26
2

ROMÂNIA

 VIZAT PENTRU LEGALITATE,

JUDEŢUL IAŞI

 S E C R E T A R,
MUNICIPIUL PAŞCANI

CONSILIUL LOCAL
 Cons. jr. ZUZAN MIRCEA
 P R O I E C T
HOTĂRÂREA NR.
din _____________ 2013

privind aprobarea Regulamentului de organizare şi funcţionare

al aparatului de specialitate al Primarului municipiului Paşcani

Consiliul Local al municipiului Paşcani, judeţul Iaşi;

Având în vedere Expunerea de motive a Primarului municipiului Paşcani, în calitate de iniţiator al proiectului de hotărâre, înregistrată sub nr. 9706 /22.05.2013 prin care propune Consiliului Local al Municipiului Paşcani aprobarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al Primarului municipiului Paşcani, pentru anul 2013;

Analizând raportul de specialitate comun întocmit de Direcţia Economică şi Compartimentele Management Resurse umane şi Juridic şi Contencios din cadrul aparatului de specialitate al Primarului municipiului Paşcani înregistrat sub nr. 9707 / 22.05.2013 ;
Având în vedere structura organizatorică a instituţiei aprobată prin Hotărârea Consiliului Local al municipiului Paşcani nr. 48 / 29.03.2013;

Având în vedere Rapoartele de avizare ale următoarelor comisii de specialitate din cadrul Consiliului Local al Municipiului Paşcani :

-Comisia de prognoze economico-sociale, buget, finanţe, industrie, agricultură, silvicultură, prestări servicii, comerţ şi IMM-uri, programe europene, atragere de fonduri structurale şi relaţii externe, înregistrat sub nr. _________ /__________ 2013 ;
-Comisia juridică, ordine publică, drepturile omului şi libertăţi cetăţeneşti, înregistrat sub nr. __________ / _____________ 2013 ;
Având în vedere prevederile Legii nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare;

Având în vedere prevederile art. 40 din Legea nr. 53/2003-Codul Muncii, republicată, cu modificările şi completările ulterioare;

În baza prevederile Legii nr. 7/2004, privind Codul de conduită a functionarilor publici, republicată ;

Având în vedere prevederile Legii nr. 477/2004, privind Codul de conduita a personalului contractual din autoritatile si institutiile publice ;
În conformitate cu prevederile art. 36 alin.(1) şi alin.(2) din Legea nr. 350/2001 privind amenajarea teritoriului şi urbanismului, cu modificările şi completările ulterioare şi potrivit prevederilor art. 45, alin. (1) din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcţii, republicată, cu modificările şi completările ulterioare;

Având în vedere prevederile Legii nr. 24/2000 privind normele de tehnică legislativă pentru elaborarea actelor normative, republicată, cu modificările şi completările ulterioare;
Având în vedere prevederile art. 36, alin. (2) litera a), ale alin. (3) litera b) şi ale art. 115, alin. (1), litera b) din Legea nr. 215/2001 privind administraţia publică locală, republicată, cu modificările şi completările ulterioare ;
În temeiul art. 45, alin. (1) din Legea nr. 215/2001 privind administraţia publică locală, republicată, cu modificările şi completările ulterioare ;
H O T Ă R Ă Ş T E :
Art. 1 Se aprobă Regulamentul de organizare şi funcţionare al aparatului de specialitate al primarului municipiului Paşcani, conform anexei nr. 1, parte integrantă din prezenta hotărâre.
Art. 2 Prezentul Regulament de organizare şi funcţionare va fi adus la cunoştinţă sub semnătură funcţionarilor publici şi personalului contractual din aparatul de specialitate al primarului municipiului Paşcani.
Art. 3 Cu data adoptării prezentei hotărâri se abrogă Hotărârea Consiliului Local al municipiului Paşcani nr. 86/26.08.2011, privind aprobarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al Primarului municipiului Paşcani.
Art. 4 Serviciul Administraţie Publică va comunica prezenta hotărâre :
· Instituţiei Prefectului judeţului Iaşi ;

· Primarului municipiului Paşcani ;
· Compartimentelor funcţionale din cadrul aparatului de specialitate al primarului municipiului Paşcani ;
· Compartimentului Management Resurse umane;
· Pe site-ul institutiei ;
· Mass-media .
INIŢIATOR DE PROIECT

PRIMAR

Ing. Dumitru PANTAZI

PREŞEDINTE DE ŞEDINŢĂ Contrasemnează pentru legalitate,

 Consilier,
 SECRETAR,

 Cons. jr. ZUZAN Mircea
PRIMĂRIA MUNICIPIULUI PAŞCANI SE APROBĂ,

COMPARTIMENT MANAGEMENT RESURSE UMANE PRIMAR,

Nr. 9707 din 22.05.2013 Ing. Dumitru PANTAZI

REFERAT,
Având în vedere Expunerea de motive a Primarului municipiului Paşcani, în calitate de iniţiator al proiectului de hotărâre, înregistrată sub nr. 9706 /22.05.2013 prin care propune Consiliului Local al Municipiului Paşcani aprobarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al Primarului municipiului Paşcani, pentru anul 2013;

Având în vedere că de la ultima modificare şi completare a Regulamentului de organizare şi funcţionare aprobat prin H.C.L. nr. 86 din 26.08.2011 au fost emise acte normative prin care a fost modificat cadrul legal şi atribuţiile din cadrul aparatului de specialitate al Primarului municipiului Paşcani ;

Având în vedere structura organizatorică a instituţiei aprobată prin Hotărârea Consiliului Local al municipiului Paşcani nr. 48 / 29.03.2013;

Având în vedere prevederile Legii nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare;

Având în vedere prevederile art. 40 din Legea nr. 53/2003-Codul Muncii, republicată, cu modificările şi completările ulterioare;

În baza prevederile Legii nr. 7/2004, privind Codul de conduită a functionarilor publici, republicată ;

Având în vedere prevederile Legii nr. 477/2004, privind Codul de conduita a personalului contractual din autoritatile si institutiile publice ;
În conformitate cu prevederile art. 36 alin.(1) şi alin.(2) din Legea nr. 350/2001 privind amenajarea teritoriului şi urbanismului, cu modificările şi completările ulterioare şi potrivit prevederilor art. 45, alin. (1) din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcţii, republicată, cu modificările şi completările ulterioare;

La aprobarea structurii organizatorice au fost respectate prevederile art. 112 alin. (1) din Legea nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare, potrivit cărora numărul total al funcţiilor publice de conducere din cadrul fiecărei autorităţi sau instituţii publice, cu excepţia funcţiilor publice de secretar al unităţii administrativ-teritoriale şi de şef al oficiului prefectural, este de maximum 12 % din numărul total al funcţiilor publice, precum şi prevederile art. XVI din Legea nr. 161/2003 privind unele măsuri pentru asigurarea transparenţei în exercitarea demnităţilor publice, a funcţiilor publice şi în mediul de afaceri, prevenirea şi sancţionarea corupţiei, cu modificările şi completările ulterioare, respectiv :

 a) pentru constituirea unui birou este necesar un număr de minimum 5 posturi de execuţie;

 b) pentru constituirea unui serviciu este necesar un număr de minimum 7 posturi de execuţie;

 c) pentru constituirea unei direcţii este necesar un număr de minimum 15 posturi de execuţie;

 d) pentru constituirea unei direcţii generale este necesar un număr de minimum 25 de posturi de execuţie.
Faţă de considerentele expuse anterior Compartimentul Management Resurse umane, Compartimentul Juridic şi Contencios şi Direcţia Economică avizează favorabil proiectul de hotărâre privind aprobarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al Primarului municipiului Paşcani.
Direcţia Economică,

Director executiv LĂBONŢU Angelica

Compartiment Management Resurse Umane, Compartiment Juridic şi Contencios,

 Consilier Mihaela BUNDUC Consilier juridic COJOCARU Ionuţ-Lucian
[image: image1.png]

Nr . 9706 / 22.05.2013
EXPUNERE DE MOTIVE
la proiectul de hotărâre privind
aprobarea Regulamentului de organizare şi funcţionare

al aparatului de specialitate al Primarului municipiului Paşcani

Având în vedere că de la ultima modificare şi completare a Regulamentului de organizare şi funcţionare aprobat prin H.C.L. nr. 86 din 26.08.2011 au fost emise acte normative prin care a fost modificat cadrul legal şi atribuţiile din cadrul aparatului de specialitate al Primarului municipiului Paşcani ;

Având în vedere structura organizatorică a instituţiei aprobată prin Hotărârea Consiliului Local al municipiului Paşcani nr. 48 / 29.03.2013;
Având în vedere prevederile Legii nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare;

Având în vedere prevederile art. 40 din Legea nr. 53/2003-Codul Muncii, republicată, cu modificările şi completările ulterioare;

În baza prevederile Legii nr. 7/2004, privind Codul de conduită a functionarilor publici, republicată ;

Având în vedere prevederile Legii nr. 477/2004, privind Codul de conduita a personalului contractual din autoritatile si institutiile publice ;
În conformitate cu prevederile art. 36 alin.(1) şi alin.(2) din Legea nr. 350/2001 privind amenajarea teritoriului şi urbanismului, cu modificările şi completările ulterioare şi potrivit prevederilor art. 45, alin. (1) din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcţii, republicată, cu modificările şi completările ulterioare;
La aprobarea structurii organizatorice au fost respectate prevederile art. 112 alin. (1) din Legea nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare, potrivit cărora numărul total al funcţiilor publice de conducere din cadrul fiecărei autorităţi sau instituţii publice, cu excepţia funcţiilor publice de secretar al unităţii administrativ-teritoriale şi de şef al oficiului prefectural, este de maximum 12 % din numărul total al funcţiilor publice, precum şi prevederile art. XVI din Legea nr. 161/2003 privind unele măsuri pentru asigurarea transparenţei în exercitarea demnităţilor publice, a funcţiilor publice şi în mediul de afaceri, prevenirea şi sancţionarea corupţiei, cu modificările şi completările ulterioare, respectiv :

 a) pentru constituirea unui birou este necesar un număr de minimum 5 posturi de execuţie;

 b) pentru constituirea unui serviciu este necesar un număr de minimum 7 posturi de execuţie;

 c) pentru constituirea unei direcţii este necesar un număr de minimum 15 posturi de execuţie;

 d) pentru constituirea unei direcţii generale este necesar un număr de minimum 25 de posturi de execuţie.
În conformitate cu prevederile art. 36, alin. (2) litera a), alin. (3) litera b) şi art. 45 alin. (1) din Legea nr. 215/2001 privind administraţia publică locală, republicată, modificată şi completată, propun spre aprobarea Consiliului Local al municipiului Paşcani proiectul de Hotărâre privind aprobarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al Primarului municipiului Paşcani.
P R I M A R ,
Ing. Dumitru PANTAZI
 Anexa nr. 1

 la H.C.L. nr. _________ din _________ 2013
REGULAMENTUL DE ORGANIZARE ŞI FUNCŢIONARE

AL APARATULUI DE SPECIALITATE

AL PRIMARULUI MUNICIPIULUI PAŞCANI

CAP. I – DISPOZIŢII GENERALE

Art. 1

Primarul, viceprimarul, secretarul unităţii administrativ-teritoriale şi aparatul de specialitate al primarului constituie o structură funcţională cu activitate permanentă, denumită PRIMĂRIA MUNICIPIULUI PAŞCANI, care duce la îndeplinire hotărârile consiliului local şi dispoziţiile primarului, soluţionând problemele curente ale colectivităţii locale.

Municipiul Paşcani este persoană juridică de drept public, cu capacitate juridică deplină şi patrimoniu propriu, titular al codului de înregistrare fiscală şi ale conturilor deschise la unităţile teritoriale de trezorerie, precum şi la unităţile bancare.

Municipiul Paşcani este titular al drepturilor şi obligaţiilor ce decurg din contractele privind administrarea bunurilor ce aparţin domeniului public şi privat în care acestea sunt parte, precum şi raporturile cu alte persoane fizice sau juridice în condiţiile legii.

Autorităţile administraţiei publice prin care se realizează autonomia locală sunt Consiliul Local al municipiului Paşcani, ca autoritate deliberativă şi primarul municipiului Paşcani, ca autoritate executivă. Consiliul local şi primarul se aleg în condiţiile prevăzute de legea pentru alegerea autorităţilor administraţiei publice locale.

Art. 2

Primarul reprezintă unitatea administrativ-teritorială în relaţiile cu alte autorităţi publice, cu persoanele fizice sau juridice române ori străine, precum şi în justiţie.

Primarul asigură respectarea drepturilor şi libertăţilor fundamentale ale cetăţenilor, a prevederilor Constituţiei, precum şi punerea în aplicare a legilor, a decretelor Preşedintelui României, a hotărârilor şi ordonanţelor Guvernului, a hotărârilor consiliului local; dispune măsurile necesare şi acordă sprijin pentru aplicarea ordinelor şi instrucţiunilor cu caracter normativ ale miniştrilor, ale celorlalţi conducători ai autorităţilor administraţiei publice centrale, ale prefectului, precum şi a hotarârilor consiliului judetean, în condiţiile legii.

Pentru punerea în aplicare a activităţilor date în competenţa sa prin actele normative, primarul beneficiază de un aparat de specialitate, pe care îl conduce .

Aparatul de specialitate al primarului este structurat pe compartimente funcţionale, în condiţiile legii. Compartimentele funcţionale ale acestuia sunt încadrate cu funcţionari publici şi personal contractual.
Primarul conduce serviciile publice locale.
Mandatul primarului este de 4 ani şi se exercită până la depunerea jurământului de către primarul nou-ales. Mandatul primarului poate fi prelungit, prin lege organică, în caz de război, calamitate naturală, dezastru sau sinistru deosebit de grav.

