinița Nr.240, Grădinița Peștișorul de Aur, Școala Gimnazială Cezar Bolliac, Școala Gimnazială Leonardo Da Vinci, Liceul Teoretic B. Franklin) ;
- i) Întreținerea curților unităților de învățământ pentru 65 unități;
- j) De asemenea, se propune continuarea dotării cu tehnologii informaționale moderne pentru unitățile de învățământ din Sectorul 3.

7. Informații suplimentare legate de activitatea specifică - Nu este cazul

3.4 Cultura

DIRECȚIA CULTURĂ, SPORT ȘI TINERET

1. Misiune și obiective

Direcția Cultură, Sport și Tineret, compartiment din cadrul structurii Primăriei Sectorului 3, a dezvoltat o serie de proiecte cultural-artistice și sportive, cu pronunțat caracter educativ destinate locuitorilor Sectorului 3; majoritatea proiectelor inițiate de Primăria Sectorului 3, prin intermediul Direcției Cultură, Sport și Tineret s-au desfășurat în spații deschise, amenajate ca și spații de spectacole, dar și în spații neconvenționale care s-au impus în circuitul cultural bucureștean drept spații destinate manifestărilor cultural-artistice.

Direcția Cultură, Sport și Tineret este un compartiment funcțional din cadrul structurii Primăriei Sectorului 3. Este constituită din două compartimente: Serviciul Organizare Evenimente Culturale și Serviciul pentru Tineret, Sport și Unități de Cult.

Actuala formă a compartimentului acoperă toate necesitățile de realizare și urmărire a tuturor activităților desfășurate, conform prevederilor legale, în limitele stabilite prin Regulamentul de Organizare și Funcționare.

Serviciul Organizare Evenimente Culturale

Obiectiv general: Îmbunătățirea calității vieții locuitorilor Sectorului 3, prin dezvoltarea unei game cât mai largi și diversificate de acțiuni care să pună în valoare potențialul din domeniul culturii, dezvoltarea infrastructurii, crearea unor noi spații de recreere.

Obiective specifice:

1. Facilitarea accesului la cultură pentru locuitorii Sectorului 3
2. Promovarea obiceiurilor tradiționale românești
3. Valorificarea unor spații neconvenționale din Sectorul 3 drept spații destinate culturii

Serviciul pentru Tineret, Sport și Unități de Cult

Obiectiv general: Îmbunătățirea calității vieții locuitorilor Sectorului 3, prin dezvoltarea unei game cât mai largi și diversificate de acțiuni care să pună în valoare potențialul din domeniul culturii, dezvoltarea infrastructurii, crearea unor noi spații de recreere.

Obiective specifice:

1. Stimularea sportului la nivelul comunității locale
2. Finanțarea cheltuielilor unităților de cult de pe raza Sectorului 3

2. Indici de performanță, cu prezentarea gradului de realizare a acestora

Compartiment responsabil	Obiectiv	Activitate desfășurată	Indici de performanță asociați
Serviciul Organizare Evenimente Culturale	Facilitarea accesului la cultură pentru locuitorii Sectorului 3	<p>Simfonii de vară – 38 concerte</p> <p>Stagiunea Muzicală Estivală – 56 concerte</p> <p>Flori pentru suflet Remember Florian Pittiș, festival cu durata de 3 zile</p> <p>Cinema în aer liber, ediția a V-a – 30 proiecții</p> <p>Ziua Națională a României</p> <p>Evenimente dedicate Crăciunului, târgul de food truck-uri Santa's Food Truck Festival</p> <p>Revelion 2018 #100siLaMultiAni</p>	<p>numărul de participanți la evenimente 150.000</p> <p>întârzieri în declanșarea/derularea activităților - nu au existat</p> <p>reacții media – peste 600</p> <p>încadrarea în limitele prevăzute de buget – DA</p>
Serviciul Organizare Evenimente Culturale	Promovarea obiceiurilor tradiționale românești	<p>Concerte de Crăciun – 22, 23 Decembrie</p> <p>Concerte în cadrul Stagiunii Muzicale Estivale</p>	numărul de participanți - 2000

Serviciul Organizare Evenimente Culturale	Valorificarea unor spații neconvenționale din Sectorul 3 drept spații destinate culturii	Parcul Colțea pentru “Simfonii de vară”, ediția a VIII-a	numărul de evenimente organizate - 38
Serviciul Organizare Evenimente Culturale	Manifestări culturale organizate fără alocarea de fonduri de la bugetul local	Festivalul Ambasadelor, ediția a III-a Partener Media Music Awards – Park Lake Shopping Center Santas Food Truck Festival, manifestare suport pentru evenimentele de Crăciun	Număr participanți 15.000 persoane Număr estimat participanți 30.000 persoane Număr participanți: 5.000 persoane
Serviciul pentru Tineret, Sport și Unități de Cult	Finanțarea cheltuielilor unităților de cult de pe raza Sectorului 3	Nu au fost propuse spre finanțare cheltuieli ale unităților de cult. S-au realizat informări periodice ale unităților de cult cu privire la modalitatea de alocare a fondurilor	Dosare depuse: 3, pentru care nu au fost completate documentele în termenele legale, fiind respinse de la finanțare
Serviciul Sport, Tineret și Unități de Cult	Manifestări sportive organizate în Sectorul 3, fără alocarea de fonduri de la bugetul local	In Parcul Al.I. Cuza&Parcul Titan s-au realizat 3 crosuri, 2 cupe de caiac- canoe pe lacul Titan, antrenamente fitness și aerobic pe perioada verii, Cupa de pescuit sportiv pentru copii – Cupa Arrow – 1 Iunie, Campionatul	Pe parcursul întregului an, la manifestările sportive au participat aproximativ 10.000 persoane, cei mai mulți participanți fiind identificați astfel: Campionatul Național de Triatlon 4.400 persoane, Crosul Poștaşilor 2.500

		Național de Triatlon și Aquatlon În Parcul Pantelimon a avut loc ediția a IV-a a manifestării sportive Asaltul Lupilor	participanți, Asaltul Lupilor 1.600 participanți
--	--	---	--

Situația fondurilor nerambursabile alocate de la bugetul local al Sectorului 3 în anul 2017 – raport final.

Sectorul 3 al Municipiului București a organizat o sesiune de selecție în anul 2017 pentru acordarea de finanțări nerambursabile, de la bugetul local, în baza Legii nr. 350/2005.

Programul anual de finanțare, aprobat conform Hotărârii Consiliului Local al Sectorului 3 nr. 78/29.03.2017, a fost publicat în Monitorul Oficial al României, Partea a VI-a, nr. 66 din 6 aprilie 2017. Suma aprobată pentru anul 2017 a fost de 1.500.000 lei, fiind disponibilă astfel: 500.000 lei pentru proiecte educative, 500.000 lei pentru proiecte de tineret și 500.000 lei pentru proiecte sportive, aferente programului de utilitate publică Sportul pentru toți.

Anunțul de participare a fost publicat în Monitorul Oficial al României, Partea a VI-a, nr. 70 din 12 aprilie 2017. Au fost depuse 25 de proiecte în cadrul sesiunii de selecție. La finalul acesteia, au fost atribuite 18 contracte de finanțare nerambursabilă pentru cele trei domenii menționate anterior, în valoare totală de 768.853,50 lei, după cum urmează: 479.131,50 lei pentru 11 proiecte educative, 239.722,00 lei pentru 6 proiecte de tineret și 50.000,00 lei pentru 1 proiect sportiv. Anunțul de atribuire a fost publicat în Monitorul Oficial al României, Partea a VI-a, nr. 134 din 19 iulie 2017.

Situația beneficiarilor, a proiectelor finanțate și rezultatele contractelor de finanțare nerambursabilă este prezentată mai jos:

Beneficiar	Proiect finanțat	Rezultate
Asociația Elite Running	Educație prin mișcare	Organizarea a 19 ședințe de antrenament pentru beneficiarii din Sectorul 3, dintre care 80 de persoane au participat la una dintre cursele Maratonului 1 Decembrie. Proiectul a fost finalizat.
Asociația Rromsport	Prin lentila mea, Sectorul 3 arată așa	Organizarea a 4 sesiuni de informare pentru elevii din Sectorul 3, a unui concurs online de poze, a unui workshop intensiv de arhitectură și fotografie și a unei expoziții fotografice. Proiectul a fost finalizat.
Asociația Folkul Acasă în Realitate	Educație și Cultură prin Cântec și Vers	Cresterea conștientizării cetățenilor Sectorului 3, în special a tinerei generații, cu privire la valori culturale românești și facilitarea debutului tinerilor artiști, prin: întâlniri culturale în unitățile de învățământ, spectacole de seară, workshop de industrie muzicală. Proiectul a fost finalizat.

Asociația Culturală Flower Power	Non-Formal Creativ	Organizarea a 6 ateliere de scriere creativă pentru elevii din Sectorul 3, a unui concurs online de eseuri, a unui workshop intensiv și a unui spectacol de teatru. Proiectul a fost finalizat.
Asociația pentru Incluziune Socială Proetnica	Art Club Intercultural	Organizarea de art-cluburi al căror subiect a fost muzica, teatrul, pictura, lectura, precum și susținerea unui spectacol final. Cele mai bune lucrări au fost premiate. Proiectul a fost finalizat.
Asociația pentru Incluziune Socială Proetnica	Prodivers-Cultură și Tradiție Rromani în Educație	Organizarea de seminarii, având ca scop promovarea non-discriminării, a toleranței și a diversității. Proiectul a fost finalizat printr-un spectacol.
Asociația Culturală Metropolis	KINOdiseea – Festivalul Internațional de Film pentru Copii și Adolescenți	Rularea unui număr de 6 filme de lung metraj și 3 sesiuni de scurt metraje (3-6 ani, 6-9 ani și 9-12 ani) și organizarea a 4 ateliere de educație audio-vizuală. Proiectul a fost finalizat.
Asociația Royal Art Muzzyk	Caravana spectacolului românesc în școlile din Sectorul 3, București – Instrument de Educație Culturală	Organizarea unei caravane de 10 spectacole „Nu-i bai”, centrate pe promovarea în rândul elevilor a compozițiilor clasice și contemporane românești, în 10 unități de învățământ din Sectorul 3. Proiectul a fost finalizat.
Asociația Părinților Isteți	Grădinițe fără bullying în Sectorul 3, București	Realizarea și susținerea a 3 spectacole-curs de dezvoltare emoțională pentru copiii din grupele mari și mijlocii din grădinițele aparținând Sectorului 3. Proiectul a fost finalizat.
Asociația Taxiul cu Bomboane	Socioterapie prin Teatru	Organizarea a 16 ateliere de teatru pentru copii cu nevoi speciale din Sectorul 3 și a unui spectacol de teatru. Proiectul a fost finalizat.

Asociația Rromsport	Educare prin Informare	Organizarea a 4 ateliere de formare privind tehnicile de redactare și de documentare a materialelor jurnalistice, precum și simularea unei redacții jurnalistice. Proiectul a fost finalizat.
---------------------	------------------------	---

Asociația Better Youth	Tineri activi pentru Sectorul 3	Organizarea de ateliere pentru tinerii din Sectorul 3 în vederea dezvoltării competențelor civice, sociale și de public speaking. Proiectul a fost finalizat.
Asociația Geo Club	Inițiere în arte digitale	Organizarea a 8 ateliere de formare în arte digitale, pentru elevii și tinerii din Sectorul 3, pe 4 teme diferite: diseminare și marketing artistic, drepturi de autor și date deschise, fotografie și prelucrare digitală, istoria animațiilor clasice și digitale. Proiectul a fost finalizat.
Asociația Geo Club	Împreună pentru un mediu inclusiv	Organizarea unui concurs de eseuri, a 2 sesiuni de formare pe tema drepturilor omului pentru elevii din Sectorul 3, precum și a unei conferințe de închidere. Proiectul a fost finalizat.
Asociația Impresum	Sectorul 3 sub reflectoare	Organizarea a 4 ateliere de lucru pentru elevii și tinerii din Sectorul 3 având ca tematică regia și montajul de film, precum și realizarea a 12 filme de scurt metraj. Proiectul a fost finalizat.
Asociația Impresum	Consiliul European al Tinerilor	Organizarea de activități specifice având ca scop stimularea participării tinerilor din Sectorul 3 la viața comunității, prin conștientizarea importanței cunoașterii drepturilor și obligațiilor cetățenești, în context local, național și european: întâlniri de informare, ateliere, simulare Consiliul European. Proiectul a fost finalizat.
Asociația Europeană pentru Siguranță și Antidrog	Dezvoltarea capacității comunității școlare de a contribui la stoparea consumului de alcool, tutun, etnobotanice, droguri și energizante în rândul tinerilor	Proiectul nu a fost realizat

ACS Academia de Volei	Voleiul-sportul elevilor din Sectorul 3	Organizarea următoarelor activități: - 50 de ore de antrenament; - 80 de copii inițiați în practicarea voleiului;
-----------------------	---	---

Titani 3 Extreme		- 1 turneu de baby-volei; - 1 turneu de minivolei; Proiectul a fost finalizat.
---------------------	--	--

3. Scurtă prezentare a programelor desfășurate și a modului de raportarea acestora la obiectivele primăriei

SERVICUL ORGANIZARE EVENIMENTE CULTURALE

Documente strategice care au stat la baza evenimentelor organizate:

Activitatea Direcției Cultură, Sport și Tineret corespunde Obiectivului strategic 1 ”Dezvoltarea urbană durabilă a cartierelor Sectorului 3”, macrozona B, Activități socio-culturale în zona centrală și semicentrală și Obiectivului strategic 3 ”Creșterea accesibilității și calității serviciilor publice”, secțiunea 3 Susținerea vitalității culturale a Sectorului 3, din Strategia de dezvoltare durabilă 2014-2020, aprobată prin HCL Sector 3 nr. 136/2015

Strategia Culturală a Municipiului București, aprobată prin Hotărârea Consiliului General al Municipiului București nr. 152/01.08.2016 aduce în prim plan 6 teme strategice majore, zone problematice, dar și de oportunitate pe care orașul le are de redresat în următorii 10 ani. Aceste 6 teme, prezentate în documentul strategic, au generat o serie de axe prioritare și obiective strategice de intervenție culturală. Asigurarea accesului și încurajarea unei participări generalizate a cetățenilor la sistemul cultural vizează creșterea consumului și participării culturale la nivelul întregii populații a Bucureștiului, pentru toate formele de expresie artistică și culturală prezente în oraș, o mai mare participare la actul cultural în special a locuitorilor din zonele periferice, a grupurilor defavorizate cultural, precum și o mai bună integrare a minorităților în viața orașului prin dezvoltarea discursului cultural propriu. În acest sens, administrația publică a Sectorului 3 se înscrie în cadrul strategic al documentului mai sus menționat și, în deplină corelare cu Strategia de dezvoltare durabilă 2014-2020, aprobată prin Hotărârea Consiliului Local al Sectorului 3 nr. 136/2015.

Astfel, ambele documente atrag atenția asupra necesității înscrierii culturii ca motor al dezvoltării durabile, prin dezvoltarea de proiecte culturale în cartiere, revitalizarea spațiului public – drept spațiu cultural și valorificarea patrimoniului construit și a celui imaterial. Un alt obiectiv, la fel de important, al Strategiei Culturale a Municipiului București este reprezentat de asigurarea accesului și încurajarea unei participări generalizate a locuitorilor la sistemul cultural, prin diversificarea ofertei culturale, susținerea culturii în educație, formarea și dezvoltarea unui public competent cultural. Cu 400.000 de locuitori, Sectorul 3 este mai populat decât orice alt oraș din România, în afara Bucureștiului, ca întreg.

Documentul strategic indică faptul că infrastructura culturală este insuficientă la nivelul Capitalei, iar compensarea acestei lipse se suplinește prin organizarea de evenimente culturale de către administrația publică locală în parcuri, Parcul IOR fiind recunoscut drept spațiu cultural, alături de Parcurile Cișmigiu și Herăstrău. Studiul de consum cultural al anului 2015 indică faptul că 81% dintre bucureșteni frecventează parcurile, cel puțin o dată pe an. Barometrul de Consum Cultural al anului 2015, realizat de Ministerul Culturii indică la nivelul Bucureștiului o satisfacție de 4,23 referitoare la acțiunile culturale, scara de valori fiind 1-7, unde 1 =total nesatisfăcut, iar 7=total satisfăcut. Percepția populației asupra activității culturale, rezultată din Barometrul de Consum Cultural pe anul 2015 este următoarea: 55% din populație consideră că instituțiile publice desfășoară o activitate importantă pentru comunitate, 52.7% apreciază că nu se dezvoltă suficiente

activități pentru copii și pentru tineri, 38,6% apreciază ca instituțiile publice nu au suficiente fonduri pentru dezvoltarea de proiecte culturale.

În ceea ce privește vârsta, importanța activității instituțiilor de cultură pentru comunitate este cel mai bine apreciată de segmentul 14-20 de ani (61,7% dintre respondenții acestei categorii de vârstă apreciază astfel). Tinerii din categoria 28-35 de ani sunt cei care consideră în proporția cea mai mare că instituțiile primesc suficiente fonduri de la autorități pentru a desfășura activități de calitate (41,5%). Importanța percepută a activității instituțiilor pentru comunitate crește odată cu nivelul de educație. Aprecierile privind susținerea din bugetul local a activității instituțiilor la nivel național sunt în general negative, cel mai mare procent al persoanelor care susțin că instituțiile primesc suficiente fonduri pentru a desfășura activități de calitate fiind de regăsit în cazul Bucureștiului (50,4%).

Din punct de vedere muzical, Barometrul indică faptul că în mediul urban 43% din populație ascultă manele, 67% ascultă hip-hop și muzică electronică, 81% ascultă muzică rock. Muzică clasică/simfonică ascultă, în mediul urban, 67% din populație.

Toate aceste date corelate cu conținutul pe ansamblu al Barometrului de Consum Cultural, conduc și administrația publică a Sectorului 3 în zona în care elaborează concepte de evenimente bine definite, care să îndeplinească, cumulativ, cel puțin următoarele condiții: existența unui obiectiv principal, dezvoltarea, expunerea și / sau participarea la forme artistice, existența unui program bine definit, ce beneficiază de marketing, fiind prezentat ca un produs integrat; desfășurarea într-o zonă geografică bine delimitată și într-o perioadă de timp bine definită.

Prin urmare, evenimentele culturale din spațiile publice, inițiate la nivel local vor asigura: locuri de activitate pentru o serie de domenii artistice, pentru care s-au diminuat spațiile clasice, experimentarea colectivă a actului cultural-artistic, o modalitate de extindere a infrastructurii culturale, oportunități de conectare de diferite genuri, stiluri cultural-artistice, precum și a unor tipuri de public distincte.

Manifestările culturale din spațiul public reprezintă astfel, pentru locuitorii Sectorului 3, în calitate de beneficiari/clienti ai manifestărilor culturale realizate cu fonduri de la bugetul local : posibilitatea de a experimenta mai multe produse culturale în același loc, posibilitatea de relaxare (aer liber, parc), de socializare (familie, prieteni, alte grupuri sociale), accesul gratuit la un produs cultural recunoscut și/sau cu tradiție. La nivelul Bucureștiului, conform Barometrului, publicul este orientat către obținerea de beneficii educaționale, activități de relaxare și activități de descoperire a noului și ineditului.

Luând în considerare datele concrete, publice ale actelor prezentate, la nivelul Sectorului 3, prin compartimentul de specialitate, așa cum am menționat anterior se propune realizarea unor manifestări culturale cu caracter educativ. Cea mai mare parte a proiectelor propuse spre derulare sunt proiecte cu tradiție, cu continuitate. Generarea de către autoritate a conceptelor de eveniment, permite realizarea unor economii importante la bugetul local, dar în același timp responsabilizează integral autoritatea publică față de beneficiarii manifestărilor, locuitorii Sectorului 3.

O serie de manifestări culturale s-au permanentizat, devenind repere culturale autentice, atât pentru sectorul 3, cât și pentru întregul București, Primăria Sectorului 3 reușind performanța atragerii a peste 20.000 de spectatori în Parcul Colțea, la cele 38 de spectacole de muzică clasică organizate în anul 2017. Se remarcă o tendință constantă a publicului spectator din Parcul Colțea, evenimentul Simfonii de Vară aflându-se, în anul 2017, la a VIII-a ediție.

Din punct de vedere al evenimentelor organizate, și în anul 2017, structura lor a avut în vedere dezvoltarea obiectivului general și al obiectivelor specifice activității, detaliate mai sus.

Pentru anul 2017, ne-am propus atragerea unui număr mai mare de participanți la evenimente, precum și acoperirea tuturor categoriilor de vârstă din punct de vedere al participării la acestea. Astfel, fiecare eveniment a avut o componentă educativă, explicită sau implicită. Un obiectiv important a fost acela de a comunica – prin intermediul manifestărilor organizate – faptul că anul 2018 este un anul dedicat Centenarului Marii Uniri. Comunicarea Centenarului s-a realizat fie în mod direct, prin discursurile prezentatorilor de evenimente, fie în mod indirect, prin diferite inserții multimedia în cadrul evenimentelor organizate. Numărul spectatorilor care au participat la evenimentele organizate de către Direcția Cultură, Sport și Tineret s-a ridicat la 150.000 (total participanți; nu există o evaluare a participanților unici).

Au fost acoperite, în cadrul evenimentelor organizate, toate genurile cultural-artistice, realizând o diversificare a manifestărilor organizate și care au cuprins: muzică clasică, muzică populară, folk, rock, jazz, blues, spectacole de artificii piromuzicale și proiecții cinematografice în aer liber.

Din punct de vedere al promovării evenimentelor, s-au realizat următoarele:

- Prezența activă a **Primăriei Sectorului 3 în mediul on-line destinat evenimentelor culturale**, fără costuri.
- Promovarea evenimentelor pe pagina de facebook www.facebook.com/evenimentesector3, care numără peste 10.000 de abonați (față de 5000 în anul 2015), cu care interacționăm la fiecare eveniment, fără costuri
- Crearea și dezvoltarea unei identități vizuale a **Primăriei Sectorului 3, în calitate de organizator de evenimente**, prin realizarea unitară a branding-ului de eveniment.
- Creșterea vizibilității Primăriei Sectorului 3 ca operator cultural în spațiul public.

Din punct de vedere al reacțiilor în presă (alta decât presa de specialitate) și social media se remarcă o tendință crescătoare de denigrare a oricărui tip de eveniment organizat din fonduri publice, punându-se accent pe conotații intenționate negative. Se remarcă, de asemenea, un dezinteres profund al media (radio, tv, presaonline, alta decât cea de specialitate) cu privire la promovarea conținutului evenimentelor organizate de Primăria Sectorului 3, de cele mai multe ori fiind fie ignorate, fie prezentate malițios, numai din perspectivă financiară, chiar și în acest fel fără o minimă documentare prealabilă. Spre exemplu, ultimul eveniment al anului 2017, Revelionul, s-a derulat sub genericul #100siLaMultiAni, fiind indisolubil legat de istoria României din ultimii 100 de ani, gândit și realizat din punct de vedere artistic și vizual, ca un periplu cultural, artistic și educativ prin istoria României Mari. Revelionul 2018 a fost foarte puțin promovat în media, fiind de cele mai multe ori doar menționat, în enumerări standard ale manifestărilor similare din această perioadă. În această situație au fost cele mai multe dintre evenimentele organizate în anul 2017 ; în general, au fost preluate integral comunicatele de presă de pe site-ul www.primarie3.ro, comunicarea conținutului de eveniment realizându-se în special prin pagina de facebook evenimentesector3.

Flori pentru suflet. Remember Florian Pittis, ediția a V-a

10 ani fără Florian Pittis și 5 ani neîntreruși de eveniment au fost marcați, prin 3 zile de festival, dedicate marelui om de cultură Florian Pittis, în Parcul Titan. În perioada 12-14 mai, Primăria Sectorului 3 a organizat ediția a V-a a unui eveniment unic din punct de vedere al abordării și al evocării personalității acestui "uomo universale", Florian Pittis.

Florian Pittis reprezintă în inimile și conștiința românilor un ideal de spirit de-a pururi tânăr și liber. Moșu a inspirat generații întregi de tineri să citească, să gândească, să trăiască frumos.

Evenimentul “Flori pentru suflet - Remember Florian Pittiș” este o sărbătoare a spiritului, în care artiștii și publicul își arată prețuirea față de cel care a fost Florian Pittiș. Evenimentul, care a devenit o tradiție, reunește, în fiecare an, public din toate generațiile, inclusiv copii, care au astfel șansa să îl cunoască pe cel care a fost mentorul bunicilor sau părinților lor. Conceput ca un eveniment de stare, în care muzica și poezia se împletesc cu proiecții video, spectacolul reunește artiști legați indisolubil de Florian Pittiș sau cărora Moțu le-a marcat destinul artistic. Pe parcursul evenimentului, pe platforma de la intrarea în Parcul Titan, a fost amenajat un târg de produse hand-made, în cadrul căruia au fost prezentate costume populare românești, bijuterii, decorațiuni din sticlă și lemn, precum și diverse obiecte decorative, toate lucrate manual.

Festivalul a avut următoarea structură:

Vineri, 12 mai: Marius Matache & Folk Band Imperfect, Florian Chilian Pre@clasic, Vița de Vie Acu2tic, Alina Manole cvintet

Sâmbătă, 13 mai: Cosmin Vaman și Trupa Spam, Zoia Alecu, Marius Bațu, Nicu Alifantis & ZAN, invitat special Mihai Neniță

Duminică, 14 mai: Vasile Șeicaru, Ducu Bertzi & Friends, Mircea Vintilă & trupa Brambura, Mircea Baniciu & Band

În cadrul festivalului, a fost prezentat, în premieră, proiectul muzical Pre@Clasic al îndrăgितului artist Florin Chilian. Festivalul a cuprins, în premieră absolută, 4 filme realizate la Teatrul ACT, în care Marcel Iureș vorbește despre Florian Pittiș. Pentru finalul evenimentului, din data de 14 mai, s-au reunit pe scena din Parcul Titan toți artiștii participanți, care au realizat finalul comun al festivalului, care reprezintă, de altfel, și identitatea evenimentului. Legăturile dintre momentele artistice au fost realizate prin proiecții video cu Florian Pittiș, care devine astfel motivul și gazda evenimentului.

Simfonii de vară, ediția a VIII-a

Simfonii de vară reprezintă un eveniment unic în peisajul cultural bucureștean, fiind un festival de muzica clasică, adresat tuturor iubitorilor de muzică și cultură. Conceptul festivalului are o tradiție veche în mari metropole ale lumii precum: Paris, New York, Londra.

Parcul Colțea din Sectorul 3 a devenit un loc de revalorizare a culturii, un spațiu în care iubitorii de muzică clasică au găsit un mediu inedit de comunicare, bucurându-se de momente de trăire artistică de un înalt nivel cultural.

În cadrul stagiunii 2017, desfășurată în perioada 27 mai-30 septembrie, au avut loc 38 de concerte. Concertul de închidere al stagiunii 2017 a prilejuit publicului bucureștean întâlnirea cu un proiect muzical complex : Quartetto Euphoria, Italia

Stagiune muzicală estivală în Parcul Al.I. Cuza

În cadrul stagiunii muzicale estivale din Parcul Al.I. Cuza, au fost organizate 56 de spectacole, în fiecare vineri, sâmbătă și duminică, în perioada 3 iunie – 25 septembrie 2017, la foisorul de spectacole situat pe aleea principală.

S-a continuat organizarea, în serile de vineri, a concertelor unplugged susținute de artiști consacrați în muzica rock, jazz și folk.

Cinema în aer liber, ediția a V-a

Evenimentul **Cinema în aer liber** reprezintă una din manifestările cultural-educative importante ale Bucureștiului, Primăria Sectorului 3 organizând deja patru ediții ale acestuia. *Cinema în aer liber* reprezintă unul dintre cele mai importante evenimente de profil din București,

realizat, în acest format, exclusiv în sectorul 3. Proiectul contribuie în special la educarea publicului tânăr cu privire la film și cultură și sprijină forme de dialog intercultural, stimulând curiozitatea și imaginația publicului. Accesul publicului la eveniment este gratuit. Din experiența anilor anteriori, se estimează o participare numeroasă de persoane, la întregul eveniment estimându-se un număr de aproximativ 40.000 de spectatori. Prin forma de prezentare și specificul său, evenimentul atrage, în proporție covârșitoare, un public majoritar situat în categoria de vârstă 18 - 45 ani. Evenimentul reprezintă un plus în peisajul cultural bucureștean, în contextul în care numeroase cinematografe aparținând RADEF au fost închise sau se află într-o stare avansată de degradare.

În cadrul evenimentului, au fost organizate 30 de proiecții cinematografice, pe parcursul a 3 săptămâni, pe Insula Artelor din Parcul Titan.

Selecția filmelor a cuprins 12 producții cinematografice, lung-metraje, premiate la festivaluri internaționale de profil sau cuprinse în selecția oficială a acestora, perioada de referință 2016-2017, din care două producții cinematografice românești, precum și 12 producții cinematografice clasice, lung – metraje, premiate la festivaluri internaționale de profil, tip Oscar, Globurile de Aur sau similare sau cuprinse în selecția oficială a acestora.

1 Decembrie

Ziua Națională a fost sărbătorită, în parcul Titan, printr-un spectacol concept TITANUM, realizat de Zoli Toth Project, Claudiu Purcarin și orchestra de coarde. În cadrul show-ului au fost incluse momente de dans popular și dans contemporan. Momentul festiv al intonării Imnului de Stat a fost realizat de Corul de Copii și Tineret Symbol, dirijat de prof. Dr. Luminița Guțanu Stoian.

Concerte de Crăciun – 8-23 decembrie 2017

În perioada Crăciunului, Parcul Titan a fost gazda unui târg de iarnă special, intitulat Santas Food Truck Festival. Amenajarea târgului în proximitatea statuii ecvestre, modul de prezentare atipic și cu deschidere în mod special către tineri a condus la ideea realizării unui program artistic care să acopere nevoile grupului țintă astfel identificat. Prin urmare, au fost propuse spre realizare un număr de 8 evenimente în perioada amintită, în fiecare vineri, sâmbătă și duminică. Având în vedere faptul că zilele de 16 și 17 decembrie au fost declarate zile de doliu național, concertele au fost reprogramate. Au concertat Cortes, Mr. Jurjak, Șuie Paparude, Paraziții, Alina Manole, byron, Okapi Sound, ROA, RATB, Hara, Vunk, Adrian și Cătălina Naidin, Narcisa Suci, Ducu Bertzi & friends.

Revelion 2018 - #100șiLaMulțiAni

Primăria Sectorului 3 a continuat tradiția unui Revelion conceptual și a pregătit pentru intrarea în anul 2018 un eveniment complex, derulat sub genericul #100șiLaMulțiAni. Partea artistică a fost susținută de Cornelia Tihon & taraful Daniel Bădoi, Crina Matei & taraf, Cobzality, Omul cu Șobolani, Noaptea târziu, La Familia, Bosquito, Voltaj. Trecerea dintre ani a fost realizată de Fanfara Angelys, dirijor Marius Cristian Firca. Focurile de artificii de la miezul nopții au avut durata de 8 minute.

SERVICIUL PENTRU SPORT, TINERET ȘI UNITĂȚI DE CULT

Alocarea de fonduri pentru unitățile de cult

În anul 2017 au fost depuse 3 dosare pentru cerere de finanțare din partea unităților de cult. Dosarele au necesitat completări, nerealizate în termenul indicat de legislația în vigoare, motiv pentru care au fost respinse de la finanțare.

Evenimente sportive

Și în anul 2017, păstrând tendința anului 2016, evenimentele sportive s-au desfășurat în parteneriat cu Cluburile Sportive, ONG-urile, etc, astfel încât nu a fost nevoie de alocare de resurse bugetare pentru realizarea lor. Pe parcursul anului s-au desfășurat activități care au implicat participarea a peste 15.000 de cetățeni. Principalele evenimente sportive au fost:

Nr. crt	Organizator	Descriere		Participanți	Perioada	Locul desfășurării
1	Futura Gym	Antrenament în aer liber	Eveniment sportiv	100 persoane	22.04.2017	Parcul Titan, scena lac
2	RunCorp Association	Asaltul Lupilor, editia a IV - a	Eveniment sportiv	1600 persoane	21.05.2017	Parc Pantelimon
3	Clubul Titan	Cupa Techir Titan 2017	Concurs kaiac canoe	600 persoane	18.06.2017	Lacul Titan
4	Asociația Studenți pentru Viață	Crosul pentru viata	Eveniment sportiv	400 persoane	18.03.2017	Parcul A.I.Cuza
5	Poșta Română	Crosul poștașilor	Eveniment sportiv	2500 persoane	17.06.2017	Parcul Titan
6	Ro Club Maraton	Campionii sănătății - Crosul pentru copii și părinți, ediția a IX - a	Eveniment sportiv	2500 persoane	09.04.2017	Parcul A.I. Cuza, aleea principală
7	FitClas Club	Antrenament în aer liber	Eveniment sportiv	100 persoane	08.07.2017-09.07.2017	Parcul Alexandru Ioan Cuza , Str.Rotundă

8	Arrow International	Cupa Arrow - 1 Iunie, ediția a XIII-a	Pescuit Sportiv	1000 persoane	01.06.2017	Parc Titan
9	Bucharest Sport Club	Campionatul Național de Triatlon și Aquatlon	Eveniment sportiv	4400 persoane	11-13.08.2017	Parcul Alexandru Ioan Cuza, o zonă a lacului din parc, str. Liviu Rebreanu, bdul. Nicolae Grigorescu

4. Raportarea cheltuielilor, defalcate pe programe, respectiv pe obiective

Procesul de contractare s-a derulat în perioada februarie - decembrie 2017, aplicându-se următoarele acte normative în vigoare:

1. Legea nr. 98/2016, privind achizițiile publice
2. Hotărârea Guvernului României nr. 395/2016, pentru aprobarea Normelor metodologice de aplicare a prevederilor referitoare la atribuirea contractului de achiziție publică/acordului-cadru din Legea nr. 98/2016 privind achizițiile publice
3. Hotărârea Consiliului Local al Sectorului 3 nr. 136/2015, privind aprobarea Strategiei de Dezvoltare Durabilă a Sectorului 3, pentru perioada 2014-2020
4. Strategia Națională în domeniul achizițiilor publice (www.anap.gov.ro)
5. Procedura simplificată proprie, aprobată și înregistrată cu nr. 11641/05.10.2016

Etapă de planificare/pregătire se realizează de Direcția Cultură, Sport și Tineret, Serviciul Organizare Evenimente Culturale. Etapa de organizare a procedurii și atribuirea contractului se realizează de Serviciul Proceduri de Achiziții, Serviciul Organizare Evenimente Culturale

Etapă postatribuire, respectiv executarea și monitorizarea implementării contractului se realizează de Direcția Cultură, Sport și Tineret.

Contractarea serviciilor s-a realizat în baza principiilor care stau la baza atribuirii contractelor de achiziție publică, stabilite prin art. 2, alin (2) din Legea nr. 98/2016, privind achizițiile publice, respectiv: nediscriminarea, tratamentul egal, recunoașterea reciprocă, transparența, proporționalitatea, asumarea răspunderii.

Pentru atribuirea contractelor s-a procedat conform prevederilor procedurii simplificate proprii, respectiv, s-au parcurs următoarele etape:

- a) publicarea în SEAP și pe site-ul propriu a anunțului de participare privind organizarea procedurii pentru achiziția publică de servicii sociale și alte servicii specifice;
- b) transmiterea în format electronic către operatorii economici interesați a documentației de atribuire, care va cuprinde: caietul de sarcini, formulare și modele de documente, proiect de contract, atât în format pdf cât și editabil;
- c) întocmirea și transmiterea la întrebările formulate de către operatorii economici interesați, în vederea clarificării unor elemente cuprinse în documentația de atribuire;
- d) primirea și înregistrarea pachetelor (coletelor) sigilate, care conțin ofertele și documentele însoțitoare;

- e) deschiderea ofertelor;
- f) evaluarea ofertelor în funcție de cerințele și criteriile stabilite în documentația de atribuire;
- g) stabilirea rezultatelor procedurii;
- h) comunicarea către toți ofertanții a rezultatului procedurii de atribuire a contractului de achiziție publică;
- i) încheierea contractului de achiziție publică.
- j) publicarea în SEAP și pe site-ul propriu a anunțului de atribuire

nr. crt	Descriere	Valoare contract fără TVA	TVA 19%	Valoare totală contract, inclusiv TVA
1	Flori pentru suflet. Remember Florian Pittis, editia a V-a	146,900.00	0.00	146,900.00
2	Stagiune muzicală estivală în aer liber, ediția a XII-a	409,000.00	0.00	409,000.00
3	Festival de muzică clasică Simfonii de vară, editia a VIII-a	478,000.00	0.00	478,000.00
4	Manifestări cultural-artistice dedicate Zilei Naționale a României	72,075.00	13,694.25	85,769.25
	Manifestări cultural-artistice dedicate Crăciunului	231,967.88	44,073.90	276,041.78
6	Manifestări cultural-artistice dedicate Revelionului	263,200.00	50,008.00	313,208.00
7	Cinema în aer liber, ediția a V-a	252,100.84	47,899.16	300,000.00
8	Servicii de pirotehnie - Reveliom	73,848.00	14,031.12	87,879.12

Sume alocate în baza contractelor de finanțare, rezultate în urma selecției de proiecte cu finanțare nerambursabilă de la bugetul local al Sectorului 3.