În exercitarea atribuţiilor sale primarul emite dispoziţii cu caracter normativ sau individual. Acestea devin executorii numai după ce sunt aduse la cunoştinţă publică sau după ce au fost comunicate persoanelor interesate, după caz.

În exercitarea atribuţiilor de autoritate tutelară şi de ofiţer de stare civilă, a sarcinilor ce îi revin din actele normative privitoare la recensămant, la organizarea şi desfăşurarea alegerilor, la luarea măsurilor de protecţie civilă, precum şi a altor atribuţii stabilite prin lege primarul actionează şi ca reprezentant al statului în municipiul în care a fost ales.

În aceasta calitate, primarul poate solicita prefectului, în condiţiile legii, sprijinul conducătorilor serviciilor publice deconcentrate ale ministerelor şi ale celorlalte organe de specialitate ale administraţiei publice centrale din unităţile administrativ-teritoriale, dacă sarcinile ce îi revin nu pot fi rezolvate prin aparatul de specialitate.

Art. 3

Viceprimarul este subordonat primarului şi înlocuitorul de drept al acestuia, care îi poate delega atribuţiile sale.

Art. 4

Secretarul municipiului Paşcani este funcţionar public de conducere, cu studii
superioare juridice sau administrative şi se bucură de stabilitate în funcţie, în condiţiile legii.

Atribuţiile secretarului municipiului sunt cele prevăzute de art.117 din Legea administraţiei publice locale nr. 215/2001, republicată, cu modificările şi completările ulterioare, cele prevăzute de legi sau de alte acte normative, precum şi cele stabilite de Consiliul Local al municipiului Paşcani.

Secretarul unităţii administrativ-teritoriale reprezintă interesele autorităţii sau instituţiei publice în raporturile acesteia cu persoane fizice sau juridice de drept public sau privat, din ţară şi străinătate, în limita competenţelor stabilite de conducătorul autorităţii sau instituţiei publice, precum şi reprezentarea în justiţie a autorităţii sau a instituţiei publice în care îşi desfăşoară activitatea.
Atribuţiile de ofiţer de stare civilă şi de autoritate tutelară pot fi delegate de către primar şi secretarului unităţii administrativ-teritoriale sau altor funcţionari publici din aparatul de specialitate, cu competenţe în acest domeniu, potrivit legii.

Art. 5

Atribuţiile Administratorului public sunt cele prevăzute de art.112 din Legea administraţiei publice locale nr. 215/2001, republicată, cu modificările şi completările ulterioare, cele prevăzute de legi sau de alte acte normative, precum şi cele stabilite de Consiliul Local al municipiului Paşcani.

Numirea şi eliberarea din funcţie a administratorului public se fac de primar, pe baza unor criterii, proceduri şi atribuţii specifice, aprobate de consiliul local. Numirea în funcţie se face pe bază de concurs.

Administratorul public poate îndeplini, în baza unui contract de management, încheiat în acest sens cu primarul, atribuţii de coordonare a aparatului de specialitate sau a serviciilor publice de interes local.

Primarul poate delega către administratorul public, în condiţiile legii, calitatea de ordonator principal de credite.

 Art. 6

Raporturile dintre autorităţile administraţiei publice locale din municipiu şi autorităţile administraţiei publice de la nivel judeţean se bazează pe principiile autonomiei, legalităţii, responsabilităţii, cooperării şi solidaritatii în rezolvarea problemelor întregului judeţ.

 În relaţiile dintre autorităţile administraţiei publice locale şi consiliul judeţean, pe de o parte, precum şi între consiliul local şi primar, pe de altă parte, nu există raporturi de subordonare.

Secretarul unităţii administrativ-teritoriale asigură gestionarea procedurilor administrative privind relaţia dintre consiliul local şi primar, precum şi între aceştia şi prefect.
 Art. 7

Consiliul local aprobă, în condiţiile legii, la propunerea primarului, înfiinţarea, organizarea şi statul de funcţii ale aparatului de specialitate al primarului, regulamentul de organizare şi funcţionare al acestuia, precum şi ale institutiilor şi serviciilor publice de interes local, precum şi reorganizarea şi statul de funcţii ale regiilor autonome de interes local.

Art. 8

Aparatul de specialitate al primarului este structurat pe compartimente funcţionale, în condiţiile legii. Compartimentele funcţionale ale acestuia sunt încadrate cu funcţionari publici şi personal contractual.
Salariaţii din aparatul de specialitate al primarului sunt funcţionari publici, cu excepţia celor care desfăşoară activităţi de secretariat, administrative, protocol, gospodărire, întreţinere-reparaţii şi de deservire, pază precum şi altor categorii de personal care nu exercită prerogative de putere publică, care intră în categoria personalului contractual.
Funcţionarii publici se bucură de stabilitate în funcţie, în condiţiile legii şi se supun prevederilor Legii nr. 188/1999 privind Statutul funcţionarilor publici,republicată, cu modificările şi completările ulterioare.

Raporturile de muncă ale personalului contractual sunt reglementate de prevederile
Legii nr. 53/2003-Codul Muncii, republicată, cu modificările şi completările ulterioare, în măsura în care acestea nu sunt reglementate de legi speciale.
Funcţionarii din cadrul instituţiilor şi serviciilor publice de interes local şi din cadrul aparatului de specialitate al primarului se bucură de stabilitate în funcţie în condiţiile legii.
Art. 9

Numirea şi eliberarea din funcţie a personalului din cadrul instituţiilor şi serviciilor publice de interes local se fac de conducătorii acestora, în conditiile legii.

Numirea şi eliberarea din funcţie a personalului din aparatul de specialitate al primarului se fac de primar, în condiţiile legii.

Art. 10 Primăria municipiului Paşcani funcţionează în sediul situat în municipiul Paşcani, judeţul Iaşi, strada Ştefan Cel Mare, nr.16, cod poştal 705200 .
CAP. II – ORGANIGRAMA APARATULUI DE SPECIALITATE AL PRIMARULUI MUNICIPIULUI PAŞCANI

Art. 11

Structura organizatorică a Primăriei Municipiului Paşcani este în conformitate cu Hotărârea Consiliului Local al Municipiului Paşcani nr. 48 adoptată în data de 29.03.2013, privind aprobarea organigramei şi a statului de funcţii pentru aparatul de specialitate al Primarului municipiului Paşcani şi instituţiile şi serviciile publice de interes local din subordinea Consiliului Local al municipiului Paşcani.
Art. 12

Aparatul de specialitate al primarului municipiului Paşcani este constituit din componente funcţionale structurate în direcţii, servicii, birouri şi compartimente a căror conducere este asigurată de către primarul, viceprimarul, secretarul municipiului şi administratorul public, potrivit organigramei aprobate de consiliul local.

La aprobarea structurii organizatorice au fost respectate prevederile art. 112 alin. (1) din Legea nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare, potrivit cărora numărul total al funcţiilor publice de conducere din cadrul fiecărei autorităţi sau instituţii publice, cu excepţia funcţiilor publice de secretar al unităţii administrativ-teritoriale şi de şef al oficiului prefectural, este de maximum 12% din numărul total al funcţiilor publice, precum şi prevederile art. XVI din Legea nr. 161/2003 privind unele măsuri pentru asigurarea transparenţei în exercitarea demnităţilor publice, a funcţiilor publice şi în mediul de afaceri, prevenirea şi sancţionarea corupţiei, cu modificările şi completările ulterioare, respectiv :

 a) pentru constituirea unui birou este necesar un număr de minimum 5 posturi de execuţie;

 b) pentru constituirea unui serviciu este necesar un număr de minimum 7 posturi de execuţie;

 c) pentru constituirea unei direcţii este necesar un număr de minimum 15 posturi de execuţie;
 d) pentru constituirea unei direcţii generale este necesar un număr de minimum 25 de posturi de execuţie.

În cazul subdiviziunilor aparatului de specialitate al primarului se realizează atribuţiile primarului precum şi ale consiliului local, prin acte şi operaţiuni tehnice, economice şi juridice.
Ele nu au capacitate juridică, administrativă, distinctă de cea a autorităţii în numele căreia acţionează.

Art. 13
Primăria municipiului Paşcani coordonează direct activitatea a 10 direcţii/servicii publice fără personalitate juridică: Serviciul Public Comunitar Local de Evidenţa a Persoanei, Serviciul Poliţie Locală, Serviciul Gospodărie Comunală, Serviciul Seră şi Administrare Spaţii Verzi, Compartimentul Întreţinere şi Reparare străzi, Muzeul municipal Paşcani, Serviciul Administraţia Pieţelor, Cantina de Ajutor Social Paşcani, Compartiment Medicină Şcolară - Mediatori Sanitari şi Activitatea Asistenţă Personală (însoţitori persoanele cu dizabilităţi).

Art. 14

Prezentul Regulament de Organizare şi Funcţionare al aparatului de specialitate al primarului municipiului Paşcani va fi completat cu prevederile Ordinului nr. 946/2005 pentru aprobarea Codului controlului intern,cuprinzând standardele de management / control intern la entităţile publice şi pentru dezvoltarea sistemelor de control managerial,republicat, precum şi cu prevederile Ordinului nr.1389/2006 privind modificarea şi completarea Ordinului ministrului finanţelor publice nr. 946/2005, republicat, cu modificările şi completările ulterioare.

CAP. III – PRINCIPALELE ATRIBUŢII ALE COMPARTIMENTELOR FUNCŢIONALE DIN STRUCTURA APARATULUI DE SPECIALITATE AL PRIMARULUI MUNICIPIULUI PAŞCANI
COMPARTIMENT AUDIT PUBLIC INTERN

1.Compartimentul de audit public intern este constituit in subordinea directa a primarului Municipiului Pascani si, prin atributiile sale, nu trebuie sa fie implicat in elaborarea procedurilor de control intern si in desfasurarea activitatilor supuse auditului public intern.

2. Compartimentul de Audit Public Intern raspunde pentru activitatea de audit intern, activitate functional independenta si obiectiva, care da asigurari si consiliere conducerii pentru buna administrare a veniturilor si cheltuielilor publice, perfectionand activitatile la nivelul Primariei Municipiului Pascani. Ajuta entitatea publica sa isi indeplineasca obiectivele printr-o abordare sistematica si metodica, care evalueaza si imbunatateste eficienta si eficacitatea sistemului de conducere bazat pe gestiunea riscului, a controlului si a proceselor de administrare;

3. Auditul public intern la nivelul Primariei Municipiului Pascani cuprinde:
a) activitatile financiare sau cu implicatii financiare desfasurate la nivelul P.M.P din momentul constituirii angajamentelor pana la utilizarea fondurilor de catre beneficiarii finali, inclusiv a fondurilor provenite din asistenta externa;
b) constituirea veniturilor publice, respectiv autorizarea si stabilirea titlurilor de creanta, precum si a facilitatilor acordate la incasarea acestora;
c) administrarea patrimoniului public, precum si vanzarea, gajarea, concesionarea sau inchirierea de bunuri din domeniul privat/public al Primariei Municipiului Pascani;
d) sistemele de management financiar si control, inclusiv contabilitatea si sistemele informatice aferente;

4. La nivelul Primariei Municipiului Pascani, Compartimentul de Audit Public Intern exercita urmatoarele tipuri de audit: - audit de sistem care reprezinta o evaluare de profunzime a sistemelor de conducere si control intern, cu scopul de a stabili daca acestea functioneaza economic, eficace si eficient, pentru identificarea deficientelor si formularea de recomandari pentru corectarea acestora;
- audit de performanta care examineaza daca criteriile stabilite pentru implementarea obiectivelor si sarcinilor entitatii publice, sunt corecte pentru evaluarea rezultatelor si apreciaza daca rezultatele sunt conforme cu obiectivele;
- audit de regularitate care reprezinta examinarea actiunilor asupra efectelor financiare pe seama fondurilor publice sau a patrimoniului public, sub aspectul respectarii ansamblului principiilor, regulilor procedurale si metodologice, conform normelor legale.
5. Compartimentul de Audit Public Intern exercita urmatoarele atributii:
- Elaboreaza norme metodologice specifice Primariei Municipiului Pascani avizate de structura teritoriala a Unitatii Centrale de Armonizare a Auditului Public Intern (UCAAPI) din cadrul Directiei Generale a Finantelor Publice Iasi;
- Elaboreaza proiectul planului anual de audit public intern;
- Efectueaza activitati de audit public intern pentru a evalua daca sistemele de management financiar si control ale P.M.P. si ale unitatilor subordonate , sunt transparente si sunt conforme cu normele de legalitate, regularitate, economicitate, eficienta si eficacitate; Pentru aceasta se va audita cel putin o data la 3 ani, fara a se limita la aceasta urmatoarele:
 • angajamente bugetare si legale din care deriva direct sau indirect obligatii de plata, inclusiv fondurile comunitare;
 • platile asumate prin angajamente bugetare si legale, inclusiv din fondurile comunitare;
 • vanzarea, gajarea, concesionarea sau inchirierea de bunuri din domeniu privat al statului sau al unitatilor administrativ – teritoriale;
 • concesionarea sau inchirierea de bunuri din domeniul public al statului sau al unitatilor administrativ teritoriale;
 • constituirea veniturilor publice, respectiv modul de autorizare si stabilire a titlurilor de creanta, precum si a facilitatilor acordate la incasarea acestora;
 • alocarea creditelor bugetare;
 • sistemul contabil si fiabilitatea acestuia;
 • sistemul de luare a deciziilor;
 • sistemele de conducere si control precum si riscurile asociate unor astfel de sisteme;
 • sistemele informatice.
- Informeaza U.C.A.A.P.I. despre recomandarile neinsusite de catre conducerea Primariei Municipiului Pascani si/sau conducatorii entitatilor publice subordonate auditate, precum si despre consecintele acestora.