Beneficiar	Proiect finanțat	Suma alocată de la bugetul local, conform contract (lei)
Asociația Elite Running	Educație prin mișcare	40.000,00
Asociația Rromsport	Prin lentila mea, Sectorul 3 arată așa	49.240,00
Asociația Folkul Acasă în Realitate	Educație și Cultură prin Cântec și Vers	40.400,00
Asociația Culturală Flower Power	Non-Formal Creativ	39.400,00
Asociația pentru Incluziune Socială Proetnica	Art Club Intercultural	44.550,00
Asociația pentru Incluziune Socială Proetnica	Prodivers- Cultură și Tradiție Rromani în Educație	44.550,00
Asociația Culturală Metropolis	KINOdiseea – Festivalul Internațional de Film pentru Copii și Adolescenți	50.000,00
Asociația Royal Art Muzzyk	Caravana spectacolului românesc în școlile din Sectorul 3, București – Instrument de Educație Culturală	47.550,00
Asociația Părinților Isteți	Grădinițe fără bullying în Sectorul 3, București	44.041,50
Asociația Taxiul cu Bomboane	Socioterapie prin Teatru	30.000,00
Asociația Rromsport	Educare prin Informare	49.400,00

Asociația Better Youth	Tineri activi pentru Sectorul 3	15.000,00
Asociația Geo Club	Inițiere în arte digitale	44.780,00

Asociația Geo Club	Împreună pentru un mediu inclusiv	45.000,00
Asociația Impresum	Sectorul 3 sub reflectoare	45.000,00
Asociația Impresum	Consiliul European al Tinerilor	45.000,00
Asociația Europeană pentru Siguranță și Antidrog	Dezvoltarea capacității comunității școlare de a contribui la stoparea consumului de alcool, tutun, etnobotanice, droguri și energizante în rândul tinerilor	44.942,00
ACS Academia de Volei Titanii 3 Extreme	Voleiul- sportul elevilor din Sectorul 3	50.000,00

5. Nerealizări, cu menționarea cauzelor acestora (acolo unde e cazul) –

6. Propuneri pentru îmbunătățirea activității și influența acesteia asupra activității întregii primării:

- Păstrarea bugetului pentru activitățile cultural artistice pentru a se continua buna organizare a activității
- Necesitatea alocării a două telefoane performante, cu abonament de internet nelimitat, necesare pentru realizarea transmisiunilor live de la evenimente, foto și filmare
- Având în vedere că activitatea principală a Direcției se desfășoară în aer liber angajații sunt supuși, uneori, stresului cauzat de către cetățenii recalcitrați. Au fost situații în care angajații din cadrul Direcției Cultură, Sport și Tineret au fost agresați verbal, ajungându-se în câteva situații să fie agresați și fizic. Prin urmare, solicităm ca angajatorul să asigure în continuare o pază sporită în timpul evenimentelor în aer liber.
- Realizarea de cursuri de formare adecvate specificului compartimentului; necesitatea perfecționării în achiziții publice pentru toți angajații.

7. Informații suplimentare legate de activitate

Obiective – anul 2018

Facilitarea accesului la cultură pentru locuitorii Sectorului 3 prin organizarea de evenimente cultural-artistice:

- **Compartiment responsabil** - Serviciul Organizare Evenimente Culturale
- **Măsurile pentru realizarea obiectivului** - organizarea de evenimente cultural-artistice cu pronunțat caracter educativ, destinate grupurilor vulnerabile (pensionari, persoane

defavorizate); organizarea de evenimente cultural –artistice pentru grupuri țintă, cu scopul creării unei alternative de petrecere a timpului liber (copii și tineri, elevi de liceu);

- **Indicatorii de performanță asociați** - continuarea stagiunilor muzicale estivale din parcurile Colțea și Cuza; continuarea proiectului Cinema în aer liber: număr de proiecții/număr de spectatori; organizarea de spectacole dedicate zilelor de 1 Decembrie, de Crăciun și de Revelion/număr de persoane atrase/grupuri țintă; organizarea concertului Remember Florian Pittiș, ediția a VI-a; reluarea programului Pepiniera de Talente /indicatori în definire; realizarea a cel puțin 3 manifestări complexe, dedicate Centenarului Unirii; atragerea unui număr total de peste 150.000 spectatori/total acțiuni; 0 întâzieri în declanșarea/derularea activităților; cel puțin 10 reacții media pentru fiecare eveniment/stagiune

Încadrarea în termenele propuse a realizării achizițiilor compartimentului:

- **Compartiment responsabil** - Serviciul Organizare Evenimente Culturale
- **Măsuri pentru realizarea obiectivului** - desfășurarea procesului de achiziție publică conform legislației în vigoare
- **Indicatorii de performanță asociați** - 0 depășiri ale termenelor propuse realizării achizițiilor compartimentului

Valorificarea unor spații neconvenționale din Sectorul 3 drept spații destinate culturii:

- **Compartiment responsabil** - Serviciul Organizare Evenimente Culturale
- **Măsuri pentru realizarea obiectivului** - identificarea spațiilor neconvenționale și organizarea de evenimente cultural-artistice în aceste spații
- **Indicatorii de performanță asociați** - cel puțin 2 evenimente desfășurate în spații neconvenționale; atragerea unui număr minim de 10.000 de spectatori în locațiile neconvenționale

Acordarea de finanțări nerambursabile pentru proiectele educaționale și sportive ale organizațiilor neguvernamentale de pe raza Sectorului 3:

- **Compartiment responsabil** - Serviciul Organizare Evenimente Culturale, Serviciul Sport, Tineret și Unități de Cult
- **Măsuri pentru realizarea obiectivului** – Organizarea de sesiuni de depunere de proiecte
- **Indicatorii de performanță asociați**; organizarea a cel puțin o sesiune de depunere de proiecte; gradul de absorbție al fondurilor/procentul de decontare raportat la valoarea contractului de finanțare

Rezolvarea cererilor unităților de cult privitoare la acordarea de sprijin financiar:

- **Compartiment responsabil** - Serviciul pentru Sport, Tineret și Unități de Cult
- **Măsuri pentru realizarea obiectivului** - Verificarea dosarelor depuse și întocmirea documentației necesare în vederea aprobării acordării sprijinului financiar
- **Indicatorii de performanță asociați** - minimizarea spre 0 a numărului de dosare analizate de către compartiment și respinse de către Consiliul Local

Stimularea practicării sportului de către cetățenii Sectorului 3:

- **Compartiment responsabil** - Serviciul pentru Sport, Tineret și Unități de Cult
- **Măsuri pentru realizarea obiectivului** - Organizarea de activități sportive în spațiile publice

de pe raza sectorului 3 sau pe terenuri de sport administrate de Sectorul 3 al Municipiului București

- **Indicatorii de performanță asociați:** atragerea a cel puțin 3 evenimente sportive desfășurate în sectorul 3 cu sprijinul sau în colaborare cu cluburi sau entități publice din domeniul sportului; atragerea unei competiții sportive de nivel internațional; participarea a cel puțin 300 de cetățeni la evenimentele sportive

Menținerea gradului ridicat de implementare a Sistemului de Control Intern Managerial:

- **Compartiment responsabil** – Direcția Cultură, Sport și Tineret
- **Măsuri pentru realizarea obiectivului** – verificarea permanentă a legislației și rezolvarea în termen a cerințelor sistemului de control intern managerial
- **Indicatorii de performanță asociați** – 0 abateri de la cerințele legislației în vigoare

PERSONALUL ANGAJAT:

- **Instruirea personalului în domeniul achizițiilor publice**
- **Măsuri pentru realizarea obiectivului** – identificarea necesarului de cursuri de achiziții și transmiterea către Serviciul Organizare Resurse Umane a necesarului de cursuri pentru angajații Direcției
- **Indicatori de performanță asociați** – toți angajații cu atribuții în domeniul achizițiilor publice să fie instruiți

Instruirea angajaților care au atribuții specifice – responsabilul cu riscurile:

- **Măsuri pentru realizarea obiectivului** – identificarea angajaților cu atribuții specifice și elaborarea unui necesar de instruire care va fi predat către Serviciul Organizare Resurse Umane
- **Indicatori de performanță asociați** – toți angajații cu atribuții specifice să fie instruiți

DE CĂTRE FIECARE ANGAJAT:

- **Respectarea termenelor limită de executare a atribuțiilor de serviciu**
- **Responsabil** – fiecare angajat al Direcției
- **Măsuri pentru realizarea obiectivului** – urmărirea permanentă a termenelor
- **Indicatori de performanță asociați** – 0 termene depășite din cauza angajaților Direcției
- **Respectarea atribuțiilor de serviciu, așa cum sunt prevăzute în fișa postului**
- **Responsabil** – fiecare angajat al Direcției
- **Măsuri pentru realizarea obiectivului** – respectarea fișei de post, a ROF și a RI
- **Indicatori de performanță asociați** – 0 abateri. 0 reclamații la Comisia de disciplină

Atitudine corespunzătoare atât în cadrul instituției cât și la locul de desfășurare a activităților:

- **Responsabil** – fiecare angajat al Direcției
- **Măsuri pentru realizarea obiectivului** – respectarea ROF, RI și a Codului de Etică
- **Indicatori de performanță asociați** - 0 reclamații la Comisia de disciplină

Respectarea instrucțiunilor SSM și SU:

- **Responsabil** – fiecare angajat al Direcției
- **Măsuri pentru realizarea obiectivului** -
- **Indicatori de performanță asociați** – 0 accidente/incidente de muncă

DIRECTOR EXECUTIV, ȘEFI SERVICIU:

- **Mentținerea gradului de îndeplinire a obiectivelor din cadrul Direcției**
- **Responsabil** –Director Executiv
- **Măsuri pentru realizarea obiectivului** – supravegherea activității angajaților
- **Indicatori de performanță asociați** – 0 obiective neîndeplinite

Asigurarea unui grad de încărcare a personalului la un nivel acceptabil :

- **Responsabil** –Director Executiv, Șefi Serviciu
- **Măsuri pentru realizarea obiectivului** – completarea rapoartelor de evaluare anuale
- **Indicatori de performanță asociați** – note peste medie la rapoartele de evaluare

Repartizarea eficientă a atribuțiilor de serviciu:

- **Responsabil** –Director Executiv, Șefi Serviciu
- **Măsuri pentru realizarea obiectivului** – corelarea desfășurării activității cu pregătirea angajaților
- **Indicatori de performanță asociați** – să nu existe angajați care desfășoară activități pentru care nu au pregătire

Păstrarea managementului eficient al resurselor materiale și informaționale:

- **Responsabil** –Director Executiv, Șefi Serviciu
- **Măsuri pentru realizarea obiectivului** – asigurarea unui flux de informații astfel încât toți angajații să fie la curent cu activitățile desfășurate în cadrul Direcției; Utilizarea eficientă de către angajați a resurselor materiale de care au nevoie pentru a-și desfășura activitatea
- **Indicatori de performanță asociați** – toți angajații să utilizeze emailul de serviciu; toți angajații să aibă telefoane de serviciu, calculatoare și acces la rechizite, imprimante, xerox etc

CENTRUL CULTURAL „CASA ARTELOR”

MISIUNEA CENTRULUI CULTURAL „CASA ARTELOR”

Centrul Cultural „Casa Artelor” Sector 3 a fost o instituție publică de cultură cu personalitate juridică, ce a funcționat în subordinea Consiliului Local Sector 3, conform prevederilor O.U.G. nr. 118/2006.

Centrul Cultural „Casa Artelor” Sector 3 a fost înființat prin H.C.L.S. 3 nr. 289 din 13.XII.2012.

Sediul Centrului Cultural „Casa Artelor” Sector 3 a fost pe Bulevardul Mircea Vodă nr 5, în incinta fostei Case Eliad, clădire înscrisă în lista monumentelor istorice, un reper arhitectural de mare valoare pentru București.

Misiunea Centrului Cultural „Casa Artelor” Sector 3 se încadrează în Strategia Culturală a Primăriei Sectorului 3 și a fost definită prin sintagma **EDUCAȚIE PRIN CULTURĂ ȘI CULTURĂ PENTRU TOȚI**. Evenimentele și programele culturale ale Centrului Cultural “Casa Artelor” au la bază conceptele regizoarei **Alice Barb**.

Centrul Cultural „Casa Artelor” Sector 3 a avut ca atribuții:

- **Inițierea și desfășurarea de proiecte și programe culturale** în domeniul educației permanente și a culturii naționale și universale, pentru comunitatea Sectorului 3;
- **Creșterea participării la evenimente culturale de calitate** a tuturor cetățenilor din Sectorul 3, indiferent de vârstă, naționalitate, religie sau categorie socială;
- **Conservarea, protejarea, promovarea și punerea în valoare** a culturii tradiționale, clasice, moderne și contemporane și a patrimoniului cultural al Sectorului 3;

2. OBIECTIVE GENERALE ȘI OBIECTIVE SPECIFICE

Obiectivul general

Centrul Cultural Casa Artelor a oferit gratuit cetățenilor Sectorului 3 accesul la cultură clasică, tradițională și modernă în toate domeniile artei și la divertisment de cea mai bună calitate.

Scop

Conceperea și oferirea de programe și evenimente culturale caracterizate de sintagma „**Educație prin Cultură și Cultură pentru toți**”, bazate pe spectacole reprezentative pentru cultura clasică, tradițională și modernă și care să aducă public în număr mare din toate categoriile socio-profesionale din Sectorul 3.

Obiective specifice

- realizarea de evenimente culturale lunare, racordate la sărbători naționale cu tradiție;
- realizarea de ediții succesive ale evenimentelor culturale care au fost apreciate de publicul larg al Sectorului 3;
- marcarea evenimentelor speciale din fiecare an, prin sărbătorirea evenimentelor internaționale importante, personalităților culturale ale țării noastre și din întreaga lume;
- identificarea și promovarea valorilor culturale ale Sectorului 3 și conectarea valorilor culturale românești la valorile europene și universale;
- dezvoltarea continuă a strategiei culturale care promovează cultura de înaltă calitate, prin îmbinarea permanentă a culturii clasice cu cea modernă, contemporană și tradițională, românească și universală;
- promovarea de noi concepte, în formate inovatoare ale evenimentelor propuse pentru cetățenii Sectorului 3;
- descoperirea și valorificarea unor noi spații pentru desfășurarea de programe și evenimente culturale;
- atragerea de noi colaboratori și parteneri în proiectele și programele sale;
- crearea și oferirea de Programe și evenimente pentru toate tipurile de public;
- implicarea activă în calitate de co-producători în evenimente culturale importante.

REALIZAREA OBIECTIVELOR PROPUSE ÎN ANUL 2017

Celebrarea ANULUI LIPATTI - 100 de ani de la nașterea celui mai mare pianist român, Centenar marcat în cele mai mari orașe din întreaga lume, prin evenimente de înaltă clasă. Centrul Cultural “Casa Artelor” a fost singura instituție din România care a reușit să ofere Centenarului Dinu Lipatti importanța cuvenită, printr-un Festival complet: recitaluri și lansări de carte ÎN PREMIERĂ, conferințe, expoziții și proiecții de filme, într-un spațiu elegant și distins.

Crearea unor noi spații culturale indoor - în cadrul Festivalului „I Love Lipatti”, Ediția I, a fost inaugurată **Sala Lipatti**, o sală de spectacole cu o capacitate de 50 de locuri, un spațiu elegant dedicat recitalurilor de muzică, poezie, conferințelor, precum și altor evenimente.

Continuarea dezvoltării spațiilor de spectacole outdoor din Sectorul 3: scena mare din Parcul Artelor - Parcul Titan - un loc de întâlnire apreciat de bucureșteni, scena în aer liber din Parcul Artelor a devenit deja un reper în viața culturală a cetățenilor Sectorului 3. În 2017, aici s-au desfășurat Festivalul Multiculturalității și Gala Pepinierii de Talente, ediția a V-a.

Maximizarea utilizării spațiilor din cadrul Centrului Cultural Casa Artelor

- găzduirea săptămânală a diverselor activități cu scop educațional în Sala Eliad a Casei Artelor:
 - Cursurile Atelierului de Știință și Tehnică a Pepinierii de Talente ;
 - Cursurile de teatru și film „Școala Micile Vedete”
- organizarea, în curtea interioară - Curtea Mică, a numeroase activități din cadrul Târgului de Carte SF&FANTASY: ateliere de astronomie, ateliere de robotică și spațiu de lectură.

Diversificarea ariilor de interes prin îndreptarea atenției către domenii științifice - astfel s-au realizat parteneriate cu Fundația Cosmonaut Dumitru Dorin Prunariu și Asociația „Science & Technology” (Revista „Știință și tehnică”), concretizate într-o serie de evenimente:

- Festivalul ASTROFEST 2017, de Ziua Internațională a Astronomiei – la Biblioteca Națională a României;
- Conferința „Cucerirea Spațiului Cosmic”, cu ocazia împlinirii a 36 de ani de la singurul zbor în spațiu al unui român, cosmonautul Dumitru Prunariu – Școala Gimnazială de Arte Nr. 5
- Cursurile de Știință și Tehnică – în cardul programului educațional “Pepiniera de Talente” Ediția a V-a;

Dezvoltarea de parteneriate

În anul 2017, Casa Artelor a dezvoltat parteneriate pe două direcții:

A. Coproducții cu importante branduri culturale și instituții mass-media din România: Ministerul Culturii, Biblioteca Națională, Radio România Muzical, dinulipatti.org, Revista „Știință și Tehnică”, bookblog.ro, Editura Grafoart, Fundația Cosmonaut Dumitru Dorin Prunariu, Fundația Tuna.

B. Parteneriate cu instituții în scop educațional: Inspectoratul Școlar al Municipiului București, Liceul de Artă “Dinu Lipatti”, DGASPC și Inspectoratul Școlar Sector 3 în vederea realizării programului educațional “Pepiniera de Talente” program conceput, dezvoltat și implementat de Centrul Cultural Casa Artelor.

Dezvoltarea celui mai important program educațional al Sectorului 3:

1. Pepiniera de Talente, Ediția a V-a

Dezvoltarea programelor culturale de tradiție:

1. Ziua Culturii Naționale, Ediția a II-a
2. Ziua Dragobetelui, Ediția a IV-a
3. Ziua Femeii, Ediția a IV-a

Implementarea unor noi concepte de evenimente:

1. **Festivalul I LOVE LIPATTI, Ediția I, eveniment unic în România**, care a celebrat, timp de 4 zile, Centenarul Lipatti, oferind iubitorilor de muzică clasică accesul în mod gratuit la expoziții, conferințe, lansări de carte, proiecții de filme, recitaluri și concerte în interpretarea celor mai importanți artiști din România, toate dedicate marelui pianist și compozitor Dinu Lipatti.
2. **Întâlnirea elevilor din școlile Sectorului 3 cu mari personalități românești**, mijlocind, astfel, un dialog între copii și celebrități cu realizări remarcabile, oameni ce le pot influența pozitiv viitorul celor mici.
3. **Organizarea singurului Târg de Carte SF&FANTASY din București**. Cu un public în creștere continuă, literatura științifico-fantastică devine un domeniu din ce în ce mai aglomerat și mai îndrăgit, iar Centrul Cultural “Casa Artelor”, prin acest Târg, a oferit acces gratuit la atelierelor de astronomie, proiecțiile de film, demo-urile de robotică, conferințele și lansările de carte ale celor mai mari edituri din România.
4. **Oferirea spațiului indoor, pentru expoziție, elevilor din liceele de artă bucureștene**, dând posibilitatea acestora să își scoată în lume arta și să se acomodeze cu publicul și emoțiile unui vernisaj.

DIRECȚII STRATEGICE

Pe parcursul anului 2017, Centrul Cultural Casa Artelor Sector 3 a urmat 4 direcții strategice:

- Producerea și realizarea de programe și evenimente culturale **pentru toate categoriile sociale**, finanțate de Primăria și Consiliul Local Sector 3 și oferite gratuit cetățenilor din Sectorul 3;
- Promovarea culturii înalte, **îmbinarea culturii clasice, moderne, contemporane și tradiționale** universale și naționale, precum și a patrimoniului național românesc;
- Transformarea Centrului Cultural Casa Artelor într-un **centru comunitar** cu rol de culturalizare, socializare și educare, un loc de întâlnire pentru cetățenii Sectorului 3, un spațiu deschis care va crea o comunitate a oamenilor iubitori de artă și cultură.
- Inițierea relaționării dintre cetățenii Sectorului 3 și celelalte instituții ale statului, în domeniul culturii și educației și dezvoltarea unui **sentiment de apartenență la comunitate**.

Centrul Cultural Casa Artelor Sector 3 a creat punți în dialogul multiculturalității, devenind un promotor al relațiilor culturale cu alte națiuni în evenimente oferite gratuit cetățenilor Sectorului 3 și care au reunit toate formele de artă.

REALIZĂRILE CCCA ÎN ANUL 2017

- Un număr de 20 de **evenimente culturale**, 16 indoor și 4 outdoor, în doar 6 luni de activitate propriu-zisă;
- **Pregătirea culturală, artistică și sportivă a peste 7500** de cursanți, copii din toate școlile cu clasele I-VIII din Sectorul 3;
- **Colaborarea cu zeci de artiști profesioniști** din toate domeniile artelor clasice și showbiz, dintre care amintim:

Actori și regizori: Oana Pellea, Lia Bugnar, Mariana Cămărășan, Daniela Nane, Ioana Calotă, Chris Simion, Medeea Marinescu, Maria Obretin, Ana Ularu ș. a.

Artiști din lumea muzicii clasice: pianistii Viniciu Moroianu, Horia Maxim, Mădălina Pașol, Andreea Butnaru; violoncelistul Florin Mitrea, elevii Colegiului Național de Arte Dinu Lipatti

Artiști din lumea muzicii ușoare: Irina Sârbu, pianistul Alex Burcă, Jezebel

Personalități din diverse domenii: cosmonautul Dumitru Dorin Prunariu, muzicologul Monica Isăcescu, scriitorul Dumitru Bărgăuanu, conferențiar Ana Maria Orendi, criticul de film Irina Margareta Nistor, Prof. univ. dr. Alexandru Mironov, Prof. univ. dr. Grigore Constantinescu, Octavian Lazar Cosma, Directorul Observatorului Astronomic Adrian Șonka, scriitoarea Doina Ruști, scriitorul George Arion, scriitorul Dan Doboș, Eveline Păuna ș.a.

Întâlnirea directă cu peste 50.000 de spectatori, conform rapoartelor pe fiecare eveniment oferite de Poliția Locală Sector 3 și capacitatea sălilor în care au avut loc evenimentele.

- **Parteneriate** realizate cu Fundația Cosmonaut D. D. Prunariu, PROEDUS - Centrul de Proiecte și Programe Educaționale și Sportive pentru Copii și Tineret, Fundația Tuna, Editura Grafoart;
- **Parteneriate media:** TVR 1, B1 TV, REALITATEA TV, RFI România, Radio România Muzical, Radio România Cultural, Adevarul LIVE, Ziarul Metropolis, București FM, Revista Știință și Tehnică.
- **Promovare în presă:**
 - **presa scrisă și online** – peste 300 de apariții, pentru promovarea directă a evenimentelor și programelor;
- **Promovare TV:**
 - **anunțuri crawl** evenimente și programe: TVR1, B1 TV, REALITATEA TV
 - **live și știri în jurnale de știri:** TVR1, B1 TV, REALITATEA TV, ANTENA 1

Notă:

- 1. Toate aparițiile în presă au fost realizate fără plată, pe baza parteneriatelor media.**
- 2. Toate aparițiile CCCA în media au reiterat și accentuat strategia Primăriei sectorului 3 pe segmentul educațional și de promovare a culturii autentice, precum și implicarea susținută a acesteia în realizarea obiectivelor propuse în domeniul cultură, sport și tineret:**
 - Familiarizarea locuitorilor sectorului 3 cu actul artistic clasic, prin promovarea de acțiuni culturale diverse și diversificate, cu pronunțat caracter educativ;
 - Punerea în valoare a unor spații publice, cu scopul impunerii acestora în conștiința publică drept spații destinate evenimentelor culturale;
 - Crearea unui cadru de socializare și promovare a relațiilor interumane;
 - Educarea simțului artistic al locuitorilor Sectorului 3, în vederea creării unui curent favorabil valorii autentice și a diferențierii dintre valoare și nonvaloare.

ANALIZA DE IMAGINE

Centrul Cultural Casa Artelor Sector 3 a transmis un mesaj constant, al necesității accesului la cultură pentru toți cetățenii, prin oferirea de evenimente de înaltă valoare artistică, susținând astfel strategia și eforturile Primăriei sectorului 3: “facilitarea accesului la cultură și îmbunătățirea calității vieții locuitorilor Sectorului 3, prin dezvoltarea unei game cât mai largi și diversificate de acțiuni care să pună în valoare potențialul din domeniul culturii, și implicit, al educației pentru comunitatea locală”.

- Acțiunile noastre au accent de campanie socială, de conștientizare a opiniei publice și de implicare socio - educativă, ceea ce a dus la o împrietenire rapidă a audienței din Sectorul 3 cu Centrul Cultural Casa Artelor;

- Centrul Cultural Casa Artelor Sector 3 a ales soluția inovării programelor sale într-o societate ghidată de reflexe inerțiale: coroborarea mai multor concepte într-unul singur, combinarea produsului cultural valoros cu divertismentul de cea mai bună calitate;

- Centrul Cultural Casa Artelor Sector 3 a ales calea asocierii cu branduri artistice puternice și de certă valoare, pentru construirea în mentalul public a imaginii **instituției creatoare de cultură**:

- A construit un alt tip de spațiu comunitar pentru petrecerea timpului liber;

- A demonstrat că, în ciuda rezervelor manifestate în societate, publicul are nevoie de evenimente, programe și proiecte culturale de nivel înalt;

- A reușit să transmită prin canale de comunicare neconvenționale o informație culturală care în mod obișnuit nu ar putea fi accesată de toate categoriile de audiență, un vehicul în acest sens fiind expozițiile în aer liber;

- A reușit să atragă în acțiunile sale cel mai important sector de audiență: publicul comercial, cel cuprins în categoria de vârstă 18 - 55 de ani, depășind nivelul de general urban.

PREZENTARE PROGRAME

A. PROGRAME CULTURALE

DESCHIDERA “ANULUI LIPATTI” ÎN ROMÂNIA

Perioada: 14 ianuarie

Locația: Centrul Cultural Casa Artelor, Sala Mozart

Pianistul Viniciu Moroianu, la recitalul ce a inaugurat Anul Lipatti în România

Centrul Cultural “Casa Artelor” a fost prima instituție din România care s-a aliniat evenimentelor din contextul muzical european, evenimente care îl celebrau pe marele pianist și compozitor român Dinu Lipatti, la 100 de ani de la nașterea sa.

Astfel, Casa Artelor a deschis Anul Dinu Lipatti prin Recitalul extraordinar, „Lipatti și Enescu”, în interpretarea cunoscutului pianist Viniciu Moroianu, eveniment care a avut loc sâmbătă, 14 ianuarie, de la orele 19.00, în Sala Mozart a Casei Artelor din Bulevardul Mircea Voda nr.5. Repertoriul a cuprins, printre alte lucrări, și două dintre capodoperele celor doi mari muzicieni români: Fantezia op.8 de Dinu Lipatti și Sonata nr.3 de George Enescu.

Număr participanți: 150

ZIUA CULTURII NAȚIONALE, Ediția a II-a

Perioada: 15 ianuarie 2017

Locația: Centrul Cultural „Casa Artelor”

Actrița Ioana Calotă, pianista Andreea Butnaru și violoncelistul Florin Mitrea la Ziua Culturii Naționale

Centrul Cultural “Casa Artelor” a celebrat această zi importantă, pentru cultura și spiritualitatea românească, sub auspiciile împlinirii a 167 de ani de la nașterea poetului național Mihai Eminescu.

Astfel, publicul nostru drag a fost prezent la recitalul extraordinar de poezie și muzică intitulat “De la Eminescu la Enescu”, susținut de actrița Ioana Calotă, pianista Andreea Butnaru și violoncelistul Florin Mitrea.

Din program au făcut parte poezii semnate de Mihai Eminescu, precum și Sonata nr.1 de George Enescu și Dansurile populare românești de Bela Bartok.

Număr participanți: 150

ZIUA DRAGOBETELUI LA CASA ARTELOR, Ediția a IV-a

Perioada: 24 februarie 2017

Locația: Centrul Cultural „Casa Artelor”

Jezebel și pianistul Alex Burcă, în concertul de Dragobete

Programul evenimentului “ZIUA DRAGOBETELUI la Casa Artelor” a fost conceput astfel încât să ofere o atmosferă elegantă și caldă, o întâlnire în care dragostea a fost liantul a trei domenii cu rădăcini adânci în tradiția românească: moda, cultura vinului și muzica.

La ora 18.00 a avut loc deschiderea expoziției organizate de IIANA. În Sala Brâncuși au putut fi admirate ii și rochii tradiționale românești, fuste, veste și baticuri, inspirate în cusături de straiile populare vechi, puse într-o lumină modernă și foarte feminină.

În jurul orei 19.00 somelierul Marius Bratu a susținut o prezentare de vinuri, o selecție specială de vinuri roșii, potrivite ocaziei.

A urmat un Recital extraordinar de piese românești cu Jezebel și Alexandru Burca (pian), iar seara s-a încheiat cu o tombolă, ale cărei premii au fost două ii, una pentru doamne și alta pentru domni, oferite de partenerul nostru IIANA.

Număr participanți: 300

“MAMA, ESEU DESPRE IUBIRE” – Expoziție foto dedicată doamnelor, de Ziua Femeii

Data: 8 martie 2017

Locația: Centrul Cultural „Casa Artelor”

Pe 8 martie, Centrul Cultural „Casa Artelor” a oferit o experiență emoționantă publicului bucureștean: fotografiile a 21 de actori și regizori portretizați alături de mamele lor, dar, mai ales, întâlnirea cu mulți dintre cei fotografiați.

Personajele din povestea ilustrată de fotografa Cătălina Flămânzeanu au fost Oana Pellea / Mihaela Domnica Pellea, Alice Barb / Maria Nagy, George Ivașcu / Ecaterina Hoisan, Florin Piersic Jr. / Tatiana Iekel, Lia Bugnar / Zenovia Bugnar, Mariana Cămărășan / Dobrița Cămărășan, Tudor Istodor / Maia Morgenstern, Șerban Pavlu / Cătălina Pavlu, Chris Simion / Elisabeta Simion, Medeea Marinescu / Violeta Marinescu, Anghel Damian / Anca Damian, Maria Obretin / Lidia Ciocan, Ioana Calotă / Floarea Calotă, Florina Gleznea / Mariana Gleznea, Magda Catone / Carol Ionescu, Istvan Teglas / Iona Tokos, Ana Ularu / Mihaela Ularu, Ioana Mărcoiu / Maria Mărcoiu, Carla Maria Teaha / Tania Vișinescu, Irina Sârbu / Cristina Sârbu, Marcela Motoc / Iuliana Motoc.

Eroinele portretizate au fost întâmpinate, la Casa Artelor, cu trandafiri pentru fiecare și un concert extraordinar susținut de Irina Sârbu & Band.

Fiarsc, publicul a putut participa gratuit la acest eveniment.

Număr de participanți: 300 de persoane

Regizoarea Alice Barb și criticul de film
Irina Margareta Nistor

Actrița Maria Obretin și solista Irina
Sârbu

Actrița Oana Pellea alături de regizoarea Mariana Cămărășan și mama ei

Aplauze la finalul concertului Irina Sârbu&Band

FESTIVALUL “I LOVE LIPATTI”

Perioada: 19-22 martie 2017

Locația: Centrul Cultural Casa Artelor și Curtea Mică

În anul 2017, întreaga lume muzicală a sărbătorit Centenarul nașterii celui mai mare pianist român din toate timpurile, DINU LIPATTI. Supranumit de Paul Dukas „al doilea Enescu” Lipatti continuă să existe în percepția publică internațională drept unul dintre simbolurile culturii românești, alături de George Enescu, Constantin Brâncuși, Mircea Eliade și Eugene Ionesco.

Activitatea sa concertistică fulminantă din ultimii ani ai vieții, desfășurată în întreaga Europă, precum și invitarea lui ca Profesor Emerit la Conservatorul din Geneva (instituție care continuă să-i onoreze memoria prin existența unui bust, a unei săli ce-i poartă numele și a pianului său, inscripționat cu numele lui Lipatti) sunt elemente de natură să păstreze, peste ani, anvergura geniului său muzical.

La 100 de ani de la venirea sa pe lume, arta pianistică a lui Dinu Lipatti rămâne inegalabilă, în 2010 – Anul Chopin, la cel mai mare târg de muzică clasică ce se desfășoară anual la Cannes – MIDEM – înregistrările lui Lipatti fiind votate de juriul de specialiști compus din redactorii-șefi ai celor mai importante publicații muzicale europene drept „Cele mai bune înregistrări Chopin ale tuturor timpurilor”.

În același an, BBC Music Magazine îl desemna pe Dinu Lipatti unul dintre cei mai buni 10 pianiști care au existat vreodată, alături de Liszt și Rachmaninov.

Cu ocazia Centenarului Lipatti, Prestigiosul BBC îi dedică lui Lipatti, în 2017, o întreagă suită de evenimente culturale, iar Fundația Dubois-Ferrière a organizat un concert extraordinar susținut de legendarul pianist Nelson Freire, la Geneva.

De asemenea, la Londra, Orchestra Filarmonicii din capitala Marii Britanii va susține un concert In memoriam cu doi mari muzicieni români invitați, dirijorul Cristian Mandeal și pianista Alexandra Dariescu.

În acest context a gândit regizoarea și pianista Alice Barb Festivalul “I LOVE LIPATTI”. Astfel, Centrul Cultural “Casa Artelor” Sector 3 a organizat ediția I a Festivalul în perioada 17-19 martie 2017.

Timp de patru zile, la Casa Artelor au avut loc lansări de carte, expoziții, conferințe, proiecții de film și recitaluri, în cadrul cărora a putea fi ascultată, pentru prima dată Integrala lucrărilor pentru pian solo de Dinu Lipatti!

În Curtea Mică a Casei Artelor a fost expusă “Dinu Lipatti – Viața și Opera”, o expoziție deschisă pe toata durata Festivalului, iar Sala Brâncuși a găzduit Expoziția de fotografie “Dinu Lipatti - Portrete”.

Tot în Sala Brâncuși a avut loc conferința "Dinu Lipatti, Viena 1933 – Berlin 1943, momente de cotitură ale consacrării pianistice" susținută de muzicologul Ana Maria Orendi, sosită special de la Berlin pentru acest eveniment.

În aceeași sală, iubitorii muzicii clasice au aplaudat lansarea celei de-a treia ediții a volumului biografic "Dinu Lipatti", de Grigore Bărgăuanu și Dragoș Tănăsescu, în prezența primului autor, invitat special de la Paris, precum și lansarea primului volum din “Scrisori”, care cuprinde corespondența lui Dinu Lipatti cu cei mai însemnați profesori ai săi: Mihail Jora, Florica Musicescu și Nadia Boulanger.

Este pentru prima dată când scrisorile marelui pianist văd lumina tiparului adunate într-un prim volum, publicat în Colectia “Esențial” a Casei Artelor, colecție inițiată și coordonată de Alice Barb.

Și tot Sala Brâncuși a găzduit proiecția filmului "Le recital de Besançon", realizat de Philippe Roger, tradus și prezentat de Irina Margareta Nistor, documentar despre ultimul recital al lui Dinu Lipatti, devenit legendar.

În cadrul Festivalului, Casa Artelor a deschis un nou spațiu de spectacole, Sala Lipatti, iar cei

care au avut onoarea de a-l inaugura vor fi elevii Colegiului Național “Dinu Lipatti”, care vor avea, aici, primul recital.

În Sala Mozart pianista Mădălina Pașol a susținut recitalul „In Memoriam Dinu Lipatti” și tot aici s-a auzit, pentru prima oară, Integrala lucrărilor pentru pian solo compuse de Dinu Lipatti, în interpretarea pianiştilor Viniciu Moroianu – partea I și Horia Maxim – partea a II-a, integrală completată cu piese din repertoriul pianistului Dinu Lipatti.

Număr participanți: 1000 de spectatori

TÂRGUL DE CARTE SF & FANTASY “FINAL FRONTIER”

Data: 1-2 aprilie 2017

Locația: Centrul Cultural “Casa Artelor”, Curtea Mică
În weekend-ul 1-2 aprilie, Centrul Cultural “Casa Artelor” Sector 3 și bookblog.ro - cel mai important blog despre cărți și lectură de pe internetul românesc - au organizat singurul Târg de carte SF & Fantasy din București.

Cele mai mari edituri din România au avut lansări de carte și volume la prețuri speciale: Editura NEMIRA, Editura Paladin, cărți F&SF, Editura Corint, Millennium Books, Editura Herg Benet, Editura Tritonic, Crux Publishing, Editura TracusArte.

Volumele în limba engleză au fost aduse de Books Express, iar romane polițiste de la Crime Scene Press. Cei mai cunoscuți autori români de SF&Fantasy au fost prezenți la eveniment – Prof. Alexandru Mironov, George Arion, Dan Doboș, Michael Hăulică, Horia Nicola Ursu ș. a..

Cavalerii Jedi și elfii din Stăpânul Inelelor au făcut un salt din paginile cărților în realitatea imediată, iar imprimantele 3D de la Research X Development, au oferit cadouri coborâte direct din imaginația celor mici.

În curtea interioară a Casei Artelor, micii învățăței în ale

SF-ului au luat parte la atelierul de robotică marca Academia inventeaza.ro, iar Adrian Șonka, Directorul

Observatorului Astronomic din București, i-a provocat la o călătorie printre stele.

Număr participanți: 600 de vizitatori

ASTROFEST 2017, Ziua Internațională a Astronomiei (coproducție)

Data: 6 mai 2017

Locația: Biblioteca Națională a României

Dacă anul trecut, de Ziua Astronomiei, Casa Artelor a inaugurat Aleea Exploratorilor Spațiului Cosmic din Parcul Titan, eveniment care a adus împreună 12 astronauți din întreaga lume, anul acesta, la ASTROFEST 2017, ne-am ridicat privirea spre stele. Am aniversat, în colaborare cu Revista “Știință și Tehnică” și Ministerul Culturii, 36 de ani de la zborul în spațiul cosmic al lui Dumitru Prunariu, singurul cosmonaut român, până în acest moment, publicul având ocazia să-i pună întrebări și să obțină autografe.