Compartimentul de Audit Public Intern transmite la structura teritoriala a UCAAPI, sinteze ale recomandarilor neinsusite de catre conducerea Primariei Municipiului Pascani si/sau conducatorii entitatilor publice subordonate auditate, precum si despre consecintele acestora, insotite de documentatia relevanta, conform prevederilor din Normele de exercitare a activitatii de audit intern la nivelul P.M.P:
- Transmite UCAAPI, la cererea acesteia, rapoarte periodice privind constatarile, concluziile si recomandarile rezultate din activitatile de audit.
- Elaboreaza raportul anual al activitatii de audit public intern la nivelul P.M.P

- In cazul identificarii unor iregularitati sau posibile prejudicii, raporteaza imediat conducatorului entitatii publice, dupa caz si structurii de control intern abilitate.
- In cazul identificarii unor iregularitati majore auditorii interni pot suspenda misiunea cu acordul primarului , daca din rezultatele preliminare ale verificarii se estimeaza ca prin continuarea acesteia nu se ating obiectivele stabilite (limitarea accesului, informatii insuficiente, etc.).

6. In realizarea misiunilor de audit, auditorii interni isi desfasoara activitatea pe baza de ordin de serviciu emis de seful structurii de audit, in conformitate cu planul anual de audit intern aprobat de Primarul Municipiului Pascani.
Auditorii interni pot desfasura audituri ad-hoc, respectiv misiuni de audit intern cu caracter exceptional necuprinse in planul de audit public intern, din Dispozitia Primarului

7. Auditorii interni isi desfasoara activitatea conform Normelor proprii privind exercitarea activitatii de audit public intern la nivelul Primariei Municipiului Pascani.

8. Auditorii interni din cadrul Primariei Municipiului Pascani sunt responsabili de protectia documentelor referitoare la auditul public intern.

9. (1) Elaboreaza proiectului planului de audit intern al Compartimentului de Audit Public Intern din Primaria Municipiului Pascani.
(2) Fac propuneri pentru actualizarea planului de audit intern al Compartimentului de Audit Public Intern din P.M.P., atunci cand apar indicii si circumstante ce impun acest lucru;
(3) Executa misiuni de audit cuprinse in planul de audit public intern, precum si alte misiuni dispuse de Primarul Municipiului Pascani;
(4) Auditorii interni au obligatia respectarii Codului de etica al auditorului intern si al Cartei Auditului Intern;
(5) Efectueaza activitati de audit public intern pentru a evalua si imbunatati eficienta si eficacitatea sistemului de conducere, bazat pe gestiunea riscului, a controlului intern si a proceselor de administrare;
 (6) Ia la cunostinta continutul actelor de control incheiate de organele de control specializate (Camera de Conturi Iasi, Biroului de Audit Intern din cadrul D.G.F.P Iasi, etc.) asupra activitatilor financiar contabile si de gestiune a Primariei Municipiului Pascani;
(7) Intocmeste Rapoarte de audit si urmareste implementarea recomandarilor rezultate din acestea;

(8) Desfasoara activitatea de audit public intern conform Normelor proprii de exercitare a activitatii de audit la nivelul PMP, aprobate de Primarul Municipiului Pascani si avizate de catre structura teritoriala a UCAAPI (DGFP Iasi);

(9) In conformitate cu OMF nr.1702/2005 privind activitatea de consiliere desfasurate de auditorii interni din cadrul entitatilor publice, auditorii interni desfasoara misiuni de consiliere, activitati menite sa aduca plus valoare si sa imbunatateasca administrarea institutiei publice, gestiunea riscului si controlului intern, fara ca auditorii sa-si asume responsabilitati manageriale

(10) Activitatile de consiliere cuprind :consultanta, facilitarea intelegerii, formarea si perfectionarea profesionala.

10. (1) Auditorii interni care sunt functionari publici sunt selectati si au drepturile, obligatiile si incompatibilitatile prevazute de Statutul functionarilor publici.
(2) Numirea sau revocarea auditorilor interni se face de catre conducatorul entitatii publice, cu avizul conducatorului compartimentului de audit public intern.
(3) Pentru auditorii interni care nu sunt functionari publici selectarea, stabilirea drepturilor si obligatiilor se fac in concordanta cu regulamentele proprii de functionare a entitatii publice, precum si cu prevederile Legii nr.672/2002 privind auditul intern cu modificari si completari.

11 . (1) Auditorii interni trebuie sa isi indeplineasca atributiile in mod obiectiv si independent, cu profesionalism si integritate, conform prevederilor prezentei legi si potrivit normelor si procedurilor specifice activitatii de audit public intern.
(2) Pentru actiunile lor, intreprinse cu buna-credinta in exercitiul atributiilor si in limita acestora, auditorii interni nu pot fi sanctionati sau trecuti in alta functie.
(3) Auditorii interni nu vor divulga nici un fel de date, fapte sau situatii pe care le-au constatat in cursul ori in legatura cu indeplinirea misiunilor de audit public intern.
(4) Auditorii interni sunt responsabili de protectia documentelor referitoare la auditul public intern desfasurat la o entitate publica.

(5) Raspunderea pentru masurile luate in urma analizarii recomandarilor prezentate in rapoartele de audit apartine conducerii entitatii publice.
(6) Auditorii interni trebuie sa respecte prevederile Codului privind conduita etica a auditorului intern.
(7) Auditorii interni au obligatia perfectionarii cunostintelor profesionale; seful compartimentului de audit public intern, respectiv conducerea entitatii publice, va asigura conditiile necesare pregatirii profesionale, perioada destinata in acest scop fiind de minimum 15 zile pe an.
(8) Auditorii interni nu trebuie implicati in vreun fel in indeplinirea activitatilor pe care in mod potential le pot audita si nici in elaborarea si implementarea sistemelor de control intern al entitatilor publice.

(9) Auditorii interni care au responsabilitati in derularea programelor si proiectelor finantate integral sau partial de Uniunea Europeana nu trebuie implicati in auditarea acestor programe.
(10) Auditorilor interni nu trebuie sa li se incredinteze misiuni de audit public intern in sectoarele de activitate in care acestia au detinut functii sau au fost implicati in alt mod; aceasta interdictie se poate ridica dupa trecerea unei perioade de 3 ani.
(11) Auditorii interni care se gasesc in una dintre situatiile prevazute mai sus au obligatia de a informa de indata, in scris, conducatorul entitatii publice si seful structurii de audit public intern.

12. (1) Prezentul Regulament de Organizare si Functionare se modifica si completeaza conform legislatiei intrate in vigoare ulterior aprobarii acestuia.
(2) Personalul angajat raspunde de cunoasterea si aplicarea legislatiei specifice domeniului de activitate al compartimentului.

(3) Compartimentul de Audit Public Intern colaboreaza cu toate structurile functionale din cadrul si subordonate municipiului Pascani, cu structura de Audit Public Intern din cadrul DGFP Iasi, cu Camera de Conturi Iasi, cu alte entitati si structuri specifice abilitate

(4) Compartimentul de Audit Public Intern intocmeste proiecte de hotarari ale Consiliului Local si proiecte de dispozitii ale primarului specifice domeniului de activitate, precum si rapoartele de specialitate pentru proiectele de hotarari, in vederea promovarii acestora in Consiliu Local
(5) Compartimentul de Audit Public Intern indeplineste si alte atributii stabilite prin lege, alte acte normative, hotarari ale Consiliului Local, dispozitii ale Primarului Municipiului Pascani.

CABINET PRIMAR

Cabinetul primarului a fost înfiinţat ca un compartiment distinct, format din maximum două persoane, în conformitate cu prevederile art. 66-67 din Legea administraţiei publice locale nr. 215/2001, republicată, cu modificările şi completările ulterioare.

Personalul din cadrul cabinetului este numit şi eliberat din funcţie de către primar, îşi desfăşoară activitatea în baza unui contract individual de muncă pe durată determinată, încheiat în condiţiile legii, pe durata mandatului primarului, iar atribuţiile se stabilesc prin dispoziţie a primarului.

a) Cadrul legal:
· Legea nr. 215/2001, privind administratia publica locala, republicata, cu modificarile si completarile ulterioare
· Legea nr. 393/2004, privind Statutul alesilor locali, cu modificarile si completarile ulterioare
· Legea nr. 554/2004, a contenciosului administrativ, cu modificarile si completarile ulterioare
· Legea nr. 24/2000, privind normele de tehnica legislativa pentru elaborarea actelor normative, republicata
· Legea nr. 477/2004, privind Codul de conduita a personalului contractual din autoritatile si institutiile publice
b) Activitatile desfasurate in cadrul cabinetului:

Activitatea se desfaşoară sub directa coordonare a Primarului.

Atribuţii:

1. Asigură legaturile şi transmite dispoziţiile Primarului, luând măsuri pentru îndeplinirea lor;

2. Controleaza desfaşurarea activităţilor programate;

3. Asigură legăturile Primarului cu alte instituţii, regiile şi agenţii
economici de pe raza Municipiului Paşcani;

4. Asigură reprezentarea instituţiei prin delegarea unui salariat din acest
compartiment de câte ori este necesar;

5. Asigură relaţiile internaţionale când este delegat;

6. Participă, printr-un reprezentant, la toate audienţele organizate săptămânal de

Primarul municipiului, consemnează obiectul audienţei şi urmăreşte modul de

rezolvare al plângerilor, reclamaţiilor, sesizărilor formulate cu ocazia audienţei;

7. Primeşte reclamaţiile şi sesizările persoanelor, adresate direct primarului,
urmăreşte modul de rezolvare a acestora în termen;

8. Primeşte, ordonează şi prezintă Primarului corespondenţa sosită prin registratură
sau prin poşta specială;

9. Întocmeşte programul zilnic de activitate al Primarului, conform indicaţiilor
acestuia;

10. Înregistrează şi predă la Registratură corespondenţa rezolvată;

11. Asigură legaturile telefonice ale Primarului cu persoanele din afara Primăriei
precum şi cu personalul Primăriei;

12. Face convocări şi asigura desfasurarea protocolului atunci când este necesar;

13. Informeaza zilnic Primarul prin note scurte despre sesizările presei privind

activitatea instituţiei;

14. Au contact permanent cu directorii regiilor autonome;
15. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea

operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele
metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare.
DIRECŢIA ECONOMICĂ

 Este subordonată direct Primarului şi desfăşoară următoarele activităţi:

1. Activitatea de taxe şi impozite locale;
2. Activitatea economică: Compartimentul Buget, Compartimentul Financiar, Compartimentul Contabilitate.

SERVICIUL TAXE ŞI IMPOZITE LOCALE

SERVICIUL TAXE SI IMPOZITE LOCALE din cadrul Primariei municipiului Pascani isi desfasoara activitatea in conformitate cu principiile bugetare si cu prevederile legislatiei specifice administratiei publice locale si finantelor publice locale, in temeiul urmatoarelor acte normative :

- Legea nr. 215/ 2001 privind administratia publică locala, republicata cu modificarile si completarile ulterioare;
- Legea nr. 273/ 2006 privind finantele publice locale, cu modificarile si completarile ulterioare;
- Legea nr. 571/ 2003 privind Codul fiscal, cu modificările şi completările ulterioare;

- H.G. 44/ 22.01.2004 pentru aprobarea Normelor metodologice de aplicare a Legii 571/ 2003 privind Codul fiscal, cu modificările şi completările ulterioare;

- O.G. nr. 92/ 2003 privind Codul de procedură fiscală, republicată cu modificările şi completările ulterioare;

- H.G. nr. 1050/ 2004 privind aprobarea Normelor metodologice de aplicare a O.G. 92/ 2003 privind Codul de procedura fiscala;

- hotararile Consiliului Local Pascani cu privire la activitatea financiar-bugetara si fiscala si cele cu implicatii asupra activitatii financiar-bugetare si fiscale.
I. Activitatea personalului care se ocupa de contribuabilii persoane fizice consta in principal in stabilirea, constatarea, controlul, urmarirea si incasarea impozitelor si taxelor locale (impozitul pe cladiri, impozitul pe terenuri, impozitul asupra mijloacelor de transport detinute de persoane fizice), precum si a altor venituri la bugetul local datorate de catre contribuabilii persoane fizice ce au proprietati in Municipiul Pascani potrivit competentelor stabilite prin actele normative in vigoare.