Întâlnirea a fost prezentată de profesorul Alexandru Mironov, senior editor al Revistei “Știință și Tehnică”, cel mai cunoscut scriitor și realizator de emisiuni radio TV de popularizare a științelor din România.

ASTROFEST 2017 s-a desfășurat în aer liber, în parcare din fața Bibliotecii Naționale, unde au fost prezenți toți cei pasionați de spațiul cosmic, au făcut astrofotografii și observații astronomice cu telescoape profesionale, au participat la discuții științifice, la prezentări interactive, workshop-uri și demonstrații live cu imprimante 3D performante, spectacole și concursuri cu premii.

Ca în cazul tuturor evenimentelor organizate de Centrul Cultural “Casa Artelor”, accesul publicului a fost liber.

Număr participanți: 2000 de vizitatori

„ZAMBET DE ACTOR EUROPEAN”, Expoziție de pictură și grafică dedicată Zilei Europei

Data: 9 mai 2017

Locația: Centrul Cultural “Casa Artelor”

De Ziua Europei, Centrul Cultural “Casa Artelor” și Primăria Sectorului 3, în parteneriat cu Asociația Culturală Verbs describe us, au invitat bucureștenii din Sectorul 3 la vernisajul expoziției de pictură și grafică “Zâmbet de actor European” ce a avut loc marți, 9 mai, ora 18.00, la sediul Casei Artelor.

Actorii Andreea Vasile, Manuela Ciucur și Ionuț Grama au fost invitații speciali ai evenimentului.

Expoziția a cuprins 20 de tablouri înfățișând 20 de actori zâmbitori: Victor Rebengiuc, Luminita Gheorghiu, Marcel Iureș, Adrian Titieni, Vlad Ivanov, Maia Morgenstern, Ana Ciontea, Oana Pellea, Manuela Ciucur, Alexandru Papadopol, Dragoș Bucur, Andi Vasluiuanu, Serban Pavlu, Medeea Marinescu, Tudor Istodor, Condeescu, Ionuț Grama.

Diana Cavallioti, Andreea Vasile, Ana Ularu, Ada

Lucrările au fost realizate de șase elevi de la liceele de artă bucureștene: Cătălina Dordai și Veronica Mirea din clasa a X-a de la Liceul Nicolae Tonitza, iar Andra Pasăre, Gabriela Ungureanu, Daniel Traistaru și Daniel Onofrei sunt în clasa a XI-a la Liceul Dimitrie Paciurea.

Număr participanți: 300 de vizitatori

FESTIVALUL MULTICULTURALITĂȚII (coproducție)

Data: 19 - 21 mai 2017

Locația: Parcul Titan – Parcul Artelor

Fundația Lumina, în colaborare cu Centrul Cultural “Casa Artelor”, Primăria Sectorului 3 și Fundația Tuna i-a invitat pe toți iubitorii de bucătărie, artă și cultură internațională la Festivalul Multiculturalității, între 19 și 21 mai, în Parcul Titan. Peste 100 de elevi și profesori din toată lumea au susținut spectacole de dans tradițional specific țărilor participante și au avut o oportunitate să interfereze cu tradițiile și cultura țării noastre.

Pe 19 și 20 mai, începând cu ora 20.00, au avut loc spectacolele principale ale Festivalului în care au evoluat copiii din USA, Albania, Azerbaijan, Indonezia, Franța, Africa de Sud, India, Kazakhstan, Rusia, Tunisia, Ucraina, Moldova, Belarus, Kenya și România.

turcească.

Festivalul se organizează anual în 20 de țări, România fiind una dintre gazdele alese pentru acest eveniment. De-a lungul timpului și-a câștigat aprecierea și admirația la nivel internațional, ajungând astăzi una din manifestările artistice majore la nivel mondial, peste 2500 de elevi și studenți provenind din 170 de țări participând an de an la spectacolele organizate în cadrul acestui Festival. Intrarea la eveniment a fost liberă.

Număr participanți: 5000 de persoane

B. PROGRAME EDUCATIONALE

PEPINIERA DE TALENTE, EDIȚIA a V-a

Programul socio-educativ Pepiniera de talente a fost organizat de Primăria Sectorului 3 și Centrul Cultural Casa Artelor Sector 3, în parteneriat cu Inspectoratul Școlar al Municipiului București și Direcția Generală de Asistență Socială și Protecția Copilului Sector 3.

Programul a fost finanțat de către Primăria și Consiliul Local Sector 3.

Pepiniera de talente a fost un program educațional care a vizat aspectele vocaționale din educația copiilor, o reală oportunitate pentru aceștia de a-și descoperi, cultiva și îmbunătăți calitățile și de a-

FESTIVALUL MULTICULTURALITĂȚII

Descoperiți cultura și tradițiile lumii!

PROGRAM VIZITARE | **PROGRAM ARTISTIC**
19 - 21 Mai 2017 | Vineri, 19 Mai - 20:00
10:00 - 22:00 | Sâmbătă, 20 Mai - 20:00

PARCUL TITAN

**INTRAREA
LIBERĂ!**

PARTICIPANȚI DIN:

România, Turcia, Slovacia, Serbia, Macedonia, Albania,
Bulgaria, Moldova, Ungaria, Mexic, Pakistan, Sudan, Nigeria,
United Kingdom, Austria, Croația, Irlanda, Olanda, Finlanda,
Indonezia, Norvegia și China

BUCĂTĂRIE TRADIȚIONALĂ

Pe parcursul celor trei zile, Festivalul Multiculturalității a adus în centrul atenției atât meșteșugurile, dansurile și cântecele din peste 20 de țări, cât și renumita bucătărie

și urma aspirațiile. Mai mult decât atât, pentru că elevii au nevoie de o îndrumare adecvată în ceea ce privește cariera (sau pregătirea pentru o viitoare carieră), instructorii profesioniști implicați în acest proiect sunt atât dascăli dedicați, cât și un modele profesionale.

Programul Pepiniera de Talente avea în componență 15 Ateliere: teatru, arte plastice, scriere creativă, canto, dans sportiv, balet clasic, baschet, gimnastică ritmică, șah, arte marțiale, pian, chitară, vioară, violoncel, știință și tehnică.

La aceste ateliere s-au putut înscrie elevii din clasele I-VIII din toate unitățile de învățământ de pe raza Sectorului 3, publice sau private, autorizate în baza legii, iar activitatea se desfășura pe două module: ÎNCEPĂTORI și AVANSAȚI.

Înscrierea elevilor în cadrul Programului Pepiniera de talente era opțională, cursurile fiind gratuite, iar costurile suportate integral de către Primăria Sectorului 3 și Centrul Cultural Casa Artelor Sector 3.

Atelierele destinate elevilor se desfășurau în afara programului școlar, în funcție de sălile libere din școlile implicate în program, sau comasând cursurile din mai multe școli într-o singură unitate de învățământ, apropiată de cea la care învață elevii înscriși în ateliere. În alegerea acestora s-a ținut seama de orarul elevilor, sălile disponibile, orarul instructorilor, precum și dotările tehnice necesare Atelierului în cauză.

La intervale regulate, activitatea elevilor și a instructorilor s-a concretizat în spectacole-serbări, ce în anul 2017 au fost prezentate publicului astfel:

- Serbarea de Ziua Mamei – în preajma zilei de 8 martie;
- Serbarea de Ziua Copilului – 1 iunie

La acestea se adaugă întâlnirile pe care elevii din Sectorul 3 le-au avut cu personalități românești marcante, evenimente menite să le stârnească curiozitatea și dorința de a urma o carieră prestigioasă.

Ulterior, atât cursanții, cât și instructorii vor susține examenul final al ediției în cadrul **Finalei Concurs**, ce se desfășoară în luna mai și în cadrul căreia vor fi stabiliți, pentru fiecare Atelier și modul în parte, premianții ediției.

Premianții vor evolua pe scena mare din Parcul Titan în cadrul evenimentului **Gala Pepinierii de talente**, care are loc în luna iunie.

EVENIMENTE DESFĂȘURATE ÎN CURSUL ANULUI 2017 ÎN CADRUL PROGRAMULUI EDUCAȚIONAL PEPINIERA DE TALENTE:

FLORI PENTRU MAMA, EDIȚIA A III-A

Data: 5 martie 2017

Locația: Școala de Muzică nr. 5

Cea de-a treia ediție a evenimentului „Flori pentru mama” s-a desfășurat în data de 5 martie 2017, la Școala de Muzică nr. 5 și a fost unul dintre cele mai așteptate momente ale primăverii. Talentații din cadrul programului nostru „Pepiniera de talente” au avut ocazia să ofere părinților momente emoționante, pline de grație și farmecul

copilăriei.

Pe scena mare a Școlii de Muzică nr. 5 au evoluat peste 200 de copii înscriși în Atelierele de Teatru, Canto, Dans, Instrumente Muzicale, Balet, Gimnastică ritmică. Aceștia au pregătit, în funcție de Atelierul urmat, surprize și momente speciale pentru cea mai iubită ființă din univers – Mama.

În foyer, au putu fi admirate cele mai frumoase creații ale Atelierele de Arte plastice, Icoane pe sticlă, Mozaic, Mâini măiestre și Scriere Creativă.

Totodată, copiii au fost invitați să lase un mesaj mamei și să ne împărtășească motivul pentru care, în opinia lor, mama este cea mai dragă ființă.

Număr participanți: 600

FINALA CONCURS A “PEPINIEREI DE TALENTE”, EDIȚIA a V-a

Data: 13 -14 mai 2017

Locația: Școala de Muzică nr. 5, Școala Gimnazială „Cezar Bolliac”, Școala Gimnazială nr. 20, Liceul Teoretic „Nichita Stănescu”.

Începând de la ediția a IV-a, Finala Concurs a ridicat standardul față de edițiile precedente și a introdus cursanții Programului în atmosfera competițiilor jurizate. Astfel, fiecare dintre Atelierele „Pepiniere de talente”, ediția a V-a a fost jurizat și prezidat de o personalitate din domeniul de activitate specific, astfel:

- Scriere Creativă – Prof. Univ. Dr. Silviu Angelescu, Facultatea de Litere a Universității București;
- Arte plastice – Lector Univ. Dr. Naiana Vătavu, Universitatea Națională de Arte București;
- Teatru – actrița Daniela Nane;
- Canto – mezzosoprana Maria Jinga, solistă a Operei Naționale București;
- Dans sportiv – arbitrul Victor Scarlat, acreditat de Federația Română de Dans Sportiv;
- Pian – pianistul Alexandru Mihai Burcă
- Chitară – Tudor Niculescu-Mizil, doctorand la Universitatea Națională de Muzică din București
- Balet – Magdalena Rovinescu, profesoară de balet în cadrul Operei Naționale București;
- Gimnastică ritmică – Liliana Plișcă, profesor Clubul Sportiv Scolar nr.2;

Pentru că numărul copiilor înscriși în Finala-Concurs a fost foarte mare (peste 2500 de copii), aceasta s-a desfășurat etapizat, în două zile și în două unități de învățământ: Școala de Muzică Nr. 5 și “ICHB” - Liceul Teoretic Internațional de Informatică București, amenajate în funcție de specificul Atelierele și a momentelor participante în concurs.

Astfel, sâmbătă, 13 mai 2017, au avut loc probele la Atelierele de Pian, Chitară. Gimnastică Ritmică și Teatru, la Școala de Muzică nr. 5.

Duminică, 14 mai 2017, pe scena Școlii de Muzică nr. 5 au evoluat concurenții din cadrul Atelierelor de Balet, Canto, Gimnastică ritmică și Dans Sportiv.

În tot acest timp, în Foyerul Școlii de Muzică nr. 5, juriile specializate au analizat lucrările realizate de cei mai talentați cursanți ai Atelierelor de Scriere creativă, Arte plastice, Icoane pe sticlă, Mozaic și Mâini măiestre.

Rezultatele, premiile și trofeele Finalei Concurs a au fost anunțate pe data de 1 iunie 2017 și oferite în cadrul Galei „Pepinierii de talente”, ediția a V-a, ce a avut loc, în Parcul Titan, duminică, 11 iunie 2017.

Număr participanți: 3000 de spectatori

CUCERIREA SPAȚIULUI COSMIC – Întâlnirea elevilor de excepție ai României cu Dumitru Prunariu, la 36 de ani de la primul și singurul zbor în spațiu al unui român

Data: 18 martie 2017

Locația: Școala de Muzică Nr. 5
Revista “Știință & Tehnică” și Centrul Cultural “Casa Artelor”, prin programul Pepiniera de Talente, au organizat o întâlnire specială a elevilor olimpici din Sectorul 3 cu Dumitru Dorin Prunariu, singurul român ajuns în spațiul cosmic, alături de redacția S&T, condusă de profesorul Alexandru Mironov.

La întâlnire au fost prezenți elevi talentați la științe – olimpici la matematică, fizică, chimie, biologie, dar și alte materii necuprinse în programa școlară, din cum ar fi astronomia și robotica.

Sub principiul „știință și cucerire spațială”, cosmonautul Dumitru Prunariu a purtat o discuție cu tinerele speranțe al cercetării și societății românești privind motivele expansiunii spațiale, problemele tehnice pe care omul le va întâmpina în spațiu, precum și pericolul ne-explorării spațiului cosmic.

Profesorul Alexandru Mironov le-a vorbit elevilor despre „Lumea în 2035”, încercând să dezbată cu aceștia cum va arăta omul viitorului – un viitor în care vor trăi, vor munci și vor crea tocmai copiii și tinerii de astăzi. De asemenea, redactorii Revistei Știință&Tehnică au prezentat modelele și mijloacele pe care cei mai tineri vor trebui să le realizeze, pentru ca spațiul cosmic să devină accesibil omenirii.

Număr participanți: 500

1 Iunie ÎN AUCHAN – Spectacole oferite de copiii de la Pepiniera de Talente clienților Supermarketului Auchan

Data: 1 iunie 2017

Locația: Auchan Vitan, Auchan Titan, Auchan Pallady

Programul complet al evenimentului “Trăiește bucuria copilăriei în familie”, program pregătit de copiii de la Școala Nr. 87, Școala Nicolae Labiș, Școala Nr. 81, Școala Nr. 200, Școala Nr. 95, Școala Nr. 84, Școala Nr. 149, Școala Cezar Bolliac și Școala Leonardo Da Vinci.

Auchan Vitan

1. Demonstrație Judo – grupă pregătită de Mariana Dumitrescu
2. Momente de chitară – copii din clasele V-VII, grupă pregătită de Mihail Stan
3. Piesa de teatru “Soacra cu trei nurori”, de Ion Creangă, - copii din clasele II - III, grupă pregătită de Mălina Tomoioagă
4. Momente de canto – copii din clasele I-V, grupă pregătită de Larisa Enache
5. Gimnastică ritmică – grupă pregătită de Flori Buduruși

Auchan Titan

1. Demonstrație Arte Marțiale – copii din clasa a VI-a, grupă pregătită de Bogdan Iordănescu
2. Momente de canto – copii din clasele V – VI, grupă pregătită de Elena Daniela Cârstea
3. Piesa de teatru “Harap Alb”, de Ion Creangă, - copii din clasele a III-a, grupă pregătită de Mălina Tomoioagă
4. Momente de chitară – copii din clasele III - VII, grupă pregătită de Gabriel Petrescu
5. Balet – copii din clasele I – III, grupă pregătită de Irina Cristian

Auchan Pallady

1. Demonstrație Arte Marțiale – grupă pregătită de Marian Anghel
2. Momente de canto – grupă pregătită de Maria Simion
3. Piesa de teatru “Povestea vorbeii”, de Anton Pann – copii din clasele IV – VIII, grupă pregătită de Emilia Bebu
4. Gimnastică ritmică – copii din clasele I - III, grupă pregătită de Marcela Vârgolici

Număr participanți: 500

GALA PEPINIEREI DE TALENTE EDIȚIA a V-a

Data: 11 iunie 2017

Locația: Parcul Artelor - Parcul Titan

Gala „Pepinierii de talente” a fost cel mai așteptat moment al cursanților înscriși în cadrul Programului.

Astfel, pe Scena de lângă lac au urcat cei mai talentați copii din cadrul Programului, peste 300 de mici talentați, care au încântat pe tot cei prezenți cu momentele pregătite.

Efortul lor a fost răsplătit cu trofee și premii speciale, **cu participarea extraordinară a profesorului Alexandru Mironov și a redacției revistei „Știință și Tehnică”, partenerii noștri, începând de anul trecut.**

În același timp, pe aleea principală, publicul a putut admira expoziția realizată de talentații Atelierelor de Arte Plastice, Scriere Creativă, Mozaic și Mâini măiestre. Nu au lipsit nici expresivele icoane realizate de cei mai talentați mici meșteri ai Atelierului de Icoane pe sticlă.

Tot pe aleea principală, copiii s-au bucurat de ateliere de creație, face-painting, baloane modelate și multe altele.

Premianții au făcut turul Parcului IOR la bordul Trenulețului European, iar apoi s-au întors în fața scenei pentru minunatul Spectacol de magie susținut de actorul Bogdan Muntean.

Gala a fost punctul culminant al cursurilor educative gratuite desfășurate, anul acesta, în 34 de școli din Sectorul 3, la care au fost înscriși aproape 8.000 de copii, din clasele I – VIII.

Număr participanți: 1000

APARIȚIA A DOUĂ VOLUME NOI ÎN COLECȚIA „ESEȚIAL” A CENTRULUI CULTURAL “CASA ARTELOR”

Colecția „Esețial” a apărut din inițiativa regizoarei Alice Barb, sub motto-ul „Lucrările esențiale ale autorilor esențiali”. Lansarea acesteia are ca principal obiectiv realizarea celei mai importante culegeri de scrieri fundamentale ce trebuie să se regăsească în orice bibliotecă. Fie că este vorba de beletristică modernă sau clasică, de volume de corespondență sau autobiografii, lucrările cuprinse în această colecție stau la baza formării culturii generale, indispensabile oricărei persoane.

Centrul Cultural Casa Artelor a inițiat această colecție special pentru cetățenii Sectorului 3, din dorința de a le oferi acestora o selecție a celor mai importante lucrări din literatura română și internațională, într-un format unitar, realizat și girat de profesioniști din domeniu.

În anul 2016, Colecția “Esețial” cuprindea volumele „OPERE COMPLETE” de Max Blecher, „VIAȚA MEA” de Charles Chaplin, „LEGENDELE OLIMPULUI” de Alexandru Mitru, volumele „ZEII” și „EROII” precum și volumele I și II din “SCRISORI” de Wolfgang Amadeus Mozart.

În anul 2017, “Esețial” s-a îmbogățit cu două volume extrem de prețioase.