 Atributiile si competentele personalului care se ocupa de contribuabilii persoane fizice sunt:

1. aplica în mod corect si cu profesionalism legislatia fiscala cu privire la impozitele taxele locale si alte venituri ale bugetului local datorate de persoanele fizice;

2. stabileste, urmareste si incaseaza taxele si impozitele locale datorate de persoanele fizice conform Hotararilor Consiliului Local al municipiului Pascani;

3. prelucreaza automat datele referitoare la rolul contribuabilului persoana fizica;

4. tine evidenta obligatiilor la bugetul local rezultate din raporturi juridice contractuale care au ca obiect inchirierea/concesionarea bunurilor apartinand domeniului public sau privat al municipilui Pascani;

5. realizeaza incasarea chiriilor aferente contractelor de inchiriere a bunurilor apartinand domeniului public sau privat al municipiului Pascani, conform prevederilor contractuale;

6. realizeaza incasarea redeventelor aferente contractelor de concesiune a bunurilor apartinand domeniului public sau privat al municipiului Pascani, conform prevederilor contractuale;

7. tine si actualizeaza evidenta veniturilor colectate la bugetul local si realizeaza punctaje cu Serviciul Buget - Contabilitate referitoare la incasarea veniturilor specifice;

8. verifica la persoanele fizice detinatoare de bunuri supuse impozitarii sau taxarii valabilitatea si legalitatea documentelor si declaratiile privitoare la impunere; sanctionand nedeclararea în termenul legal a veniturilor, impozitelor sau a bunurilor supuse impozitelor si taxelor;

9. organizeaza si raspunde de gestionarea dosarelor fiscale ale contribuabililor si a celorlalte documente referitoare la rolul fiscal al persoanelor fizice;

10. organizeaza si raspunde de întocmirea situatiilor statistice si a informarilor privitoare la activitatea de control fiscal;

11. aplica sanctiunile contraventionale prevazute de Codul fiscal referitoare la impozitele si taxele locale;

12. efectueaza debitarile si scaderile pentru impozitele si taxele datorate de persoanele fizice stabilite ca debite suplimentare sau ca impozite si taxe nedatorate;

13. calculeaza in sarcina persoanelor fizice accesoriile pentru neplata la timp a debitelor stabilite prin activitatea de impunere;

14. urmareste in evidenta fiscala debitele neachitate dupa data expirarii termenului de plata si identifica contribuabilii restantieri;

15. organizeaza, realizeaza si conduce, prin evidenta nominala, activitatea de urmarire si încasare la bugetul local a veniturilor fiscale neplatite în termen de catre persoanele fizice, cu privire la impozitul pe cladiri, impozitul pe teren, taxa teren, impozitul pe mijloacele de transport, amenzi, alte impozite si taxe datorate la bugetul local cu majorarile aferente;

16. pentru toate categoriile de impozite si taxe locale datorate bugetului local si neachitate în termen de catre persoanele fizice, dispune în conditiile legii, masuri de executare silita în conformitate cu prevederile O.G. nr. 92/2003;

17. intocmeste titluri executorii si somatii de plata pentru creantele fiscale restante si le comunica contribuabililor persoane fizice;

18. organizeaza, verifica si efectueaza activitatea de urmarire silita a bunurilor si veniturilor persoanelor fizice pentru realizarea impozitelor, taxelor si a altor creante neachitate în termen, cuprinse în titlurile executorii si care intra în competenta organelor de specialitate ale autoritatii administratiei locale;

19. infiinteaza poprirea asupra sumelor urmaribile reprezentand venituri, disponibilitati banesti, titluri de valoare ale contribuabililor persoane fizice care sunt inregistrati cu restante la plata impozitelor si taxelor locale;

20. colaboreaza cu institutiile bancare, cu alte institutii publice ce gestioneaza fonduri banesti, cu executorii judecatoresti, cu lichidatorii judiciari si cu agentii economici publici sau privati in vederea obtinerii informatiilor necesare stabilirii veniturilor sau disponibilitatilor banesti detinute de contribuabilii persoane fizice care inregistreaza restante la plata impozitelor si taxelor locale;

21. aplica cu respectarea prevederilor legale sechestrul pe bunurile urmaribile potrivit legii, apartinand contribuabililor supusi executarii silite, in masura necesara realizarii creantelor fiscale neachitate in termen si constatate prin titluri executorii, intocmind procesul verbal de identificare a bunurilor, procesul verbal de sechestru si anexa la procesul verbal de sechestru;

22. inainteaza conducerii referate prin care propune constituirea comisiilor de organizare a licitatiei pentru valorificarea bunurilor sechestrate;

23. intocmeste documentele prevazute de lege cu privire la publicitatea vanzarii bunurilor sechestrate;

24. realizeaza distribuirea sumelor realizate din valorificarea bunurilor sechestrate in conformitate cu O.G. nr. 92/2003 privind Codul de procedura fiscala republicata, in cazul in care in procedura de executare silita participa mai multi creditori;

25. evidentiaza sumele incasate in urma aplicarii masurilor de executare silita, in vederea aplicarii prevederilor legale;

26. colaboreaza cu organele fiscale din cadrul celorlalte autoritati ale administratiei publice locale in vederea efectuarii procedurilor privind competenta fiscala si de efectuare a executarii silite prevazuta de O.G. 92/2003;

27. analizeaza, verifica si prezinta conducerii, în cadrul competentelor, propuneri pentru esalonari la plata, scutiri de impozite si taxele locale, precum si a accesoriilor aferente, restituiri pentru sumele achitate în plus din impozitele si taxele locale, având în vedere fie obtinerea vizelor de specialitate, fie aprobarea consiliului local, in functie de situatie;

28. efectueaza cercetarea, verifica documentatiile si intocmeste procesele verbale de declarare a insolvabilitatii in cazul contribuabililor persoane fizice, cu propunerea inregistrarii in evidenta separata sau a pastrarii in evidenta curenta, dupa caz;

29. cerceteaza pe perioada prevazuta de lege persoanele fizice declarate insolvabile si intocmeste procesele verbale de constatare pentru persoanele fizice declarate insolvabile aflate in evidenta separata sau curenta, dupa caz;

30. verifica, intocmeste si semneaza certificate de atestare fiscala eliberate la cererea contribuabililor persoane fizice;

31. preia in debit procesele verbale de constatare a contraventiei transmise in termenul legal de catre organele constatatoare si efectueaza colectarea creantelor rezultate din acestea;

32. pastreaza secretul de serviciu si confidentialitatea in legatura cu faptele, informatiile sau documentele de care ia cunostinta in exercitarea functiei;

33. preia sesizarile, solicitarile contribuabililor persoane fizice adresate organului fiscal si raspunde acestora in termenul prevazut de lege;

34. asigura si raspunde de datele furnizate pentru efectuarea inventarierii materiei impozabile în termenul prevazut de lege;

35. efectueaza ori de cate ori este necesar punctajul între evidenta fiscala si cea contabila în vederea depistarii si corectarii eventualelor diferente în timp util;

36. respecta normele de conduita profesionala a functiei publice;

37. raspunde de modul de implementare a masurilor trasate ca urmare a recomandarilor din acte de control (Curte de Conturi, Audit public si Intern, alte organisme abilitate) în termenul prevazut în graficul în plan;

38. raspunde de propunerile care se înainteaza spre aprobare Consiliului Local în privinta nivelului si structurii impozitelor si taxelor locale conform Codului fiscal cu modificarile si completarile ulterioare;

39. asigura baza de date pentru transpunerea in sistemul informatic a tuturor datelor care privesc activitatea gestionata;

40. respecta in mod riguros prevederile privitoare la întocmirea, manipularea, circuitul, pastrarea si arhivarea documentelor cu care opereaza, asigurând securitatea acestora si secretul de serviciu, nefurnizând date ce nu sunt destinate publicitatii;

41. da informatii in scris sub semnatura referitor la obligatiile fiscale restante pentru eliberarea certificatelor fiscale sau altor documente solicitate de contribuabili;

42. se conformeaza dispozitiilor date de sefii ierarhici cu exceptia cazurilor când considera ca sunt ilegale, in acest ultim caz motivând in scris decizia luata;

43. atributiile se completeaza cu altele noi ce vor rezulta din actele normative;

44. raspunde disciplinar, contraventional, material, civil sau penal dupa caz pentru incalcarea cu vinovatie a îndatoririlor de serviciu;

45. raspunde de îndeplinirea corecta si la termen a sarcinilor stabilite, colaboreaza cu celelalte structuri din cadrul serviciului si cu celelalte servicii ale primariei în scopul realizarii activitati de administrare a creantelor fiscale;

46. face propuneri Consiliului Local al Municipiului Pascani pentru stabilirea impozitelor si taxelor locale specifice domeniului de activitate conform legislatiei in vigoare;

47. realizeaza cu profesionalism activitatea de relatii cu publicul oferind contribuabililor persoane fizice informatii si explicatii pentru orice tip de activitate care se desfasoara in cadrul serviciului.

II. Activitatea personalului care se ocupa de contribuabilii persoane juridice consta in principal in stabilirea, constatarea, controlul, urmarirea si incasarea impozitelor si taxelor locale (impozitul pe cladiri, impozitul pe terenuri, impozitul asupra mijloacelor de transport detinute de persoane juridice), precum si a altor venituri la bugetul local datorate de catre contribuabilii persoane juridice ce au proprietati in Municipiul Pascani, potrivit competentelor stabilite prin actele normative in vigoare.

 Atributiile si competentele personalului care se ocupa de contribuabilii persoane juridice sunt:

1. aplica aplica în mod corect si cu profesionalism legislatia fiscala cu privire la impozitele taxele locale si alte venituri ale bugetului local datorate de persoanele juridice;

2. stabileste, urmareste si incaseaza taxele si impozitele locale datorate de persoanele juridice conform Hotararilor Consiliului Local al municipiului Pascani;

3. prelucreaza automat datele referitoare la rolul contribuabilului persoana juridica;

4. tine evidenta obligatiilor la bugetul local rezultate din raporturi juridice contractuale care au ca obiect inchirierea/concesionarea bunurilor apartinand domeniului public sau privat al municipiului Pascani;

5. realizeaza incasarea chiriilor aferente contractelor de inchiriere a bunurilor apartinand domeniului public sau privat al municipiului Pascani, conform prevederilor contractuale;

6. realizeaza incasarea redeventelor aferente contractelor de concesiune a bunurilor apartinand domeniului public sau privat al municipiului Pascani, conform prevederilor contractuale;

7. tine si actualizeaza evidenta veniturile colectate la bugetului local si realizeaza punctaje cu Serviciul Buget - Contabilitate referitoare la incasarea veniturilor specifice;

8. verifica la persoanele juridice detinatoare de bunuri supuse impozitarii sau taxarii valabilitatea si legalitatea documentelor si declaratiile privitoare la impunere, sanctionand nedeclararea în termenul legal a veniturilor, impozitelor sau a bunurilor supuse impozitelor si taxelor;

9. organizeaza si raspunde de gestionarea dosarelor fiscale ale contribuabililor si a celorlalte documente referitoare la rolul fiscal al persoanelor juridice;

10. organizeaza si raspunde de întocmirea situatiilor statistice si a informarilor privitoare la activitatea de control fiscal;

11. aplica sanctiunile contraventionale prevazute de Codul fiscal referitoare la impozitele si taxele locale;

12. efectueaza debitarile si scaderile pentru impozitele si taxele datorate de persoanele juridice stabilite ca debite suplimentare sau ca impozite si taxe nedatorate;

13. calculeaza in sarcina persoanelor juridice accesoriile pentru neplata la timp a debitelor stabilite prin activitatea de impunere;

14. urmareste in evidenta fiscala debitele neachitate dupa data expirarii termenului de plata si identifica contribuabilii restantieri;

15. organizeaza si conduce, prin evidenta nominala, activitatea de urmarire si încasare la bugetul local a veniturilor fiscale neplatite în termen de catre persoanele juridice, cu privire la impozitul pe cladiri, impozitul pe teren, taxa teren, impozitul pe mijloacele de transport, amenzi, alte impozite si taxe datorate la bugetul local cu majorarile aferente;

16. pentru toate categoriile de impozite si taxe locale datorate bugetului local si neachitate în termen de catre persoanele juridice, dispune în conditiile legii, masuri de executare silita în conformitate cu prevederile O.G. nr. 92/2003;

17. intocmeste titluri executorii si somatii de plata pentru creantele fiscale restante si le comunica contribuabililor persoane fizice;

18. organizeaza, verifica si efectueaza activitatea de urmarire silita a bunurilor si veniturilor persoanelor juridice pentru realizarea impozitelor, taxelor si a altor creante neachitate în termen, cuprinse în titlurile executorii si care intra în competenta organelor de specialitate ale autoritatii administratiei locale;

19. infiinteaza poprirea asupra sumelor urmaribile reprezentand disponibilitati banesti ale contribuabililor persoane juridice care sunt inregistrati cu restante la plata impozitelor si taxelor locale;

20. colaboreaza cu institutiile bancare, cu alte institutii publice ce gestioneaza fonduri banesti, cu executorii judecatoresti, cu lichidatorii judiciari si cu agentii economici publici sau privati in vederea obtinerii informatiilor necesare stabilirii disponibilitatilor banesti detinute de contribuabilii persoane juridice care inregistreaza restante la plata impozitelot si taxelor locale;

21. aplica in conformitate cu prevederile legale sechestrul pe bunurile urmaribile potrivit legii, apartinan contribuabililor supusi executarii silite, in masura necesara realizarii creantelor fiscale neachitate in termen si constatate prin titluri executorii, intocmind procesul verbal de identificare a bunurilor, procesul verbal de sechestru si anexa la procesul verbal de sechestru;

22. inainteaza conducerii referate prin care propune constituirea comisiilor de organizare a licitatiei pentru valorificarea bunurilor sechestrate;

23. intocmeste documentele prevazute de lege cu privire la publicitatea vanzarii bunurilor sechestrate;

24. realizeaza distribuirea sumelor realizate din valorificarea bunurilor sechestrate in conformitate cu O.G. nr. 92/2003 privind Codul de procedura fiscala republicata, in cazul in care in procedura de executare silita participa mai multi creditori;

25. evidentiaza sumele incasate in urma aplicarii masurilor de executare silita, in vederea aplicarii prevederilor legale;

26. colaboreaza cu organele fiscale din cadrul celorlalte autoritati ale administratiei publice locale in vederea efectuarii procedurilor privind competenta fiscala si de efectuare a executarii silite prevazuta de O.G. 92/2003;

27. analizeaza, verifica si prezinta conducerii, în cadrul competentelor, propuneri pentru esalonari la plata, restituiri pentru sumele încasate în plus din impozitele si taxele locale, precum si a dobânzilor, având în vedere fie obtinerea vizelor de specialitate, fie aprobarea consiliului local, in functie de situatie;

28. efectueaza cercetarea, verifica documentatiile si intocmeste procesele verbale de declarare a insolvabilitatii in cazul contribuabililor persoane juridice, cu propunerea inregistrarii in evidenta separata sau a pastrarii in evidenta curenta, dupa caz;

29. cerceteaza pe perioada prevazuta de lege persoanele juridice declarate insolvabile si intocmeste procesele verbale de constatare pentru persoanele juridice declarate insolvabile aflate in evidenta separata sau curenta, dupa caz;

30. verifica rolul fiscal, intocmeste si semneaza certificatele de atestare fiscala eliberate la cererea contribuabililor persoane juridice;

31. pastreaza secretul de serviciu si confidentialitatea in legatura cu faptele, informatiile sau documentele de care ia cunostinta in exercitarea functiei;

32. preia solicitarile, sesizarile contribuabililor persoane juridice adresate organului fiscal si raspunde acestora in termenul prevazut de lege;

33. asigura si raspunde de datele furnizate pentru efectuarea inventarierii materiei impozabile în termenul prevazut de lege;

34. efectueaza ori de cate ori este necesar punctajul între evidenta fiscala si cea contabila în vederea depistarii si corectarii eventualelor diferente în timp util;

35. respecta normele de conduita profesionala a functiei publice;

36. raspunde de modul de implementare a masurilor trasate ca urmare a recomandarilor din acte de control (Curte de Conturi, Audit public si intern, alte organisme abilitate) în termenul prevazut în graficul în plan;

37. raspunde de propunerile care se înainteaza spre aprobare Consiliului Local în privinta nivelului si structurii impozitelor si taxelor locale conform Codului fiscal, cu modificarile si completarile ulterioare;

38. asigura baza de date pentru transpunerea in sistemul informatic a tuturor datelor care privesc activitatea gestionata;

39. respecta in mod riguros prevederile privitoare la întocmirea, manipularea, circuitul, pastrarea si arhivarea documentelor cu care opereaza, asigurând securitatea acestora si secretul de serviciu, nefurnizând date ce nu sunt destinate publicitatii;

40. da informatii in scris sub semnatura referitor la obligatiile fiscale restante pentru eliberarea certificatelor fiscale sau altor documente solicitate de contribuabili;

41. se conformeaza dispozitiilor date de sefii ierarhici cu exceptia cazurilor când considera ca sunt ilegale, in acest ultim caz motivând in scris decizia luata;

42. atributiile se completeaza cu altele noi ce vor rezulta din actele normative;

43. raspunde disciplinar, contraventional, material, civil sau penal, dupa caz, pentru incalcarea cu vinovatie a îndatoririlor de serviciu;

44. raspunde de îndeplinirea corecta si la termen a sarcinilor stabilite, colaboreaza cu celelalte structuri din cadrul serviciului si cu celelalte servicii ale primariei în scopul realizarii activitati de administrare a creantelor fiscale;

45. face propuneri Consiliului Local al Municipiului Pascani pentru stabilirea impozitelor si taxelor locale specifice domeniului de activitate conform legislatiei in vigoare;

46. realizeaza cu profesionalism activitatea de relatii cu publicul oferind contribuabililor persoane juridice informatii si explicatii pentru orice tip de activitate care se desfasoara in cadrul serviciului.

III.
Personalul care se ocupa de introducerea si prelucrarea automata a datelor are urmatoarele atributii si competente:

1. asigura zilnic interfata intre contribuabili si aplicatia software care gestioneaza baza de date cu privire la evidenta tuturor contribuabililor si a materiei impozabile;

2. elibereaza chitante/note informative pentru plata impozitelor si taxelor locale;

3. preia si introduce in baza de date datele referitoare la contribuabili si debitele aferente pe tipuri de impozite si taxe locale;

4. valideaza zilnic incasarile efectuate pe fiecare tip de venit bugetar si actualizeaza baza de date;

5. verifica situatia fiscala a contribuabililor inscrisa in baza de date in vederea eliberarii certificatelor fiscale, a vizelor pentru fisele de inmatriculare a mijloacelor de transport si a altor documente solicitate de contribuabili;

6. furnizeaza informatii catre contribuabili privind situatia personala a creantelor la bugetul local (debite, incasari, restante) existenta in baza de date;

7. opereaza in baza de date compensarile, restituirile, scutirile de la plata impozitelor si taxelor locale in baza comunicarilor (referate, note de constatare) primite de la inspectorii fiscali;

8. actualizeaza zilnic baza de date in baza deciziilor de impunere, a rapoartelor de inspectie fiscala si a proceselor-verbale in urma controlului fiscal cand s-au constatat diferente, a referatelor de scadere, precum si a documentelor de plata eliberate manual sau intocmite prin intermediul institutiilor financiar-bancare;

9. genereaza in format automat borderouri de debite si scaderi din evidenta fiscala si raspunde de actualitatea si exactitatea datelor furnizate;

10. elaboreaza liste matricole pe materii impozabile, liste de ramasite si suprasolviri, centralizatoare debite-incasari, rapoarte tip registru rol, situatii statistice si orice alte rapoarte editate de sistemul informatic;

11. consulta baza de date pentru interogari, extragere de informatii, cautare de date care sa indeplineasca anumite conditii;

12. asigura securitatea bazei de date (informatiilor) si efectueaza copii de siguranta, inclusiv pe suport magnetic, gestioneaza suporturile magnetice si copiile de siguranta ale datelor salvate;

13. raspunde de exactitatea datelor introduse in baza de date si pastreaza sub parola integritatea administrarii bazei de date;

14. realizeaza si alte activitati conexe ce privesc lucrul cu baza de date;

15. verifica zilnic baza de date in vederea asigurarii exactitatii informatiilor disponibile pentru restul personalului si pentru contribuabili si raspunde de realitatea datelor;

16. asigura exploatarea corespunzatoare a retelei de calculatoare si a echipamentului din dotare;

17. elaboreaza si pune la dispozitia personalului pe suport de hartie, la cererea acestuia, orice tip de rapoarte privind rolurile nominale, extrase de rol, liste matricole, liste de ramasite, materie impozabila;

18. colaboreaza permanent cu personalul de specialitate pentru verificarea datelor din documentele fiscale in vederea preluarii si prelucrarii corecte a datelor referitoare la contribuabilii persoane fizice si juridice si materia impozabila;

19. efectueaza operatiunile pregatitoare (introducere-validare date) in vederea efectuarii operatiunii de inchidere-deschidere an fiscal;

20. pastreaza secretul de serviciu si confidentialitatea in legatura cu informatiile sau documentele de care ia cunostinta in exercitarea functiei, nefurnizand date ce nu sunt destinate publicitatii.

IV.
Personalul care se ocupa de gestionarea mijloacelor banesti si activitatea de casierie are urmatoarele atributii si competente:

1. organizeaza si coordoneaza activitatea de casierie in baza normelor si instructiunilor specifice, precum si in baza legislatiei in vigoare;

2. incaseaza veniturile din impozite si taxe locale in numerar de la contribuabili persoane fizice si juridice in baza documentelor intocmite de personalul indreptatit din cadrul serviciului;

3. conduce corect si la zi evidenta intrarilor de numerar, intocmeste zilnic centralizatorul general privind incasarile pe surse de venit, stabileste soldul zilnic al casieriei;

4. intocmeste zilnic foile de varsamant si asigura depunerea zilnica in numerar a sumelor incasate in conturile de venituri ale municipiului Pascani deschise la Trezoreria municipiului Pascani;

5. preia chitantele de depunere a valorilor banesti in trezorerie si le depune la Serviciul Buget Contabilitate;

6. raspunde de integritatea numerarului primit si depus in conturile municipiului Pascani, deplasandu-se pentru depunerea valorilor banesti in trezorerie numai insotit de un agent de paza si protectie (politist local);

7. raspunde de concordanta faptica intre sumele predate prin centralizator si cele existente in executia bugetara;

8. asigura si pastreaza integritatea valorilor banesti preluate atat in sediul Serviciului Taxe si Impozite Locale, cat si pana la predarea la casieria generala a Trezoreriei;

9. raspunde de toate platile-restituiri de impozite şi taxe de la bugetul local efectuate prin casă în baza documentelor emise de compartimentele de specialitate;

10. asigura aplicarea masurilor privind integritatea si securitatea numerarului existent in casieria proprie si sesizeaza conducatorul ierarhic superior in vederea adoptarii masurilor care se impun, despre orice potential pericol asupra valorilor banesti;

11. asigura arhivarea centralizatoarelor zilnice de incasari si a documentelor justificative;

12. asigura respectarea si aplicarea intocmai a Regulamentului operatiunilor de casa si a prevederilor Legii nr. 22/1969 cu modificarile ulterioare;

13. raspunde de legalitatea si realitatea datelor inscrise in documentele pe care le emite si le semneaza;

14. se conformeaza dispozitiilor date de conducatorul ierarhic superior cu exceptia cazurilor in care considera ca sunt ilegale, caz in care este obligat sa motiveze in scris acest lucru;

15. pastreaza secretul de serviciu si confidentialitatea in legatura cu faptele, informatiile sau documentele de care ia cunostinta in exercitarea functiei;

16. raspunde disciplinar, contraventional, material, civil sau penal, dupa caz, pentru incalcarea cu vinovatie a indatoririlor de serviciu;

17. asigura respectarea normelor PSI si de protectia muncii;

18. indeplineste orice alte sarcini trasate de conducatorul ierarhic superior sau stabilite prin acte normative.

19. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

SERVICIUL BUGET, FINANCIAR, CONTABILITATE

a) Cadrul legal:

· Legea nr. 215/2001, privind administratia publica locala, republicata, cu modificarile si completarile ulterioare

· Legea nr. 52/2003, privind transparenta decizionala in administratia publica, cu modificarile si completarile ulterioare

· Legea nr. 82/1991, privind contabilitatea, cu modificarile si completarile ulterioare

· Legea nr. 273/2006, privind finantele publice locale

· Legea nr. 500/2002, privind finantele publice

· Legea 571/2003 privind Codul Fiscal, cu modificarile si completarile ulterioare
· O.G nr.92/2003 privind Codul de Procedura Fiscala
· LEGE nr. 263/2010 privind sistemul unitar de pensii publice

· Legea nr.76/2002 privind sistemul asigurarilor pentru somaj si stimularea ocuparii fortei de munca, actualizata
· Legea nr.95/2006 privind reforma in domeniul sanatatii, actualizata
· LEGE nr. 448/2006 (*republicata*) privind protectia si promovarea drepturilor persoanelor cu handicap

· OMFP nr. 1792/ 2002, privind aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenţa şi raportarea angajamentelor bugetare şi legale

· OMFP nr. 1917/2005, aprobarea Normelor metodologice privind organizarea si conducerea contabilitatii institutiilor publice, Planul de conturi pentru institutiile publice si instructiunile de aplicare a acestuia

· OMFP nr.3512/2008 privind documentele financiar contabile, cu modificarile si completarile ulterioare
· O.G nr. 119/1999, privind privind controlul intern si controlul financiar preventiv, republicata, cu modificarile si completarile ulterioare

· OMFP nr.522/2003 pentru aprobarea Normelor metodologice generale referitoare la exercitarea controlului financiar preventiv;

· H.G nr. 841/1995, privind procedurile de transmitere fara plata şi de valorificare a bunurilor apartinand institutiilor publice;
· OMFP nr.2861/2009 pentru aprobarea Normelor metodologice privind efectuarea inventarierii elementelor de natura activelor, datoriilor si capitalurilor proprii;
· OMFP nr.946/2005 pentru aprobarea Codului controlului intern/managerial, cuprinzând standardele de control intern/managerial la entităţile publice şi pentru dezvoltarea sistemelor de control intern/managerial, modificat si completat prin OMFP nr1.649/2011 ;

· H.G nr.264/2003 privind stabilirea actiunilor si categoriilor de cheltuieli,criteriilor, procedurilor si limitelor pentru efectuarea de plati in avans din fonduri publice, republicata si actualizata.

b) Activitatile desfasurate in cadrul serviciului:
Serviciul Buget Financiar Contabilitate este subordonat direct Primarului şi desfaşoară următoarele activităţi :

COMPARTIMENT FINANCIAR,

Compartimentului Financiar îi revin urmatoarele atribuţii:

· raspunde de legalitatea operatiunilor economice si respectarea disciplinei

financiare;

· raspunde de deschiderea de conturi bugetare, extrabugetare si speciale;

· raspunde de decontarea sumelor prin banca si prin casierie, întocmind instrumentele de plata, pentru platile pe care le efectueaza în cadrul serviciului, cu ordin de plata sau cu numerar, pentru toate capitolele din clasificatia bugetara;

· raspunde de întocmirea statelor de plata pentru salariatii din aparatul propriu ;

· raspunde de plata la timp a drepturilor de natura salariala, a viramentelor catre

bugetul de stat;

· raspunde de evidenta si de efectuarea platilor de natura salariala pentru aparatul

propriu în baza documentelor semnate, vizate, aprobate si înaintate de compartimentul de specialitate (Compartimentul Resurse Umane);

· raspunde de întocmirea declaratiei pentru eliberarea drepturilor salariale si de

prezentarea cu o zi înainte de data platii salariilor pentru efectuarea controlului salariilor;

· organizeaza si raspunde de evidenta cheltuielilor de personal, pe structura

clasificatiei bugetare;

· raspunde de evidenta si de efectuarea platilor din donatii si sponsorizari, în

conditiile legii, în baza documentelor întocmite de compartimentele de specialitate cât si a disponibilitatilor în valuta, a deplasarilor în strainatate;

· raspunde de evidenta cheltuielilor de deplasare în tara, atât pentru transport, cât si
pentru cazare si diurna, în conformitate cu prevederile legale;

· raspunde de remedierea eventualelor neconcordante existente în extrasele de cont, în termen de 3 zile, pentru toate conturile a caror evidenta este asigurata la Compartimentul Financiar, pentru care efectueaza plata;

· raspunde de evidenta garantiilor materiale pentru gestionarii institutiei în baza

contractelor de garantie verificând întocmirea si actualizarea acestora ori de câte ori

intervin modificari, în baza comunicarilor de la persoanele responsabile cu evidenta

gestiunilor;