“SCRISORI” de Dinu Lipatti, volumul I (producție a Centrului Cultural Casa Artelor în parteneriat cu Editura Muzicală Grafoart). **Premieră editorială internațională, volumul cuprinde corespondența lui Dinu Lipatti cu cei mai însemnați profesori ai săi: Mihail Jora, Florica Musicescu și Nadia Boulanger. Este pentru prima dată – după 67 de ani de la moartea marelui pianist roman, când scrisorile lui văd lumina tiparului adunate într-un prim volum, publicat în Colecția “Esețial” a Casei Artelor.** Volumul a fost lansat pe 22 martie 2017, în cadrul Festivalului “I LOVE LIPATTI”.

DINU LIPATTI
SCRISORI
VOLUMUL I

GRAFOART

“DINU LIPATTI”, de Grigore Bărgăuanu și Dragoș Tănăsescu (producție a Centrului Cultural Casa Artelor în parteneriat cu Editura Muzicală Grafoart). Ediția revizuită și adăugită a fost lansată în cadrul Festivalului “I LOVE LIPATTI”, în prezența primului autor, invitat special de la Paris. “O lucrare bazată pe documente grăitoare, pe o cunoaștere aprofundată a subiectului și pe mărturia celor care l-au cunoscut pe Dinu Lipatti. Această carte va perpetua amintirea unei mari figuri și va constitui baza oricărui studiu serios.”

CONCLUZII

În ultimii 4 ani de activitate, Centrul Cultural Casa Artelor a devenit cel mai important reper cultural din Sectorul 3, atât în calitate de organizator de evenimente, cât și de gazdă elegantă și ospitalieră. Evenimentele organizate și/sau coproduse în 2017 au însemnat familiarizarea publicului, cetățeni ai Sectorului 3, cu cei mai importanți artiști ai momentului. Pe tot parcursul anului, instituția noastră a promovat cultura înaltă, a oferit o diversitate de evenimente culturale diverse și diversificate, cu pronunțat caracter educativ. Centrul Cultural Casa Artelor s-a impus în spațiul cultural bucureștean ca un promotor al celor mai îndrăznețe și interesante evenimente, în care se împletesc forme artistice diverse, într-un spectacol al bunului gust și al emoțiilor frumoase. Mai mult decât atât, spațiile de eveniment au devenit medii de socializare și promovare a relațiilor interumane, fie că vorbim despre cele deja consacrate – Parcul Titan, Sala Eliad fie că vorbim despre cele abia inaugurate – Sala Lipatti și Amfiteatrul Artelor de la sediul Centrului Cultural Casa Artelor.

Fiecare eveniment, proiect și program dezvoltate de Centrul Cultural Casa Artelor s-a desfășurat sub sloganul **Educație prin cultură**, ceea ce s-a concretizat în educarea simțului artistic al locuitorilor Sectorului 3, în vederea creării unui curent favorabil valorii autentice și a diferențierii dintre valoare și nonvaloare.

În cei 4 ani de activitate, Centrul Cultural “Casa Artelor” a organizat și co-produs peste 200 de evenimente, indoor și outdoor, reușind să implementeze concepte originale, nerealizate, până atunci, în România. Este vorba atât despre evenimente culturale – Festivalurile Mozartissimo și I Love Lipatti, despre evenimente tehnico-științifice – Festivalul de Știință și Fantasy “SiFi Fest”, precum și despre programul educațional Pepiniera de Talente, cel mai de succes proiect vocațional desfășurat în școlile bucureștene. **Am reușit să transformăm programul Pepiniera de Talente în cel mai de succes program cultural-educativ derulat în școlile din București, cu aproape 8.000 de elevi înscriși la cursurile predate de 127 de profesioniști din variate domenii artistice, culturale și sportive. În plus, anul acesta am**

continuat Atelierului-pilot de Știință și tehnică, alături de colaboratorii noștri de la Revista "Știință și Tehnică".

De asemenea, în cei 4 ani de existență, Centrul Cultural “Casa Artelor”, urmând strategia culturală propusă de directorul Alice Barb, a oferit Parcului IOR o valență mult mai profundă decât aceea de loc de agrement. În parc a fost amplasată impresionanta sculptură Calul Titanilor, a fost adus marele Glob Pământesc ce se rotește, a fost lansată o Tabără de Sculptură și a fost inaugurată o Alee a Cosmonauților, cu ocazia aniversării a 35 de ani de la singurul zbor în spațiu al unui român, Dumitru Prunariu, eveniment ce a adunat în parc 12 astronauți din întreaga lume. Datorită nenumăratelor evenimente culturale desfășurate aici, pe parcursul celor 4 ani, IOR a primit titulatura de Parcul Artelor.

În plus, transmisiunile live, știrile realizate, precum și anunțurile difuzate pe crawl-ul unor importante televiziuni au facilitat accesul publicului larg la evenimentele, programele și proiectele Centrului Cultural Casa Artelor.

Parteneriatele culturale diverse încheiate în anul precedent au determinat o serie de întâlniri și proiecte unanim apreciate de locuitorii Sectorului 3, care au avut posibilitatea să cunoască și să se familiarizeze cu lumea artelor în toate formele lor, universul științific și tehnic, istoria și patrimoniul românesc.

Colecția „Esențial”, inițiată de directorul Centrului Cultural “Casa Artelor” cuprinde 8 volume, 4 dintre ele de o importanță covârșitoare pentru lumea muzicală românească

– “Scrisori”, de W. A. Mozart, “Dinu Lipatti”, biographic, de Grigore Bărgăuanu și Dragoș Tănăsescu și “Scrisori” de Dinu Lipatti, publicație unică la nivel mondial.

În concluzie, activitatea Centrului Cultural Casa Artelor, fie că vorbim de ultimul an, fie că vorbim de întreaga activitate a instituției, a stat sub semnul culturii înalte, a educației realizate cu profesioniști prin intermediul profesioniștilor la care să aibă acces cât mai multe categorii sociale – pilonii principali ai Strategiei Culturale a Sectorului 3, Centrul Cultural Casa Artelor Sector 3, devenind un adevărat brand cultural al Bucureștiului.

3.5 Locuințe

SERVICIUL FOND IMOBILIAR

1. Misiune și obiective care trebuiau atinse în perioada de raportare:

Serviciul Fond Imobiliar are misiunea de a încerca să rezolve, în limita posibilităților, situația locativă a cetățenilor care nu-și pot achiziționa sau închiria de pe piață o locuință corespunzătoare necesităților familiei. O altă misiune a serviciului este de a încasa chiria aferentă apartamentelor aflate în administrare și de a acționa în instanța de judecată prin intermediul Serviciului Juridic Contencios, în vederea evacuării, a persoanelor care nu-și achită chiria sau întreținerea, sau încalcă clauzele contractuale. Serviciul Fond Imobiliar repartizează și garajele aflate în proprietatea statului situate pe raza Sectorului 3, rămase vacante. O altă misiune este de a participa împreună cu executorul judecătoresc la evacuarea locatarilor pentru care s-a obținut o hotărâre judecătorească definitivă și irevocabilă.

2. Indici de performanță, cu prezentarea gradului de realizare a acestora:

Indicatori de performanță	Realizat (pondere)
Program de lucru cu publicul	100%
Anchete sociale	100%
Înșurirea noutăților legislative	100%
Întocmirea contractelor de închiriere și a actelor adiționale de prelungire a acestora	100%
Urmărirea încasării chiriei	100%
Urmărirea evoluției din punct de vedere social a solicitanților care au dosare depuse	100%
Întocmirea cu respectarea legalității, a documentației necesare în vederea repartizării locuințelor	100%
Analizarea dosarelor de cumpărare a locuințelor	100%
Redactarea răspunsurilor	100%
Correspondența interinstituțională	100%
Correspondența intrainstituțională	100%

3. Scurtă prezentare a programelor desfășurate și a modului de raportare a acestora la obiectivele primăriei.

Serviciul Fond Imobiliar are ca principale obiective repartizarea locuințelor din fondul locativ de stat și a locuințelor unității administrativ teritoriale în care acestea sunt amplasate,

repartizarea garajelor aflate în proprietatea statului situate pe raza sectorului 3, acordarea subvenției potrivit OUG nr. 51/2006, aprobarea cererilor privind schimburile de locuințe și a extinderilor de spațiu.

- la 31 decembrie 2017 aveam în evidență **3596** dosare depuse în baza Legii nr. 114/1996 de cetățenii care au domiciliul stabil pe raza sectorului 3 și **1267** dosare depuse de cetățenii care solicită o locuință în baza Legii nr. 152/1998;
- la data de 31.12 2017 avem în evidență **395** de dosare ale chiriașilor din imobilele situate în Aleea Cioplea nr. 3, 4, 5, Șos. Gării Cățelu nr. 170B, cămin 3 și cămin 4, Str. Alexander von Humboldt nr. 3, Aleea Cioplea nr. 3A, bl.1, bl.2 și bl.3, Str. Edgar Quinet nr. 10, Bd. Gheorghe Magheru nr. 24 și Bd. Ion Mihalache nr. 125, bl. 7;
- au fost repartizate 17 locuințe, s-au efectuat 2 transcrieri de contract, 8 includeri în contract, 1 radiere din contract și 1 schimb de locuință în baza Legii nr. 152/1998;
- au fost repartizate 4 locuințe în baza Legii nr. 114/1996, s-a avizat favorabil 1 cerere de extindere de spațiu, s-au emis avize pentru 35 transcrieri de contract în baza Legii nr. 114/1996 și a HCGMB nr. 42/2003 și 17 includeri în contract în baza Legii nr. 114/1996 și a HCGMB nr. 42/2003;
- au fost redactate 764 răspunsuri în termenul legal, la solicitările primite atât prin registratura generală cât și pe e-mail;
- au fost redactate 168 documente interne;
- program de lucru cu publicul: verificarea documentelor, primirea completărilor, eliberarea documentelor, consilierea cetățenilor;
- întocmirea repartițiilor pentru locuințele atribuite în ședințele Comisiei pentru repartizarea locuințelor;
- întocmirea proiectelor de Dispoziții sau de Hotărâri cu privire la activități din domeniul specific;
- analizarea și verificarea documentelor necesare dosarelor depuse pentru obținerea locuințelor, redactarea raportului privind ancheta socială și întocmirea Listelor de priorități;
- colaborarea cu Administrația Fondului Imobiliar, S.C. Titan AL S.A. și Primăria Municipiului București;
- colaborarea cu Serviciul Juridic Contencios în vederea instrumentării dosarelor ce fac obiectul unor litigii aflate pe rolul instanțelor judecătorești;
- întocmirea rapoartelor și situațiilor solicitate atât la nivel intern cât și extern;
- efectuarea și redactarea anchetelor sociale pentru verificarea situației la fața locului în urma cererilor depuse la Primăria sectorului 3 în baza Legii 114/1996;
- în perioada 01.09. – 15.09. a fiecărui an se verifică actele depuse de petenți în vederea reactualizării dosarelor depuse în baza Legii nr. 114/1996;
- în perioada Septembrie - Decembrie a fiecărui an se verifică actele depuse de petenți în vederea reactualizării dosarelor depuse în baza Legii 152/1998, aflate în evidență;
- în perioada 15.09. – 31.10. se analizează dosarele depuse în baza Legii 114/1996, reactualizate, în vederea întocmirii listei de priorități anuală;
- se întocmește Lista de priorități anuală pentru locuințele ce se vor repartiza în baza Legii nr. 114/1996, se supune aprobării Comisiei pentru repartizarea locuințelor, ulterior fiind supusă aprobării CLS3;

- în perioada Ianuarie - Februarie se analizează dosarele depuse în baza Legii 152/1998, reactualizate, în vederea întocmirii listei de priorități (în anul în care vor fi finalizate locuințe noi destinate închirierii);
- se întocmește Lista de priorități pentru locuințele ce se vor repartiza în baza Legii nr. 152/1998 (în anul în care vor fi finalizate locuințe noi destinate închirierii), se supune aprobării Comisiei pentru repartizarea locuințelor, ulterior fiind supusă aprobării CLS3;
- se întocmește documentația necesară în vederea repartizării locuințelor ce fac obiectul Legii nr. 152/1998, a Legii nr. 114/1996 și pentru locuințele aflate în administrarea Sectorului 3 al Municipiului București și se supune aprobării Comisiei pentru repartizarea locuințelor;
- se întocmesc contractele de închiriere și actele adiționale de prelungire a contractelor de închiriere pentru locuințele repartizate în baza Legii nr. 152/1998 și pentru locuințele aflate în administrarea Sectorului 3 al Municipiului București;
- se întocmește documentația necesară în vederea efectuării schimburilor de locuință pentru chiriașii din imobilele proprietatea Sectorului 3 al Municipiului București și se supune aprobării Comisiei pentru repartizarea locuințelor;
- se verifică și se întocmește documentația necesară extinderilor de spațiu în baza Legii nr. 114/1996 și a repartizării garajelor și se supune aprobării Comisiei pentru repartizarea locuințelor;
- se verifică dosarele persoanelor care solicită schimburi de locuință, transcrieri de contracte de închiriere, includeri în spațiu transmise de Administrația Fondului Imobiliar, în baza Legii 114/1996 și a HCGMB nr. 42/2003;
- se întocmește procesul verbal de preluare a locuinței rămasă vacantă;
- se verifică și se efectuează recalcularea chiriei, includerile în spațiu, radierile din contract și transcrierile de contract pentru locuințele aflate în administrarea Sectorului 3 al Municipiului București;
- se eliberează nota necesară pentru plata chiriei și se urmărește încasarea acesteia pentru cei 486 de chiriași;

4. Raportarea cheltuielilor, defalcate pe programe:

Nu este cazul.

5. Nerealizări, cu menționarea cauzelor acestora (acolo unde este cazul);

Nerezolvarea situației locative a tuturor solicitanților aflați în evidențele noastre, care sunt îndreptățiți să primească o locuință conform legislației în vigoare datorită lipsei unui fond de locuințe.

6. Propuneri pentru îmbunătățirea activității și influența asupra activității întregii Primării:

- Alocarea de resurse financiare pentru construirea sau achiziționarea unui număr corespunzător de locuințe necesare soluționării cererilor aflate în evidență;
- Creșterea ponderii activității informatizate prin achiziționarea de programe speciale pentru crearea bazelor de date și evidența chiriilor;
- Achiziționarea de PC-uri, imprimante, copiator performant, scanner, fax, tocător de hârtie;

3.6 Ordine publică

DIRECȚIA GENERALĂ DE POLIȚIE LOCALĂ

Obiectiv strategic 1:

ORDINEA PUBLICĂ ȘI SIGURANȚA CETĂȚENILOR

Acest obiectiv strategic este prioritar pentru Direcția Generală de Poliție Locală și are drept scop asigurarea unui climat de siguranță a cetățeanului, prevenirea și sancționarea actelor contravenționale cu impact negativ în planul normalității civice. Acesta este dus la îndeplinire de structura principală, respectiv Direcția Ordine Publică, care participă la asigurarea măsurilor de ordine publică cu ocazia desfășurării unor activități publice, mitinguri, acțiuni de protocol și comemorative sau a unor manifestări culturale artistice și sportive, organizate la nivelul capitalei sau de interes național și asigură însoțirea și protecția reprezentanților primăriei la punerea în aplicare a hotărârilor Consiliului Local și a Dispozițiilor Primarului Robert Negoită.

Pe raza administrativ-teritorială a Sectorului 3 sunt amplasate și funcționează un număr important de instituții publice, agenți economici, așezăminte culturale și de cult, existând numeroase zone în care, în mod frecvent, se înregistrează aglomerări de persoane. Din această perspectivă, este necesară o prezență activă a personalului Direcției Generale de Poliție Locală, în scopul menținerii ordinii și liniștii publice, pentru prevenirea, combaterea, constatarea și sancționarea faptelor antisociale. Acest obiectiv strategic cuprinde patru obiective specifice, după cum urmează:

- ✚ **Obiectiv specific 1: Creșterea eficienței acțiunilor de ordine publică**
- ✚ **Obiectiv specific 2: Reducerea activităților de comerț neautorizat**
- ✚ **Obiectiv specific 3: Asigurarea respectării normelor legale privind circulația rutieră**
- ✚ **Obiectiv specific 4: Creșterea calității vieții și a siguranței cetățenilor prin descurajarea actelor infracționale**

Pentru atingerea acestor obiective specifice, Direcția Ordine Publică a acționat împreună cu celelalte compartimente ale instituției, respectiv, Direcția Circulație pe Drumurile Publice și Direcția Inspecție și Control, sub stricta coordonare a Direcției Dispecerat.

Obiectiv specific 1: Creșterea eficienței acțiunilor de ordine publică

În anul 2017, activitatea polițiștilor locali din cadrul **Direcției Ordine Publică**, respectiv Serviciul Ordine Publică, Biroul Ordine Publică Parcuri și Compartimentul Intervenții Ordine Publică, s-a constituit pe două paliere importante: **desfășurarea activităților de prevenire și conștientizare** și **constatarea și sancționarea contravențiilor**. Însurarea acestor măsuri definește obiectivul specific, acela de a asigura un climat de liniște și siguranță publică și păstrarea unui mediu curat pentru o viață sănătoasă. Activitatea acestei direcții constă în punerea în prim-plan a nevoilor și drepturilor cetățeanului, fapt ce reiese din desfășurarea a **97 planuri de măsuri și 78 planuri de acțiune** și alte activități zilnice în baza solicitărilor cetățenilor și diverselor instituții publice, dar și a sesizărilor din oficiu. Totodată, au fost demarate activități de prevenire și informare în privința obligațiilor ce le revin posesorilor de câini de companie în timpul plimbării animalelor pe domeniul public, precum și în privința obligativității cetățenilor de a curăța zăpada din fața locuințelor, unităților comerciale și îndepărtarea țăturilor. Pe parcursul anului au fost distribuite aproximativ

2.500 de înștiințări privind obligațiile de revin persoanelor fizice/juridice potrivit H.C.G.M.B. nr.120/2010 privind normele de salubritate ale Municipiului București.

La nivelul **Direcției Ordine Publică**, s-a asigurat o medie de **12 patrulare/schimb**, în program de lucru de 3 schimburi, 8 ore/schimb, 7 zile/săptămână.

Timpul de reacție de la primirea unei sesizări/declanșarea unei acțiuni a fost în medie de **5 minute**.

O importanță deosebită s-a acordat siguranței copiilor, fapt demonstrat de angrenarea întregului dispozitiv în **Planul Teritorial Comun de Acțiune privind asigurarea climatului de siguranță publică în incinta și zona adiacentă unităților de învățământ preuniversitar din Municipiul București, în anul școlar 2017-2018**, plan aprobat de Prefectul Municipiului București și desfășurat în colaborare cu Direcția Generală de Poliție a Municipiului București, Direcția Generală de Jandarmi a Municipiului București, Inspectoratul Pentru Situații de Urgență “Dealul Spirii” București-Ilfov și Inspectoratul Școlar al Municipiului București. Astfel, s-a reușit identificarea unor deficiențe care ar fi putut avea repercusiuni asupra elevilor sau bunurilor și au fost sancționate faptele de natură contravențională în zona celor 28 unități de învățământ supravegheate, dintre care: 17 gimnaziale, 7 licee/colégii și 4 grădinițe.