· raspunde de controlul inopinat al casieriei centrale, întocmind procese verbale de

verificare în care sa fie prevazute eventualele diferente, masurile luate si sanctiunile

aplicate;

· verifica întocmirea zilnica a registrului de casa si soldul casei, atât în lei cât si în

valuta, în baza registrului de casa întocmit zilnic de casieria centrala;

· raspunde de depunerea în termen a încasarilor în numerar zilnic, prin întocmirea la casieria centrala a foilor de varsamânt, pe fiecare cont bancar;

· raspunde de ridicarea cu CEC a numerarului (lei si valuta) de la Trezoreria

Municipiului Paşcani în vederea efectuarii de plati dispuse de ordonatorul principal de

credite, conform documentelor predate la casierie de compartimentele cu atributii

financiar-contabile;

· reprezinta institutia în relatiile de decontare cu Trezoreria si cu alte unitati bancare

dupa caz, atât pentru plati cu numerar cât si prin virament;

· aduce la cunostinta conducerii serviciului si conducerii institutiei eventualele

încalcari ale disciplinei de casa, propunând masuri de remediere a acestora;

· raspunde de întocmirea corecta si la timp a declaratiilor lunare privind salariile

· exercita control financiar preventiv pentru operatiunile prevazute în dispozitia

interna pentru sef compartiment financiar;

· raspunde de plata tuturor operatiunilor înaintate de compartimentele de

specialitate din institutie cu respectarea Legii 500/2002, cât si existenta semnaturilor, vizelor si aprobarilor persoanelor autorizate cu numerar si ordin de plata;

· raspunde de evidenta conturilor de evidenta în partida simpla: 8060 “Credite

bugetare”; 8066 “Angajamente bugetare” si 8067 “Angajamente legale”;

· raspunde de utilizarea creditelor bugetare în conformitate cu destinatia pentru care

sunt prevazute în buget;

· raspunde de întocmirea corecta si la timp a necesarului de numerar pentru luna

urmatoare pe conturi si zile pâna la data de 20 a lunii pentru luna urmatoare, în

conformitate cu O.M.F.P. 1235/2003 privind formarea si utilizarea resurselor derulate

prin trezoreria statului;

· raspunde de ducerea la îndeplinire a masurilor din graficele de implementare ca

urmare a recomandarilor auditorilor interni cât si ai controlorilor financiari ai Curtii de Conturi, pentru Compartimentul Financiar;

· raspunde de întocmirea lunara si corecta a balantei de verificare (pentru conturile

a caror evidenta este asigurata în cadrul compartimentului);

· raspunde de întocmirea anexelor la bilant, colaborând cu celelalte compartimente

din serviciu pentru întocmirea lor;

· raspunde de evidenta debitorilor si creditorilor din relatii nefiscale (sintetic si

analitic) dând relatii tertilor (interni si externi) în legatura cu plata efectuata; se preocupa de recuperarea debitorilor, de evidenţierea şi urmărirea oricăror avansuri plătite şi a decontării lor;

· raspunde de întocmirea documentelor necesare închiderii anului financiar contabil

în baza normelor de închidere emise de Ministerul Finantelor Publice;

· pastreaza secretul de serviciu si cofidentialitatea în legatura cu datele, informatiile

sau documentele de care ia cunostinta în executarea atributiilor ce-i revin;

· raspunde de legalitatea si realitatea datelor înscrise în documentele pe care le

emite si le semneaza;

· este subordonat sefului de Serviciul Buget, Financiar, Contabilitate

· se completeaza cu noi atributii ce vor rezulta din actele normative în domeniu;

· sesizeaza eventualele nereguli referitoare la buna gospodarire si

utilizare a creditelor bugetare;

· se conformeaza dispozitiilor date de primar, viceprimar si secretarul municipiului,

cu exceptia cazurilor în care se considera ca sunt ilegale. În acest caz este obligat sa motiveze în scris.

· este obligat sa respecte normele de conduita prevazute în Codul de Conduita a

functionarilor publici;

· raspunde disciplinar, contraventional, material, civil sau penal dupa caz, pentru

încalcarea cu vinovatie a îndatoririlor de serviciu;

· asigura baza de date pentru transpunerea datelor în calculator si ori de câte ori se

ivesc disfunctionalitati în programul informatic cât si a tehnicii de calcul

· aduce la cunostinta conducerii si responsabilului din partea serviciului

informatizare;

· asigura pastrarea si arhivarea documentelor;

· întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale

Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul local;

· îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri

ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

COMPARTIMENTUL BUGET

1. asigura respectarea legalitatii tuturor operatiunilor economice ;

2. acorda viza de control financiar preventiv pentru operatiunile mentionate in

ROF pentru Compartiment Buget.

3. raspunde de urmarirea si intocmirea executiei bugetului local pe parcursul unui

an bugetar in conditiile de echilibru bugetar pe subdiviziunile clasificatiei bugetare ;

4. asigura deschiderea si repartizarea de credite bugetare ;

5. asigura modificarea repartizarii pe trimestre si pe subdiviziuni ale clasificatiei

bugetare, a creditelor aprobate inclusiv prin virari de credite in conditiile legii ;

6. asigurara evidenta creditelor pentru deschideri si finantari lucrari si obiective

prevazute a se suporta din fondurile de investitii ;

7. verifica notele contabile si asigura transpunerea datelor in calculator pentru

prelucrarea automata ;

8. verifica zilnic executia emisa de Trezoreria Municipiului Pascani si eventualele

neconcordante le rezolva in termen de 5 zile ;

9. prezinta zilnic conducerii serviciului, disponibilul existent in conturile de la Trezorerie ;

10. stabileste la finele anului sinteza incasarii veniturilor pe surse si a cheltuielilor pe capitole ;

11. asigura elaborarea si centralizarea proiectelor, bugetelor de venituri si

cheltuieli ale unitatilor din subordine precum si a bugetelor de venituri si cheltuieli pe

activitati autofinantate ;

12. participa la intocmirea raportului de analiza pe baza de bilant cu privire la

executiile bugetului local cu ocazia intocmirii Situatiilor Financiare trimestriale si anuale;

13. efectuarea modificarilor ce intervin in structura bugetului local ca urmare a

aprobarii unor acte normative in sfera finantelor publice ;

14. participa la lucrarile de inchidere a anului financiar contabil in baza normelor

emise de Ministerul Finantelor Publice ;

15. tine evidenta deschiderii de credite pe capitole, destinatii, cu respectarea

bugetului aprobat si a legislatiei in domeniu;

16. raspunde de finantarea unitatilor din subordine in baza sumelor aprobate cu

respectarea destinatiei si prevederilor legale ;

17. prezinta conducerii serviciului in vederea supunerii spre aprobare de catre

ordonatorul principal de credite a bugetului de venituri si cheltuieli pe total an, pe

trimestre si pe capitole, subcapitole, articole si aliniate cu incadrarea in sumele

alocate. Dupa aprobarea de catre ordonatorul de credite intocmeste proiectul de buget

care va fi supus aprobarii in CL.

18. respecta procedurile de aprobare a virarilor de credite si inanitarea spre

aprobare a solicitarilor subunitatilor cu respectarea legislatiei.

19. asigura respectarea legalitatii tuturor operatiunilor economice;

20. asigura respectarea disciplinei financiare;

21. verifica lunar sau zilnic necesarul de cheltuieli in baza notei de fundamentare model ”anexa 10” pentru deschiderea de credite in limita bugetului aprobat pe capitole si activitati, precum si incadrarea in creditele repartizate pe trimestre;

22. verifica intocmirea decadala sau ori de cate ori este necesara, situatia

platilor efectuate pe capitole si subcapitole fata de planul aprobat;

23. verifica intocmirea bugetul de venituri si cheltuieli aprobat si repartizarea pe

trimestre, urmareste executarea lui pe parcursul anului bugetar;

24. verifica intocmirea materialelor si anexelor pentru rectificarile de buget din

cursul anului si pentru aprobarea executarii bugetului de cheltuieli pentru anul

precedent;

25. verifica centralizarea trimestriala a situatiilor financiare ale: activitatii proprii a

Primariei Municipiului Pascani, Directia de Apa Canal Pascani, Institutiile de invatamant , Casa de Cultura a Municipiului Pascani, Cantina de Ajutor Social Pascani , Cresa, Biblioteca, Clubul Sportiv Municipal Paşcani ;

26. solicita si centralizeaza proiectele bugetelor de venituri si cheltuieli pentru

unitatile subordonate si finantate din bugetul local;

27. asigura transmiterea bugetelor de venituri si cheltuieli unitatilor subordonate Primariei Municipiului Pascani;

28. furnizeaza datele necesare intocmirii balantelor lunare si bilantului contabil;

29. sesizeaza eventualele nereguli referitoare la buna gospodarire si utilizare a

creditelor bugetare;

30. verifica centralizarea situatiilor financiare raportate trimestrial de unitatile din subordine

31. depune situatiile financiare centralizate, executia bugetului local si a

bugetului din activitati autofinantate, atat la partea de venituri cat si la partea de

cheltuieli, cu viza Trezoreriei Municipiului Pascani, la Directia Generala a Finantelor Publice a Judetului Iasi;

32. verifica si semneaza platile in conformitate cu prevederile Legii 500/2002 si

Ordinul 1792/2002;

33. verifica si vizeaza documentele si proiectele de operatiuni care se supun

controlului financiar preventiv conform dispozitei de organizare si exercitare a

controlului financiar preventiv propriu;

34. asigura si verifica organizarea evidentei pe structura clasificatiei bugetare, pe capitole, articole si aliniate pentru lucrarile serviciului buget;

35. verifica evidenta Compartimentului Buget privind creditele bugetare aprobate in

exercitiul bugetar curent si a modificarilor intervenite evidentiate in conturile in afara

bilantului: 8060,8061,8062,8066 ;

36. verifica zilnic disponibilul bugetului local conform executiei elaborate de

Trezoreria Municipiului Iasi;

37. pastreaza secretul de serviciu si confidentialitate in legatura cu datele,

informatiile sau documentele de care sa ia cunostinta in executarea atributiilor ce-i

revin ;

38. raspunde de legalitatea si realitatea datelor inscrise in documentele pe care le

emite si le semneaza ;

39. raspunde de intocmirea situatiilor de analiza a indicatorilor economico- financiari

ai institutiei privind :

1. gradul de indatorare

2. lichiditate si solvabilitate

3. bugete cash – flow

4. situatia incasarilor

5. situatia furnizorilor

40. raspunde de intocmirea documentatiei de contractare a imprumuturilor in

conditiile legii ;
41. raspunde disciplinar, material si penal conform legii pentru legalitatea si

corectitudinea controalelor efectuate a documentelor emise si semnate.

42. întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul local;

43. îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri

ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

COMPARTIMENTUL CONTABILITATE

1. Raspunde de planificarea, coordonarea, organizarea şi controlarea ţinerii evidenţei

contabile bugetare
2.Raspunde de legalitatea tuturor operatiunilor contabile;

3.Raspunde de intocmirea lunara si corecta a balantei de verificare pe total institutie

(in colaborare cu compartimentul buget, financiar, contabilitatea veniturilor) si va fi inaintata serviciului buget pentru intocmirea Situatiilor financiare si a Bilantului;

4.Raspunde de inregistrarea in contabilitate a operatiunilor cronologic si sistematic

potrivit planului de conturi si Normelor emise de ministerul Finantelor folosind modelele Registrelor si formularelor comune privind activitatea contabila respectand normele metodologice privind intocmirea si utilizarea acestora;

5.Raspunde de inregistrarea contabila pe baza de documente justificative inaintate de

compartimentele de specialitate cu vizele si aprobarile persoanelor autorizate si cu

respectarea normelor interne privind angajarea, lichidarea si ordonantarea cheltuielilor;

6. Raspunde de organizarea contabilitatii sintetice si analitice a mijloacelor fixe, de

întocmirea fişei mijloacelor fixe, evidenţierea şi înregistrarea în contabilitate a imobilizărilor şi a amortizărilor mijloacelor fixe

7. Raspunde de calculul amortizarii, a planului de amortizare si reevaluarea bunurilor

ori de cate ori se impune prin acte normative;

8. Raspunde de organizarea contabilitatii sintetice si analitice a stocurilor cat si a

bunurilor aflate in administrare cu utilizarea conturilor si procedurilor contabile in vigoare;

9.Organizeaza si verifica contabilitatea patrimoniului public atat pentru domeniul de

proprietate privata cat si pentru domeniul de proprietate publica;

10.Verifica evidenta timbrelor fiscale, postale si judiciare, bonurile valorice,

chitantiere;

11.Organizeaza si verifica evidenta conturilor de ordine si evidenta in afara

bilantului:

Contul 8060 Credite bugetare aprobate

Contul 8066 Aangajamente bugetare

Contul 8067 Angajamente legale

12.Asigura activitatea de verificare a legalitatii, regularitatii operatiunilor efectuate pe seama fondurilor publice sau a patrimoniului public, inainte de aprobarea acestora de ordonatorul de credite sau persoanele desemnate pentru operatiunile si documentele prevazute in dispozitia de organizare a controlului financiar preventiv propriu pentru sef compartiment contabilitate;

13.Asigura finalizarea operatiunilor de inventariere anuala a patrimoniului Primariei;

14.Asigura completarea scripticului in listele de inventariere si insusirea in

contabilitate a rezultatelor inventarierii (+,-);

15.Verificarea notelor contabile si asigura transpunerea datelor in calculator in

vederea preluarii automate;

16.Asigura si raspunde de inregistrarea achizitiilor, consumului si stocului de

materiale necesar institutiei;

17.Intocmeste documentele de inchidere a anului financiar in baza Normelor emise

de Ministerul Finantelor;

18.Pastreaza secretul de serviciu si confidentialitate in legatura cu datele,informatiile

sau documentele de care sa ia cunostinta in executarea atributiilor ce-i revin;

19.Raspunde de legalitatea si realitatea datelor inscrise in documentele pe care le

emite si le semneaza;
20.Asigura respectarea normelor PSI si de protectia muncii;
21.Întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului

specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de

activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în

Consiliul local;

22.Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri

ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

 23. Întocmeşte situaţiile financiare prevăzute de lege, răspunde de legalitatea şi realitatea datelor înscrise în situaţiile financiare şi le înaintează spre aprobare organului deliberativ.

În realizarea atributiilor specifice Serviciul Buget Financiar,Contabilitate colaboreaza cu :

· Serviciul Taxe şi Impozite Locale de la care primeste estimarea veniturilor anului fiscal ce stau la baza fundamentarii bugetului local initial si rectificativ;

· Compartimentul Juridic şi Contencios pentru consultanta juridica de specialitate;

· Compartimentul Management Resurse Umane de la care primeste documentele
primare necesare pentru calcularea salariilor angajatilor;

· Compartiment Tehnic şi Investiţii pentru acceptarea la plata a facturilor

intocmite pentru lucrarile de investitii care prezinta ca documente justificative necesare efectuarii platilor, situatiile de lucrari si procese verbale de receptie calitativa si cantitativa; efectueaza punctaje privind situatia paltilor, pe capitole si / sau obiective de

investitii in vederea incadrarii cheltuielilor in prevederile bugetare aprobate prin listele de investitii;

· Compartimentul Administrativ de la care primeste, pentru inregistrarea

in evidenta contabila a NIR-urilor, bonurilor de consum, FAZ-urilor ce stau la baza acceptarea la plata a facturilor privind achizitiile de bunuri si servicii, cu care realizeaza punctajul lunar la fisele de magazie s.a.;

· Serviciul Public Comunitar de Evidenţă a Persoanei - Stare Civila pentru

inregistrarea zilnica in contabilitate a documentelor privind incasarea veniturilor si efectuarea cheltuielilor specifice, pentru intocmirea statelor de plata pentru persoanele care oficiaza casatorii in zilele de sambata si duminica si sarbatori legale, in baza pontajelor intocmite de starea civila;

· Compartimentul Acorduri , Avize şi Autorizaţii care solicita in scris restituirea

catre contribuabil a taxelor eronat incasate de tipul: taxa folosinta teren proprietate publica, taxa viza autorizatii, amenzi s.a.;

· Compartimentul Management Situaţii de urgenţă pentru acceptarea la plata, pe
baza documentelor justificative, a cheltuielilor efectuate la capitolul bugetar ”protectie civila”;

· Serviciul Comunitar de asistenţă Socială şi Autoritate Tutelara, in scopul
finantarii activitatilor specifice de asistenta sociala;
· Serviciul Gospodarie Comunala, Serviciul Administratia Pietelor, Cantina de Ajutor Social , pentru acceptarea la plata a facturilor privind achizitii de bunuri si servicii, realizarea punctajului lunar a fiselor de magazie, inregistrarea NIR-urilor, a bonurilor de consum, FAZ-urilor, care transmit fundamentari pentru veniturile si cheltuielile proprii la intocmirea proiectului BVC initial si rectificativ, potrivit specificului activitatii desfasurate.

DIRECŢIA DE DEZVOLTARE URBANĂ

 A fost înfiinţată în conformitate cu prevederile punctului 13 din O.U.G. nr. 7/2011 pentru modificare şi completarea Legii nr. 350/2001 privind amenajarea teritoriului şi urbanismului, potrivit căruia în cazul municipiilor structurile de specialitate în domeniul amenajării teritoriului şi urbanismului se organizează ca direcţie generală sau direcţie.

Este condusă de arhitectul şef care are în subordine următoarele activităţi:
-Serviciul Urbanism şi Amenajări Teritoriale,

-Compartiment Tehnic şi Investiţii,

-Compartimentul Acorduri Avize şi Autorizaţii,

-Compartimentul Programe Europene şi Atragere Fonduri Structurale.

ARHITECT ŞEF

Conform prevederilor art. 45, alin. (5), litera a) din Legea nr. 50/1991, arhitectul sef este funcţionarul public cu funcţie de conducere, echivalenta directorului general, cu atribuţii in domeniul urbanismului si amenajării teritoriului si autorizării execuţiei lucrărilor de construcţii .

a) Cadrul legal:
· Legea nr. 215/2001, privind administraţia publica locala, republicata, cu modificările si completările ulterioare
· Legea nr. 350/2001 privind amenajarea teritoriului si urbanismul, cu modificările si completările ulterioare
· Legea nr. 50/1991, privind autorizarea executarii lucrarilor de constructii, republicata, cu modificările si completările ulterioare
· Ordinul 839/2009, pentru aprobarea Normelor metodologice de aplicare a
 Legii 50/1991, privind autorizarea executarii lucrarilor de constructii, cu modificările si completările ulterioare
· Legea 18/1991, privind fondul funciar, republicata, modificările si completările ulterioare;
· LEGE nr. 10 din 18 ianuarie 1995 privind calitatea în construcţii, cu modificările si completările ulterioare;
· Ordinul MLPAT nr.176/N/2000 de aprobare a Ghidului privind metodologia de elaborare si continutul-cadru al Planului Urbanistic Zonal

· H.G. nr.525/1996 privind Regulamentul General de Urbanism, republicata, cu modificările şi completările ulterioare

· LEGE nr. 287 din 17 iulie 2009, privind Codul civil

· H.G. nr. 300 din 2 martie 2006, privind cerintele minime de securitate si sanatate pentru santierele temporare sau mobile, cu modificările şi completările ulterioare

Colaborează:

- cu toate compartimentele din cadrul aparatului de specialitate al primarului municipiului Paşcani şi cu serviciile publice municipale pentru elaborarea strategiilor de dezvoltare urbană, a documentaţiilor de urbanism şi amenajare a teritoriului;

Atribuţiile arhitectului şef:

- Coordonează activitatea Direcţiei de Dezvoltare urbană ;

- Urmăreşte rezolvarea în termen şi conform legislaţiei, a competenţelor ce aparţin

Direcţiei;

- Coordonează elaborarea strategiilor de dezvoltare urbană, stabileşte nominal proiectele de urbanism şi amenajare a teritoriului necesare Municipiului Pascani;

- Iniţiază proiecte de hotărâri, dispoziţii ale primarului în problemele de specialitate de care răspunde, pregătind expuneri de motive, informări şi referate;

- Susţine în comisiile de specialitate al Consiliului local municipal materialele propuse pentru dezbatere, precum şi în şedinţele Consiliului local municipal;

- Face propuneri şi organizează de concursuri pentru proiecte , dezbateri publice pe teme de urbanism de importanţă şi amenajare a teritoriului;

- Aduce la cunoştinţa subordonaţilor legislaţia specifică activităţii pe care o desfăşoară;

- Aprobă propunerile pentru participarea la cursurile de perfecţionare a subordonaţilor;

- Susţine proiectele de Hotărâri în faţa comisiilor de specialitate şi în şedinţele Consiliului Local ;

- Primeşte şi repartizează corespondenţa generală şi urmăreşte soluţionarea acesteia în termenul legal;

- Răspunde de întocmirea fişelor de post ale funcţionarilor publici cu funcţii de conducere şi a rapoartelor de evaluare a performanţelor profesionale pentru personalul cu funcţii de conducere din subordine şi pentru personalul de execuţie, după caz (în lipsa şefilor ierarhici);

- Propune avansarea, premierea, stimularea sau măsuri de sancţionare pentru personalul din subordine, în condiţiile legii;

- Realizează evaluarea performanţelor profesionale individuale ale şefilor de serviciu din subordine;

- Verifică elaborarea şi actualizarea procedurile operaţionale , aferente activităţilor pe care le coordonează;

- Stabileşte şi ierarhizează riscurile asociate principalelor activităţi precum şi managementul acestora, împreună cu şefii de serviciu din subordine şi juristul compartimentului, în cadrul grupului de lucru;

- Exercită şi alte atribuţii stabilite prin lege sau alte acte normative, prin hotărâri ale Consiliului local, dispoziţii ale primarului sau primite de la Consiliul local sau primar;

- propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

Competenţă:

- Semnarea actelor elaborate de către Direcţia de Dezvoltare Urbană.

SERVICIUL URBANISM ŞI AMENAJĂRI TERITORIALE

Cadrul legal:

· Legea nr. 215/2001, privind administraţia publica locala, republicata, cu modificările si completările ulterioare
· Legea nr. 350/2001 privind amenajarea teritoriului si urbanismul, cu modificările si completările ulterioare
· Legea nr. 50/1991, privind autorizarea executarii lucrarilor de constructii, republicata, cu modificările si completările ulterioare
· Ordinul 839/2009, pentru aprobarea Normelor metodologice de aplicare a
 Legii 50/1991, privind autorizarea executarii lucrarilor de constructii, cu modificările si completările ulterioare
· Legea 18/1991, privind fondul funciar, republicata, modificările si completările ulterioare
· LEGE nr. 10 din 18 ianuarie 1995 privind calitatea în construcţii, cu modificările si completările ulterioare
· Ordinul MLPAT nr.176/N/2000 de aprobare a Ghidului privind metodologia de elaborare si continutul-cadru al Planului Urbanistic Zonal

· H.G. nr.525/1996 privind Regulamentul General de Urbanism, republicata, cu modificările şi completările ulterioare

· LEGE nr. 287 din 17 iulie 2009(actualizat), privind Codul civil

· H.G. nr. 300 din 2 martie 2006, privind cerintele minime de securitate si sanatate pentru santierele temporare sau mobile, cu modificările şi completările ulterioare

Cu privire la activitatea de sistematizare – urbanism

1. Iniţiază şi propune modificarea si actualizarea Planului Urbanistic General

 (P.U.G.) a municipiului Paşcani, în funcţie de modificările legislative în domeniu şi cerinţele tehnico-edilitare a municipiului

2. Iniţiază şi propune spre avizare structurilor de specialitate, documentaţiile de urbanism cuprinse din planurile urbanistice de zonă (P.U.Z) şi planurile urbanistice de detaliu (P.U.D.) , cu regulamentele aferente în scopul materializării strategiilor de amenajare şi dezvoltare urbanistică a municipiului Paşcani .

3. Răspunde de respectarea şi încadrarea în prevederile documentaţiilor de urbanism aprobate (P.U.G. , P.U.Z , P.U.D.) a solicitărilor persoanelor fizice şi juridice cu privire la execuţia lucrărilor de construcţie ;

4. Ţine evidenţa şi eliberează adeverinţe referitor la denumirea de străzi şi numerele de locuinţe ;

5. Întocmeşte documentaţia necesară atribuirii sau schimbării de denumiri potrivit legii ;

6. Întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al biroului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul local;

7. Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

8. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

Cu privire la autorizarea construcţiilor şi amenajarea teritoriului

Potrivit Legii 50/1991, republicata, privind autorizarea executării lucrărilor de construcţii, cu modificările şi a normelor de aplicare a Legii 50/1991, Serv. Urbanism, are următoarele atribuţii :

· asigură desfăşurarea activităţii de relaţii cu publicul privitor la conţinutul documentaţiilor pentru eliberarea certificatelor de urbanism şi autorizaţiilor de construire ;

· urmăreşte rezolvarea corespondenţei în conformitate cu legislaţia în vigoare

- înştiinţează persoanele fizice sau juridice interesate cu privire la modalităţile de completare sau refacere a documentaţiilor ce stau la baza eliberării autorizaţiilor de construire şi certificatelor de urbanism, precum şi a societăţilor de proiectare sau persoanelor fizice ce întocmesc astfel de documentaţii ;

- verificarea documentaţiilor ce au stat la baza emiterii certificatelor de
 urbanism

- verificarea pe teren a legalitatii documentatiilor tehnice prezentate.

- eliberarea certificatelor de urbanism ;

- eliberarea autorizaţiilor pentru branşament şi racorduri ;

- eliberarea autorizaţiei de construcţie şi a autorizaţiei de desfiinţare;

- verificarea documentaţiei care a stat la baza eliberării autorizaţiei de

construire /desfiinţare cu respectarea conţinutului cadru al proiectului pentru

autorizarea executării lucrărilor de construire ;

- intocmirea proceselor verbale de receptie la terminarea lucrarilor in cadrul comisiei de receptie aprobata conform dispozitiei de primar

- urmăreşte existenţa şi respectarea prevederilor autorizaţiilor de construire

(desfiinţare) şi ia măsuri de sancţionare potrivit Legii 50/1991;

- inregistrarea in registrele de evidenta speciale a autorizatiilor de construire, autorizatii de demolare, certificate de urbanism, procese verbale de receptie la terminarea lucrarilor;

- intocmirea situatiilor statistice privind stadiul fizic al lucrarilor autorizate pentru Directia de Statistica a judetului Iasi , Camera de conturi, Inspectoratul de Stat in Constructii Iasi , Consiliul judetean Iasi, Institutia Prefectului Iasi.

- inventarierea lucrarilor autorizate si pregatirea documentatiilor tehnice in vederea arhivarii.