Ca urmare a monitorizărilor zilnice, până la 31.12.2017, au fost întocmite **4.473 fișe de monitorizare a unităților de învățământ** în care au fost consemnate eventualele nereguli, deficiențe și încălcări ale prevederilor legale.

În activitatea de monitorizare a instituțiilor de învățământ, au fost întocmite 51 procese verbale de constatare și sancționare contravențională, după cum urmează:

- ✚ Pentru încălcarea prevederilor **Legii 61/1991, r4**, privind *sancționarea faptelor de încălcare a unor norme de conviețuire socială, a ordinii și liniștii publice* – **24**
- ✚ Pentru încălcarea prevederilor **H.C.G.M.B 304/2009** privind *aprobarea normelor de protecție a spațiilor verzi pe teritoriul Municipiului București* – **3**
- ✚ Pentru încălcarea prevederilor **H.C.G.M.B 120/2010** privind *aprobarea normelor de salubritate și igienizare ale Municipiului București* – **5**
- ✚ Pentru încălcarea prevederilor **Legii 349/2002** privind *prevenirea și combaterea efectelor consumului produselor din tutun* – **4**

- ✚ Pentru încălcarea prevederilor **O.U.G 195/2002R** privind *circulația pe drumurile publice*– **15**, în colaborare cu Biroul Circulație pe Drumurile Publice

O altă componentă relevantă a activității a constat în colaborarea cu echipajele Poliției Române și Jandarmeriei Române la diverse acțiuni, fie referitoare la asigurarea ordinii publice la diverse evenimente sportive și culturale, care s-au desfășurat cu preponderență în proximitatea Național Arena și în parcurile Titan și Alexandru Ioan Cuza, fie la acțiuni de patrulare în zone cu potențial infracțional. Tot în zona de colaborări, trebuie menționată cooperarea cu direcții și servicii din cadrul Primăriei Sectorului 3 și nu numai. În perioada iunie – septembrie 2017, în baza unui protocol de colaborare cu Inspectoratul Școlar Sector 3, au fost întreprinse **acțiuni de monitorizare a centrelor de examen și transportul lucrărilor către centrele de corectare cu ocazia Evaluării Naționale 2017, Bacalaureatului 2017.**

În lunile de iarnă, cu temperaturi extreme, o importanță aparte a fost acordată activității de depistare și instituționalizare a persoanelor fără adăpost precum și cooperarea cu lucrătorii Direcției Generale de Asistență Socială și Protecție a Copilului din cadrul Primăriei Sector 3 cu privire la gestionarea situațiilor speciale, acționându-se și pe baza **Planului general de Măsuri al M.A.I. pentru creșterea gradului de siguranță a cetățeanului pe timpul sezonului rece și în contextul sărbătorilor de iarnă, fiind instituționalizate 15 de persoane din categoria specificată mai sus în centrele DGASPC Sector 3.**

Pe tot parcursul anului 2017, polițiștii locali din cadrul Direcției Ordine Publică **au acționat cu prioritate pentru depistarea problemelor privind normele de salubritate și de conduită în miniparcuri și în zonele adiacente acestora**, în baza unor planuri de măsuri ale căror rezultate au fost comunicate periodic conducerii Direcției Generale de Poliție Locală.

În decursul anului 2017 au fost inițiate, ori s-a participat la mai multe planuri de măsuri și de acțiune ce au vizat, în principal, următoarele:

- ✚ **17** planuri de măsuri prin care polițiștii locali din cadrul Direcției Ordine Publică au acționat pentru constatarea, depistarea și sancționarea privind nerespectarea normelor de salubritate și igienizare, nerespectarea normelor de conduită în locurile de joacă pentru copii, protecția spațiilor verzi și circulația autovehiculelor în parcuri și miniparcuri, prevenirea și combaterea încălcării prevederilor legale de către posesorii de animale de companie pe raza Sectorului 3;

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru încălcarea prevederilor HCGMB 120/2010 de către compartimentele operative

- ✚ **60** planuri de măsuri pentru asigurarea climatului de siguranță publică în imediată apropiere a unităților de învățământ pe parcursul anului școlar, cu ocazia desfășurării examenului de bacalaurea și a evaluării naționale, precum și cu ocazia organizării și desfășurării a diferite târguri și manifestări culturale sau sportive.

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru încălcarea prevederilor Legii nr.61/1991 și ale Legii nr.60/1991 de catre compartimentele operative

- ✚ **6** planuri de măsuri pentru prevenirea și combaterea faptelor de natură antisocială în zona Târgului „AUTOVIT”, intersecția Splaiului Unirii – Calea Vitan și încălcarea prevederilor H.C.L.S.3 229/2013 privind interzicerea expunerii spre vânzare a vehiculelor, precum și interzicerea parcării și/sau staționării vehiculelor utilizate în scopul desfășurării unor activități comerciale pe domeniul public/privat al Municipiului București, au fost executate 6 planuri de măsuri;
- ✚ **4** planuri de măsuri pentru combaterea comerțului stradal neautorizat.

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru încălcarea prevederilor Legii nr.12/1990 de catre compartimentele operative

De asemenea, în perioada analizată, au fost întreprinse o serie de colaborări cu reprezentanți și diverse structuri din cadrul Primăriei Sector 3 (Direcția Administrare Domeniu Public, Direcția Asistență Socială și Protecția Copilului, etc) și planuri de acțiune punctuale, cu Camera de Comerț și Industrie a României, cu Regia Autonomă de Transport București, cu Poliția Română și Jandarmeria Română cu ocazia desfășurării de activități sportive, mai ales în zona Arenei Naționale, sau cu ocazia organizării unor manifestări culturale artistice.

În privința infracționalității, deși conform legii 155/2010 atribuțiile sunt limitate, polițiștii locali **au prins în flagrant 11 persoane care au săvârșit infracțiuni** și care au fost predate la secțiile de poliție de pe raza Sectorului 3 în vederea luării măsurilor legale.

Relevanți pentru activitatea curentă a Direcției Ordine Publică sunt următorii indicatori:

- ✚ procese verbale de deplasare la eveniment ca urmare a sesizărilor primite prin dispecerat - **14.782**
- ✚ sesizări primite de la compartimentul de verificări sesizări ordine publică pentru monitorizare – **214**
- ✚ somații/invitații emise în baza constatărilor întocmite pentru nerespectarea prevederilor HCGMB nr.124/2008, Legii nr.24/2007, HCLS3 nr.229/2013, HCGMB nr.216/2006 - **3.095**
- ✚ procese verbale de contravenție - **18.009**, din care **4.587 avertismente** și **13.422 amenzi** în valoare totală a sancțiunilor de **5.349.040,00 lei**

Analiză comparativă 2015-2016-2017 privind totalul sancțiunilor aplicate de către compartimentele operative

- ✚ fișe de verificări încheiate la cele peste 20 de unități de învățământ, conform planului comun cu Direcția Generală de Poliție a Municipiului București - **4.473**
- ✚ procese verbale de constatare - **10.859**
- ✚ procese verbale de predare a mărfurilor confiscate - **1.614**
- ✚ persoane identificate cu ajutorul dispeceratului - **24.864**

DIRECȚIA SESIZĂRI ORDINE PUBLICĂ

Acest compartiment are ca atribuții verificarea și soluționarea petițiilor/sesizărilor/cererilor primite, în scris, verificarea/soluționarea unor sesizări telefonice, în special cele vizând aspecte de ocuparea abuzivă a locurilor de parcare de reședință și/sau parcări pe spațiul verde.

Începând cu 01.10.2017, prin Serviciul Monitorizare Instituții Publice, asigură menținerea ordinii și liniștii publice în imediata apropiere a unităților de învățământ public, în zonele comerciale și de agrement, în parcuri și piețe precum și în instituțiile publice de interes local.

În perioada de referință, au fost înregistrate un număr de **855** petiții/sesizări/adrese **scrise** de la cetățenii Sectorului 3 și de la alte instituții.

Astfel, au fost soluționate **837 de petiții**, având termen de soluționare data de 31.12.2017, iar 18 petiții sunt în curs de soluționare.

Problemele sesizate de către cetățeni s-au referit, în principal, la:

- ✚ tulburarea ordinii și liniștii publice (**301** sesizări),
- ✚ încălcarea normelor pentru buna gospodărire, păstrarea curățeniei, respectarea normelor de igienă și înfrumusețarea Sectorului 3 (**16** sesizări),
- ✚ depozitarea necontrolată a deșeurilor menajere și de altă natură pe domeniul public (**167** sesizări),
- ✚ blocarea accesului în parcare (**77** sesizări),
- ✚ comerț stradal neautorizat (**16** sesizări),
- ✚ protecția spațiilor verzi (**9** sesizări),
- ✚ fumatul în spații publice închise (**13** sesizări),
- ✚ diverse alte probleme (**256** sesizări).

De asemenea, au fost primite un număr de **177** de adrese de la alte instituții care solicitau sprijin pentru derularea evenimentelor cultural-sportive și de altă natură, desfășurate pe raza Sectorului 3.

Totodată, pentru soluționarea temeinică și legală, au fost redirecționate **74 de petiții** către alte instituții (Primăria Municipiului București, Direcția Generală de Asistență Socială și Protecția Copilului, Poliția Națională, etc.). Pentru rezolvarea sesizărilor scrise, echipajele de polițiști locali din cadrul compartimentului au întocmit **5.517 procese verbale de verificare lucrări**.

Cât privește sesizările telefonice, efectivele compartimentului au preluat **2.310 sesizări**, din care **1.254** au vizat încălcări ale **H.C.G.M.B. 124/2008 privind aprobarea strategiei de parcare pe teritoriul Municipiului București**.

Au fost întocmite de asemenea **237 procese verbale de constatare din oficiu**, din care **97** au vizat încălcările **Legii 24/2007 privind reglementarea și administrarea spațiilor verzi din intravilanul localităților**.

În baza sesizărilor telefonice și a constatărilor din oficiu (**1168** documente), polițiștii locali din cadrul compartimentului au desfășurat activități în sprijinul cetățenilor prin acțiuni de prevenire și luarea măsurilor ce se impun în baza actelor normative date în competență; au fost întocmite documente specifice, date spre soluționare compartimentelor competente, iar altele au fost rezolvate prin forțe proprii, astfel:

- + tulburare olp + consum alcool + apelare la mila publicului = **179**
- + gunoi menajer, deșeuri de construcții pe domeniul public = **147**
- + ocuparea/blocarea locului de parcare = **712**
- + comerț neautorizat = **21**
- + lucrări neautorizate/terenuri = **44**
- + solicitări sprijin /utilități = **69**
- + persoane fără adăpost = **133**
- + conflicte între vecini = **2**
- + auto parcate pe spațiul verde = **77**
- + somații/invitații = **1.389** pentru încălcarea prevederilor HCGMB nr.124/2008 și pentru încălcarea prevederilor Legii nr. 24/2007;
- + infracțiuni flagrante = **5**
- + nr. procese verbale de contravenție = **778**
- + valoarea sancțiunilor aplicate = 46.650 lei
- + persoane verificate = 2.195
- + autoturisme verificate = 1.483, verificări efectuate cu sprijinul Direcției Dispecerat.

Obiectiv specific 2: Reducerea activităților de comerț neautorizat

În perioada analizată, activitățile specifice de control desfășurate de compartimentul cu atribuții în domeniul activității comerciale au constat în: controale privind combaterea comerțului stradal; verificarea autorizațiilor de funcționare; verificarea condițiilor legale de ocupare a domeniului public; verificări privind comercializarea produselor alimentare, nealimentare și alimentație publică; combaterea vânzării plantelor etnobotanice; acțiuni de control organizate în târguri și piețe agroalimentare; verificarea vânzărilor cu preț redus: soldare, lichidare, promoție, e.t.c; verificare agenți economici din unitățile de învățământ, declararea produselor confiscate în vederea valorificării – distrugerii.

Aceste activități au fost desfășurate atât de către compartimentele operative (ordine publică, intervenții, ordine publică parcuri, sesizări), cât și de către compartimentul de control comercial din cadrul Direcției Inspecție și Control.

În privința comerțului stradal neautorizat, au fost puse în aplicare noi planuri de acțiune de către polițiștii din cadrul Direcției Ordine Publică, cu aplicarea de sancțiuni cu măsura complementară a ridicării mărfurilor perisabile și neperisabile, fără acte de proveniență. În acest sens, au fost confiscate **2395** de kilograme de legume fructe și **9212** de bucăți din aceeași categorie și **3220** de bunuri neperisabile. Măsurile luate au condus la părăsirea sectorului de către un număr considerabil de persoane care nu respectau prevederile Legii nr.12/1990.

Analiză comparativă 2015-2016-2017 privind marfă confiscată de către Direcția Ordine Publică

Cât privește activitățile desfășurate în anul 2017 de către **Direcția Inspecție și Control** pentru atingerea acestui obiectiv specific, menționăm că au fost efectuate controale în colaborare cu alte instituții, precum: Poliția Sector 3 – Secția 10 Poliție, Inspecția Sanitară de Stat, Direcția Sanitar Veterinară, Autoritatea Națională pentru protecția Consumatorilor, Institutul Național de Metrologie, dar și în colaborare cu alte compartimente ale instituției, respectiv cu Direcția Ordine Publică și Direcția Intervenții. Cele **1134 controale** efectuate de polițiștii locali din cadrul Serviciului Control Comercial au vizat următoarele aspecte: combaterea comerțului stradal, verificarea autorizațiilor de funcționare, verificarea ocupării domeniului public, verificări privind comercializarea produselor alimentare și nealimentare și alimentație publică, acțiuni de control organizate în târguri și piețe agroalimentare, verificarea vânzărilor cu preț redus: soldare, lichidare, promoție, etc, verificare agenți economici din unitățile de învățământ.

Pe parcursul anului 2017, Serviciul Control Comercial a efectuat **13 acțiuni tematice** în colaborare cu alte servicii din cadrul Direcției Generale de Poliție Locală (Serviciul Control Protecția Mediului, Serviciul Intervenții Rapide) și în colaborare cu alte instituții precum Inspekția Sanitară de Stat, Direcția Sanitar Veterinară, Autoritatea Națională pentru Protecția Consumatorilor, Secția 10 Poliție, Institutul Național de Metrologie și **10 acțiuni de noapte**.

Au fost instrumentate **176 sesizări** formulate de cetățenii sectorului 3 sau redirectionate de către alte instituții (privind desfășurarea activităților comerciale fără autorizație de funcționare, fără acordul asociațiilor de proprietari și a vecinilor direct afectați, ocuparea domeniului public, depășirea orarului de funcționare aprobat, poluare fonică, fumatul în spații închise, notificări de soldare) din care, **174** au fost rezolvate, 2 fiind în lucru.

Polițiștii locali cu atribuții în domeniul ordinii publice și control comercial au aplicat, pentru încălcarea prevederilor **Legii nr. 12/1990 privind protejarea populației împotriva unor activități comerciale ilicite** și **H.C.G.M.B nr. 118/2004 privind exercitarea activității de**

comercializare pe principalele rețele stradale, sancțiuni contravenționale materializate în **1.347** amenzi în valoare totală de **1.418.700 lei** și **1.069** avertismente scrise, atât cu ocazia patrulelor zilnice, cât și în timpul intervențiilor demarate ca urmare a unor sesizări ori solicitări primite de la locuitorii sectorului.

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru încălcarea prevederilor Legii nr. 12/1991 pentru atingerea obiectivului specific: *Reducerea activității de comerț neautorizat*

Pe lângă sancțiunea principală, polițiștii locali din cadrul Serviciul Control Comercial au aplicat și sancțiunea complementară de confiscare a produselor ilegal comercializate, astfel:

Nr. Crt.	PRODUS	U.M.			Obs.	
		KILOGRAM E	LITRI	BUCĂȚI		
1.	ALIMENTARE	Legume	52,16	-	30	-
		Fructe				
		Lactate	283,014		5	
		Carne Procesate	8,65	-	-	
		Ouă	-	-	510	

Nr. Crt.	PRODUS	U.M.			Obs.
		KILOGRAM E	LITRI	BUCĂȚI	
2.	BĂUTURI	Alcoolice	-	46	-
		Nonalcoolice	-	9,75	

În domeniul activității comerciale, polițiștii locali din cadrul Serviciului Control Comercial au aplicat **242** amenzi în valoare totală de **190.350 lei** și **1** avertisment scris, sancțiuni aplicate pentru încălcarea prevederilor **O.G. nr. 99/2000** privind **comercializarea produselor și serviciilor de piață**.

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru încălcarea prevederilor O.G. nr. 99/2000

Pentru încălcarea prevederilor **H.C.L.S3 nr. 78/2004** privind sancționarea faptelor săvârșite de persoane fizice/juridice în legătură cu depozitarea expunerea și comercializarea mărfurilor pe domeniul public sau alte locuri neautorizate pe raza Sectorului 3 au fost aplicate **84** amenzi în valoare totală de **81.700 lei**.

Pentru încălcarea prevederilor **Legii nr. 252/2003** privind regimul unic de control, polițiștii locali cu atribuții de control în domeniul activității comerciale au aplicat **12** amenzi în valoare de **10.500 lei**.

În baza H.C.L.S.3 44/2014 privind aprobarea Regulamentului privind desfășurarea activităților de comercializare a produselor și serviciilor de piață pe teritoriul Sectorului 3 al Municipiului București, abrogată prin H.C.L.S.3 313/2017 au fost aplicate 588 amenzi contravenționale în valoare totală de 852.500 lei și 54 avertismente scrise.

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru încălcarea prevederilor H.C.L.S. 3 nr. 44/2014 abrogată prin H.C.L.S.3 313/2017

Nerespectarea Legii nr.145/2014 pentru stabilirea unor măsuri de reglementare a pieței produselor din sectorul agricol a avut ca urmare aplicarea a 3 amenzi contravenționale în valoare totală de 350 lei.

Obiectiv specific 3: Asigurarea respectării normelor legale privind circulația rutieră

Polițiștii locali din cadrul Biroului Circulație pe Drumurile Publice, au acționat pentru fluidizarea și dirijarea traficului, în baza *Planului de Măsuri* nr. 1.296.556/08.08.2017, în intersecțiile:

- ✚ Șos. Mihai Bravu- Bd. Camil Ressu ;
- ✚ Șos. Mihai Bravu – Calea Vitan ;
- ✚ Bd. Camil Ressu – Str. Liviu Rebreanu ;
- ✚ Bd Unirii- Str. Nerva Traian ;
- ✚ Bd. Camil Ressu – Str. Dristorului.

În perioada analizată, activitatea a constat și în depistarea, constatarea și sancționarea conducătorilor auto care încalcă normele legale referitoare la oprire, staționare, accesul interzis, rezolvarea sesizărilor venite din partea cetățenilor, acțiuni de sprijinire a operatorilor care efectuează lucrări de infrastructură.

Numărul mediu de patrule formate din polițiși locali cu atribuții în domeniul circulației pe drumurile publice a fost de 3 patrule/schimb, în program de lucru de 2 schimburi, 8 ore /schimb, 7 zile /săptămână.

Principalele obiective avute în vedere au fost:

- ✚ asigurarea unui climat de siguranță publică corespunzător pe raza de competență;
- ✚ verificarea integrității mijloacelor de semnalizare rutieră, a semafoarelor, a stării indicatoarelor și marcajelor rutiere;

- ✚ asigurarea fluenței circulației pe drumurile publice pe raza Sectorului 3;
- ✚ asigurarea În cazul accidentelor soldate cu victime, a pazei locului acestora și luarea primelor măsuri ce se impun pentru conservarea urmelor, identificarea martorilor și a făptuitorilor;
- ✚ depistarea și sancționarea contravențională pentru încălcarea normelor rutiere de către pietoni, bicicliști;
- ✚ depistarea și sancționarea contravențională pentru încălcarea normelor rutiere a conducătorilor autovehiculelor ce opresc/ staționează/ parchează neregulamentar;

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate conform art.142 din RAOUG 195/2002 r

OPRIREA INTERZISĂ

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate conform art.143 din RAOUG 195/2002 r

STAȚIONAREA INTERZISĂ

- ✚ asigurarea fluentei traficului rutier in apropierea unităților de învățământ;
- ✚ rezolvarea sesizărilor venite din partea cetățenilor legate de activitatea specifică serviciului;
- ✚ depistarea și sancționarea contravențională pentru încălcarea normelor rutiere a conducătorilor autovehiculelor care nu respectă semnificația indicatorului *Accesul Interzis*.

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate conform art.111 din RAOUG 195/2002 r

ACCESUL INTERZIS

- ✚ sprijinirea firmelor ce efectuează lucrări de infrastructură;
- ✚ fluidizarea circulației rutiere și pietonale în punctele stabilite prin planul de măsuri întocmit în colaborare cu Brigada Rutieră București;

În cursul anului 2017 au fost desfășurate un număr total de **82 acțiuni**, din care:

- **39 acțiuni desfășurate în cadrul BIROULUI CIRCULAȚIE PE DRUMURILE PUBLICE pentru:**
 - ✚ asigurarea măsurilor de siguranță rutieră și ordine publică cu ocazia evenimentelor sportive desfășurate pe raza Sectorului 3;
 - ✚ fluidizarea traficului rutier, cu ocazia evenimentelor culturale artistice desfășurate pe raza sectorului 3;
 - ✚ fluidizarea traficului rutier și pietonal, la unitățile de învățământ nr. 80; nr. 84; Leonardo Da Vinci; Hamburg și Liceul Dante Alighieri de pe raza sectorului 3;
 - ✚ depistarea și sancționarea conducătorilor auto ce nu respectă prevederile O.U.G. 195/2002 rep., precum și alte activități ce intră în competența poliției locale.
- **2 acțiuni desfășurate în colaborare cu Direcția Generală de Poliție Locală a Municipiului București pentru:**

- ✚ depistarea și sancționarea conducătorilor auto ce nu respectă prevederile O.U.G. 195/2002 rep.;
- ✚ activități de fluidizare a traficului rutier pe perioada 01.12.2017-06.01.2018.
- **16 acțiuni desfășurate în colaborare cu BRIGADA POLIȚIEI RUTIERE pentru:**
- ✚ asigurarea măsurilor de siguranță rutieră și ordine publică cu ocazia evenimentelor sportive desfășurate pe stadionul Areei Naționale;
- ✚ fluidizarea traficului rutier, cu ocazia evenimentelor cultural artistice desfășurate pe raza sectorului 3;
- ✚ depistarea și sancționarea conducătorilor auto ce nu respectă prevederile O.U.G. 195/2002 rep., precum și alte activități care intră în competența poliției locale.
- **3 acțiuni desfășurate împreună cu DIRECȚIA INTERVENȚII pentru** asigurarea măsurilor fluidizare a traficului rutier în zona Tîrgului Vitan;
- **22 acțiuni desfășurate împreună cu DIRECȚIA DE ORDINE PUBLICĂ PARCURI pentru:**
- ✚ asigurarea măsurilor de fluidizare a traficului rutier, cu ocazia evenimentelor cultural artistice desfășurate în parcurile de pe raza sectorului 3.

Cât privește **infracțiunile flagrante**, polițiștii locali din cadrul Biroului Circulație pe Drumurile Publice au constatat **3** astfel de fapte, respectiv: furt, conducere pe drumurile publice sub influența băuturilor alcoolice și loviri și alte violențe.

Relevanți pentru activitatea curentă a Biroului Circulație pe Drumurile Publice sunt următorii indicatori:

- ✚ **7.381** sancțiuni contravenționale, din care 5.250 amenzi în valoare totală de 2.547.906 lei și 2.131 avertismente scrise

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate de polițiștii locali din cadrul Biroului Circulație pe Drumurile Publice

- ✚ 73 note constatare
- ✚ 58 accidente rutiere
- ✚ 360 sesizari scrise
- ✚ 58 procese verbale deplasare la eveniment
- ✚ 3.895 procese verbale de constatare

Din totalul sancțiunilor aplicate de polițiștii locali din cadrul Biroului Circulație pe Drumurile Publice, pentru nerespectarea prevederilor **O.U.G. nr. 195/2002 (r)** privind **circulația pe drumurile publice** s-au aplicat **4.870** de amenzi în valoare de **2.417.685** lei și **2.122** avertismente scrise.

De asemenea, pentru realizarea obiectivul specific: **Asigurarea respectării normelor legale privind circulația rutieră**, s-au aplicat sancțiuni și pentru nerespectarea următoarelor acte normative/hotărâri cu caracter normativ care reglementează circulația pe drumurile publice:

Pentru nerespectarea prevederilor H.C.L.S.3 nr.229/2013 privind interzicerea expunerii spre vânzare a vehiculelor, precum și interzicerea parcării și/sau staționării vehiculelor utilizate în scopul desfășurării unor activități comerciale pe domeniul public/privat al Municipiului București, aflat în administrarea Sectorului 3 au fost aplicate **188** amenzi în valoare totală de **132.800 lei** și **522** avertismente scrise.

Parcarea vehiculelor grele pe teritoriul Municipiului București a fost sancționată conform prevederilor **H.C.G.M.B. nr.216/2006** cu **9** amenzi contravenționale în valoare de **27.000 lei** și **15** avertismente scrise.

Încălcarea prevederilor **H.C.G.M.B. nr.233/2000** referitoare la **interzicerea accesului și circulației vehiculelor cu tracțiune animală pe drumurile publice din Municipiul București** s-a sancționat cu **113** amenzi contravenționale în valoare totală de **22.950** lei și **3** avertismente scrise.

Obiectiv specific 4: Creșterea calității vieții și a siguranței cetățenilor prin descurajarea actelor infracționale

În activitatea operativă desfășurată în anul 2017, polițiștii locali din cadrul compartimentelor de ordine publică, intervenții rapide, ordine publică parcări, verificări sesizări și rutieră au constatat un număr de **14 infracțiuni flagrante**, autorii acestora fiind predați unităților de Poliție Națională.

Cap. 4. Starea de Mediu

4.1 Dezvoltarea și conservarea spațiilor verzi

DIRECȚIA ADMINISTRAREA DOMENIULUI PUBLIC

Direcția Administrarea Domeniului Public ("DADP") este o structură care face parte din cadrul aparatului de specialitate al Primarului Sectorului 3 și răspunde de gestionarea domeniului public al Sectorului 3. DADP este responsabilă cu verificarea activităților specifice serviciului de salubritate, amenajarea, reamenajarea și întreținerea spațiilor verzi, a locurilor de joacă, parcurilor, miniparcurilor și a locurilor de joacă din Sectorul 3 astfel încât să reprezinte un loc de recreere și distracție cu un ridicat grad de civilizație și confort pentru cetățeni.

În cursul anului 2017, Direcția Administrarea Domeniului Public a realizat următoarele:

- ✚ A soluționat un număr total de 18.566 adrese, petiții și sesizări;
- ✚ A modernizat un număr de 5 miniparcuri, locuri de joacă în valoare totală de 1.139 mii lei;
- ✚ A gazonat în Sectorul 3 o suprafață de aproximativ 16.502 mp de spațiu verde în valoare de 580 mii lei;
- ✚ A executat lucrări de împrejmuire cu gard metalic cu soclu din beton armat pentru un număr de 15 blocuri, în valoare totală de 769 mii lei;
- ✚ S-au plantat 1.823 de arbori de diferite specii (platanus, quercus, betula, tilia), în valoare totală de 1.425 mii lei;
- ✚ S-au plantat 91.055 de arbuști de diferite specii (hibiscus, spiraea, ligustrum,) în valoare totală de 970 mii lei;
- ✚ S-au plantat 174.128 de flori de diferite specii (tagetes, trandafiri, salvia, canna, bellis, begonia), în valoare de 686 mii lei;
- ✚ A asigurat controlul zilnic în proporție de 100% a activităților de întreținere, modernizare, reparare, înlocuire și salubritate efectuate de către firma concesionară în parcurilor aflate în administrarea noastră;
- ✚ Prin contractul de delegare prin concesiune a unor activități de administrare a parcurilor Al. I. Cuza, Titan, Gh. Petrascu și Titanii în valoare de 7.915 mii lei, a asigurat întreținerea și salubritatea spațiilor verzi cu suprafața de 109,530,0 mp, precum și lucrări de amenajare și reamenajare în valoare de 105 mii lei;
- ✚ Prin contractul de delegare prin concesiune a unor activități de administrare a parcului Pantelimon și zona I a asigurat întreținerea și salubritatea spațiilor verzi în valoare de 6.661 mii lei;
- ✚ Asigurarea pazei bunurilor aflate pe domeniul public al sectorului 3, prin contractarea firmei Nei Guard Srl având un efectiv de 55 de agenți, valoarea contractului fiind 3.480 mii lei;
- ✚ Asigurarea salubrității Sectorului 3 prin contractarea firmei Rosal Grup S.A. contract în valoare de 123 milioane lei;
- ✚ A dus la îndeplinire în proporție de 100% obiectivul de verificare zilnică a salubrității din sector;
- ✚ A efectuat operațiuni de deparazitare și dezinsecție în Parcurile Al. I. Cuza, Titan, Gh. Petrascu, Titanii și Pantelimon în valoare de 28 mii lei, efectuată de S.C. Coral Impex S.R.L.
- ✚ A realizat montarea și mentenanța sistemului de iluminat festiv de sărbători prin Sc. Hoiura S.R.L. în valoare de 1.543 mii lei;
- ✚ Asigurarea montării patinoarului din Parcul Al. I. Cuza pentru diversificarea activităților sportive și de agrement în perioada 01.12.2016-01.03.2017, valoarea totală de 159 mii lei;

Pentru anul 2018 dorim să continuăm modernizarea locurilor de joacă din sector, repararea și modernizarea scenei din parcul Titanii, întreținerea spațiilor verzi, a locurilor de joacă, parcurilor, miniparcurilor și a locurilor de joacă din Sectorul 3, asigurarea unui nivel ridicat de salubritate stradală.

DIRECȚIA GENERALĂ DE POLIȚIE LOCALĂ

Obiectiv strategic 2:

DEZVOLTAREA ȘI CONSERVAREA SPAȚIILOR VERZI

Acest obiectiv strategic este propriu pentru Direcția Generală de Poliție Locală Sector 3 și are drept scop asigurarea calității factorilor de mediu și a stării de sănătate a populației, precum și respectarea dreptului fiecărei persoane fizice la un mediu sănătos.

Acest obiectiv strategic cuprinde trei obiective specifice, după cum urmează:

- ✚ **Obiectiv specific 1: Creșterea eficienței acțiunilor privind protecția mediului**
- ✚ **Obiectiv specific 2: Promovarea și dezvoltarea sistemului de colectare selectivă a deșeurilor**
- ✚ **Obiectiv specific 3: Creșterea eficienței acțiunilor privind respectarea normelor de salubritate și igienizare, precum și a normelor de înfrumusețare a Sectorului 3**

Obiectiv specific 1: Creșterea eficienței acțiunilor privind protecția mediului

În cursul anului 2017, ca urmare a constatării faptelor de încălcare a prevederilor **H.C.G.M.B. nr.304/2009 privind aprobarea normelor de protecție a spațiilor verzi pe teritoriul Municipiului București**, au fost aplicate **1.113** amenzi în valoare totală de **71.790 lei** și **43** avertismente scrise. Patrurile aflate în teren au asigurat supravegherea și paza prin patrulare auto și pedestră a *spațiilor verzi, amenajărilor florale, pomilor și arbuștilor* plantați în zona principalelor intersecții și artere ale sectorului (în scopul protejării lor), precum și a *părculețelor și locurilor de joacă* de pe itinerariile de patrulare stabilite.

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru încălcarea prevederilor H.C.G.M.B. nr.304/2009

Pentru încălcarea prevederilor **H.C.G.M.B. nr.114/2004 privind interzicerea circulației autovehiculelor în parcurile și grădinile publice din Municipiul București**, au fost aplicate **44** amenzi în valoare de **129.500** lei și **84** avertismente scrise.

În baza **Legii nr. 54/2012 privind desfășurarea activităților de picnic**, au fost sancționate **51** de persoane, dintre care **6** persoane cu amenzi în valoare totală de **7.200** lei și **45** persoane cu avertismente scrise.

O misiune importantă pentru efectivele din cadrul direcției a fost și aceea de a preveni deteriorarea spațiilor verzi, dar și de a sancționarea astfel de fapte. În acest sens, pentru nerespectarea prevederilor **Legii nr.24/2007 care reglementează administrarea spațiilor verzi din intravilanul localităților**, s-au aplicat **844** amenzi în valoare totală de **138.850** lei și **341** avertismente scrise.

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru încălcarea prevederilor Legii nr. 24/2007

În domeniul protecției mediului, polițiștii locali au aplicat **5** amenzi în valoare totală de **166.000** lei pentru încălcarea prevederilor **O.U.G. nr. 195/2005 privind protecția mediului**.

Obiectiv specific 2: Promovarea și dezvoltarea sistemului de colectare selectivă a deșeurilor

Acest obiectiv s-a realizat prin acțiuni de verificare a agenților economici care desfășoară activități cu impact semnificativ asupra mediului, precum și prin acțiuni de verificare a gestionării deșeurilor de către persoanele fizice și juridice de pe raza Sectorului 3.

În urma verificărilor s-au constatat nereguli privind regimului deșeurilor, în acest sens aplicându-se **2** amenzi în valoare totală de **30.000** lei pentru încălcarea prevederilor **Legii nr. 211/2011 privind regimul deșeurilor**.

Obiectiv specific 3: Creșterea eficienței acțiunilor privind respectarea normelor de salubritate și igienizare, precum și a normelor de înfrumusețare a Sectorului 3

Pentru atingerea acestui obiectiv specific, compartimentul cu atribuții în domeniul protecției mediului, respectiv Serviciul Control Protecția Mediului și Salubritate a desfășurat acțiuni ample, alături de compartimentele operative, în vederea atingerii dezideratului – „Sectorul 3, cel mai curat sector”.

În acest sens, activitatea **Serviciului Control Protecția Mediului și Salubritate** s-a desfășurat în baza următoarelor obiective specifice stabilite la nivelul direcției:

- ✚ identificarea vehiculelor fără stăpân și abandonate pe domeniul public sau privat al Sectorului 3;

- ✚ eliberarea domeniului public, prin ridicarea autoturismelor pentru care procedura de ridicare a fost finalizată, cu respectarea procedurilor legale;
- ✚ predarea către DGITL Sector 3 în vederea valorificării, a autoturismelor ridicate și intrate în proprietatea privată a Municipiului București;

În acest sens, pentru încălcarea **Legii nr.421/2002 privind regimul juridic al vehiculelor fără stăpân sau abandonate pe terenuri aparținând domeniului public sau privat al statului ori al unităților administrativ teritoriale**, au fost aplicate **57** amenzi contravenționale în valoare totală de **59.000 lei**.

Tot în aplicarea prevederilor Legii nr.421/2002, compartimentul cu atribuții în domeniul protecției mediului a realizat următorii indicatori:

1384 autoturisme identificate ca făcând obiectul Legii 421/2002

145 autoturisme ridicate

82 autoturisme intrate în Patrimoniul Municipiului București până la data prezentului bilanț

11 autoturisme restituite

459 somații și referate pentru vehicule Legea nr.421/2002

210 dispoziții de ridicare pentru vehicule Legea nr.421/2002, din care 145 puse în aplicare

83 dispoziții de intrare în patrimoniu Legea 421/2002 emise de Cabinet Primar din care puse în aplicare **68**.

✚ identificarea terenurilor insalubre, împrejmuite/neîmprejmuite, stabilirea situației juridice a acestora, înștiințarea proprietarilor/deținătorilor legali în vederea dispunerii măsurilor legale care se impun; în acest sens, s-au identificat **46** terenuri insalubre și s-au emis **184** somații proprietari/deținători terenuri

✚ sancționarea deținătorilor de terenuri pentru nerespectarea obligațiilor de împrejmuire și salubritate

Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru nerespectarea obligațiilor de împrejmuire și salubritate a terenurilor

- ✚ verificarea modului de respectare a normelor de salubritate a domeniului public;
- ✚ verificarea și respectarea normelor de salubritate și igienizare a persoanelor fizice și juridice.

Compartimentul cu atribuții în domeniul protecției mediului a participat în anul 2017 la 6 planuri de acțiune/măsuri în cooperare cu alte instituții și autorități administrației publice locale, rezultatele acestora fiind concretizate în:

- ✚ **26 sancțiuni în cuantum de 52.000 lei**, conform Legii nr.421/2002
- ✚ **58 sancțiuni în cuantum de 63.900 lei**, pentru nerespectarea HCGMB nr.120/2010;
- ✚ **soluționarea a 227 sesizări**

Pentru realizarea obiectivului specific 3: **Cresterea eficientei acțiunilor privind respectarea normelor de salubritate și igienizare, precum și a normelor de înfrumusețare a Sectorului 3**, polițiștii locali din cadrul Direcției Generale de Poliție Locală au aplicat **4.187** amenzi în valoare totală de **3.636.750 lei** și **1.062** avertismente scrise în baza **H.C.G.M.B nr. 120/2010** pentru aprobarea normelor de salubritate ale Municipiului București
Analiză comparativă 2015-2016-2017 privind sancțiunile aplicate pentru nerespectarea normelor de salubritate și igienizare ale Municipiului București

Pentru transportul de deșuri cu mijloace artisanale, tip cărucior, au fost aplicate **9** amenzi în valoare totală de **1.900 lei**, pentru încălcarea prevederilor **H.C.L.S3 nr.422/2013** privind aprobarea unor reglementări cu privire la accesul și deplasarea mijloacelor de transport artisanale de tip cărucior, trase sau împinse, pe raza sectorului 3 al Municipiului București.

În baza prevederilor **H.C.L.S3 nr. 228/2013** privind stabilirea unor măsuri pentru buna gospodărire și înfrumusețare a Sectorului 3, au fost aplicate **40** amenzi în valoare de **23.700 lei** și **31** avertismente scrise.