- verifica situatiile de pe teren, la fata locului si fotografiaza amplasamentele,

dupa caz; studiaza documentatiile de urbanism aprobate conform legii (P.U.G.) si (P.U.Z./P.U.D., dupa caz), precum si actele emise spre aprobare (avizul Comisiei tehnice de amenajare a teritoriului si de urbanism si Hotararea Consiliului local);

· preia cereri depuse de Consiliul Judetean Iasi pentru emiterea avizului

primarului, in vederea autorizarii investitiilor care se amplaseaza pe terenuri care depasesc limita administrativa a municipiului sau investitii care se aproba de Guvern;

- aplica prevederile Hotararilor Consiliului local adoptate, care se refera la
activitatea de amenajare a teritoriului si de urbanism;

- soluţionează, in condiţiile legii, sesizările adresate serviciului;

- întocmeşte note interne pentru obţinerea de informaţii de specialitate in vederea soluţionării competente a cererilor si răspunde la notele interne transmise de celelalte compartimente ale primăriei;

- răspunde cu promptitudine la cererile emise de alte instituţii ale Statului,

legate de domeniul amenajării teritoriului si urbanism, precum si de unele acte întocmite si emise anterior.

- studierea permanenta a noilor documentaţii de urbanism, aprobate

conform legii, in vederea întocmirii corecte a certificatelor de urbanism cu respectarea reglementarilor de urbanism in vigoare;

- asigurarea bazei de date cu evidenta certificatelor de urbanism si a

adeverintelor (de incadrare in intra/extravilan si de atribuire a adreselor postale);

- arhivarea actelor intocmite si emise, conform Nomenclatorului arhivistic;

· prezinta informari/referate sefilor ierahici superiori cu propuneri privind

optimizarea activităţii serviciului;

· participa la elaborarea referatelor si proiectelor de hotarare privind

domeniul de activitate.

· asigura informarea persoanelor juridice si fizice cu privire la problemele

legate, de amenajarea teritoriului si de urbanism, cu respectarea prevederilor legale.

Colaborează cu :

· Primarul Municipiului Paşcani, Consiliul Local , Instituţia Prefectului Judeţului Iaşi, Inspectoratul de stat în Construcţii , Organisme teritoriale ale Ministerului Cultelor, Ministerului Sănătăţii, Direcţia Sanitar Veterinară, etc. ;

- Colaborează cu celelalte servicii din cadrul aparatului de specialitate al primarului Municipiului Paşcani

COMPARTIMENT TEHNIC ŞI INVESTIŢII
a) Cadrul legal:

· Legea nr. 215/2001, privind administratia publica locala, republicata, cu modificarile si completarile ulterioare;
· Legea nr. 52/2003, privind transparenta decizionala in administratia publica, cu modificarile si completarile ulterioare

· Legea 273/2006 ,privind finantele publice locale , cu modificarile si completarile ulterioare

· Legea 10 / 1995 , privind calitatea in constructii , cu modificari si completari ulterioar

· Legea nr. 188/1999, privind Statutul functionarilor publici, republicata, cu modificarile si completarile ulterioare

· Legea nr. 554/2004, a contenciosului administrativ, cu modificarile si completarile ulterioare

· Legea nr. 24/2000, privind normele de tehnica legislativa pentru elaborarea actelor normative, republicata

· Legea nr. 7/2004, privind Codul de conduita a functionarilor publici, republicata

· HG 273 / 1994 privind Regulamentul de receptie al lucrarilor de constructii si instalatii aferente acestora , cu modificarile si completarile ulterioare

· HG 28 / 2008, pentru aprobarea continutului-cadru al documentatiei tehnico-economice aferente investitiilor publice , precum si a structurii si metodologiei de elaborate a Devizului General pentru obiective de investitii si lucrari de interventii , cu modificarile si completarile ulterioare

· Ordinul nr. 863/2008 al Ministerului Dezvoltarii , Lucrarilor Publice si Locuintelor privind aprobarea Instructiunilor de aplicare a unor prevederi din HG 28/2008 pentru aprobarea continutului-cadru al documentatiei tehnico-economice aferente investitiilor publice , precum si a structurii si metodologiei de elaborate a Devizului General pentru obiective de investitii si lucrari de interventii

· Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare-anexele 1 , 2 si 3

· OUG nr. 34/2006 , privind atribuirea contractelor de achizitie publica , a contractelor de concesiune de lucrari publice si a contractelor de concesiune de servicii , cu modificarile si completarile ulterioare , aprobata prin Legea nr. 337/2006–(la executia de lucrari publice si servicii de proiectare)

· Ordinul nr. 154/2010 , pentru aprobarea Procedurii de Autorizare a Dirigintilor de Santier
b) Activităţile desfăşurate în cadrul compartimentului :

1. Iniţiază impreuna cu Ordonatorul principal de credite şi propune spre aprobare Consiliului Local , Programul de investiţii anual sau multianual al municipiului Paşcani;

2. Reprezintă autorităţile publice locale în problemele privind realizarea lucrărilor în domeniul investiţiilor publice. În acest scop colaborează, în funcţie de necesităţi, cu:

· Serviciul Cadastru, fond funciar şi consultanţă agricolă pentru obţinerea

informaţiilor privind regimul juridic al terenurilor ;

· Serviciul Urbanism,Amenajarea teritoriului pentru consultarea

planurilor de urbanism în scopul amplasării corecte a lucrărilor de investiţii , emiterii certificatelor de urbanism şi autorizaţiilor de construire ;

· Serviciul Gospodărie Comunală ;

· Promovează şi recepţionează documentatiile tehnice aferente obiectivelor de

 investiţii;

3.Propune impreuna cu Compartimentul Patrimoniu si Serviciul Urbanism, Amenajarea teritoriului, amplasamente pentru obiective de utilitate publică;

4.Propune întocmirea documentaţiilor tehnico-economice în vederea promovării de

noi investiţii,conform cadrului legal in vigoare. În acest scop, colaborează, după necesităţi, cu compartimentele de specialitate din cadrul Primariei , ş.a. ;

5.Pentru unităţile de învăţământ preuniversitar , propune , functie de necesitati , cu

respectarea cadrului legal , elaborarea de documentaţii tehnico-economice si de interventii , prin agenti economici specializati ;

6.Participa la licitaţii sau selecţii de oferte pentru achiziţii de servicii de proiectare şi lucrări , în funcţie de valoarea acestora , conform legislaţiei în vigoare.

 7.Verifica si receptioneaza in cadrul Comisiilor de Receptie ,'' Cartea Construcţiei ” pentru lucrările de investiţii contractate de municipiul Pascani , reprezentat de Primarul municipiului ;

 8.Actualizează impreuna cu proiectantii, cu prilejul elaborării şi contractării execuţiei lucrărilor, valoarea totală (devizul general) a fiecărui obiectiv de investiţii, în funcţie de evoluţia preţurilor, colaborând în acest sens cu Serviciul Buget Financiar Contabilitate cât şi pentru întocmirea şi actualizarea programului de investiţii în funcţie de informaţiile furnizate de acest compartiment cu privire la situaţia plăţilor ;

9.Urmăreşte respectarea graficelor de eşalonare a execuţiei lucrărilor,

respectarea soluţiilor tehnice şi constructive întocmite, in colaborare cu dirigintii de santier , in cadrul contractelor la care ordonatorul principal de credite este reprezentantul beneficiarului , respectiv municipiul Paşcani . Participă la Recepţia la terminarea lucrarilor şi finală a obiectivelor de investitii publice ;

 10. Asigură realizarea corespondentei intre continutul documentaţiilor tehnice si materializarea in teren a lucrărilor de investiţii prin: deschiderea finanţărilor, emiterea ordinului de incepere a lucrarilor , anuntul de incepere a lucrarilor , recepţionarea lunară a lucrărilor executate, confirmarea situaţiilor de lucrări şi a proceselor verbale de recepţie , emiterea de dispozitii de sistare a lucrarilor , in cadrul contractelor in care Primarul reprezinta municipiul Paşcani . În acest scop colaborează cu :

 -compartimentul Patrimoniu şi contracte căruia îi prezintă procesele verbale de receptie a investiţiilor publice pentru însuşirea acestora in domeniu public sau privat , dupa caz ;

 -Serviciul Buget Financiar Contabilitate pentru acceptarea la plată a facturilor privind lucrările de investiţii efectuate, însoţite de documente justificative respectiv
situaţiile de lucrări şi alte lucrări specifice activităţii de investiţii pentru verificare şi avizare din punct de vedere al încadrării preţurilor practicate de prestatorii contractanţi în ofertele adjudecate ;

 11.Asigură prin personal autorizat (persoane fizice sau juridice), urmărirea comportării în timp a construcţiilor aflate pe domeniul public şi privat al municipiului Paşcani , realizarea de intervenţii la construcţiile impuse de reglementările legate şi efectuează modificări , transformări, modernizări şi consolidări ale acestora – numai pe baza proiectelor întocmite de persoane fizice sau juridice autorizate .

12.Urmăreşte aplicarea actelor normative privind apărarea împotriva

inundaţiilor, fenomenelor meteorologice periculoase şi accidentelor în construcţii hidrotehnice ;

 13.Întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul local;

14. Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative , hotărâri ale Consiliului Local al municipiului Paşcani , dispoziţii ale primarului municipiului Paşcani;

 15.Detine pozitia de membru (un loc), in Consiliul Tehnico-Economic ce avizeaza obiectivele de investitii care fac parte din programele anuale sau multianuale .

 16. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;
În realizarea atribuţiilor specifice mai colaborează cu :

· Compartimentul Juridic şi contencios care asigură consultanţa juridică de specialitate, vizează hotărârile de adjudecarea licitaţiilor pentru achiziţii publice şi contractele ce se încheie în urma licitaţiilor desfăşurate;

· Serviciul Administraţie Publică pentru emiterea de dispoziţii, promovarea proiectelor de hotărâri şi de dispoziţii specifice domeniului de activitate, consultanţă de specialitate şi pentru consultarea unor acte administrative mai vechi;

· compartimentul Resurse umane în toate problemele de personal ;

· Serviciile publice de subordonare locală şi compartimentele funcţionale din

primărie la întocmirea listelor obiectivelor de investiţii ;

· Compartimentele de investiţii ale instituţiilor publice locale , din ţară,cu

societăţi de execuţie, proiectare, consultanta de specialitate ce sunt implicate în activitatea de investiţii a municipiului Paşcani, etc.
COMPARTIMENT ACORDURI, AVIZE ŞI AUTORIZAŢII

a) Cadrul legal:

 1.1/Hotararea Consiliului Local Pascani nr.100/2008 pentru modificarea H.C.L. Pascani nr. 30/2002;
 1.2./Legea nr. 12/1990 actualizata la 5 mai 2009 privind protejarea populatiei impotriva unor activitati comerciale ilicite;

 1.3./OG NR. 99/2000 actualizata la data de 31.08.2007 privind comercializarea produselor si serviciilor de piata;
 1.4./LEGE nr. 61 din 27 septembrie 1991 (*republicată*) pentru sancţionarea faptelor de încălcare a unor norme de convieţuire socială, a ordinii şi liniştii publice;

 1.5./O.G. 21/1992 actualizata la 28 martie 2007 privind protectia consumatorilor;

 1.6./O.U.G. NR. 44/2008 privind desfasurarea activitatilor economice de catre persoanele fizice autorizate, intreprinderile individuale si intreprinderile familiale;

 1.7./HCL 66/2001 privind emiterea si eliberarea acordului de functionare teritorial agentilor economici care desfasoara activitatea de comert sau prestari servicii pe raza municipiului Pascani;

 1.8./HOTĂRÂRE nr. 333 din 20 martie 2003 pentru aprobarea Normelor metodologice de aplicare a <LLNK 12000 99130 301 0 33>Ordonanţei Guvernului nr. 99/2000 privind comercializarea produselor şi serviciilor de piata;
 1.9./HOTARARE nr. 348 din 18 martie 2004(*actualizata*) privind exercitarea comertului cu produse si servicii de piata in unele zone publice(actualizata pana la data de 14 martie 2005*);

 1.10./HOTĂRÂRE nr. 767 din 26 iulie 2001 privind regimul de comercializare a produselor în compozitia cărora intra substanţe cu efect ebrionarcotic, produse denumite generic "aurolac";

 1.11./HOTĂRÂRE nr. 947 din 13 octombrie 2000(*republicată*)privind modalitatea de indicare a preţurilor produselor oferite consumatorilor spre vânzare*);
 1.12./HOTĂRÂRE nr. 843 din 14 octombrie 1999 privind încadrarea pe tipuri a unităţilor de alimentaţie publica neincluse în structurile de primire turistice;

 1.13./LEGE nr. 143 din 26 iulie 2000 (*actualizată*) privind prevenirea şi combaterea traficului şi consumului ilicit de droguri**)(actualizată pana la data de 22 iulie 2010*);
 1.14./LEGE nr. 544 din 12 octombrie 2001 (*actualizata*) privind liberul acces la informatiile de interes public(actualizata pana la data de 29 iunie 2007*);
 1.15./LEGE nr. 339 din 29 noiembrie 2005 (*actualizată*)privind regimul juridic al plantelor, substanţelor şi preparatelor stupefiante şi psihotrope(actualizată până la data de 22 iulie 2010*);
 1.16./LEGE nr. 204 din 20 aprilie 2001 privind aprobarea <LLNK 11998 36130 301 0 33>Ordonanţei Guvernului nr. 36/1998 pentru modificarea şi completarea <LLNK 11994 32 10 201 0 17>Legii nr. 32/1994 privind sponsorizarea;
 1.17./LEGE nr. 571 din 22 decembrie 2003 (*actualizată*) privind Codul fiscal(actualizată până la data de 1 ianuarie 2011*);
 1.18./ORDONANTA nr. 108 din 30 august 1999 pentru modificarea şi completarea <LLNK 11994 98 10 201 0 17>Legii nr. 98/1994 privind stabilirea şi sancţionarea contravenţiilor la Normele legale de igiena şi sănătate publica,actualizata la 24.04.2008
 1.19./ORDONANŢĂ nr. 2 din 12 iulie 2001 (*actualizată*) privind regimul juridic al contravenţiilor;
 1.20./ORDIN nr. 1051/03.03.2011 pentru aprobarea Normelor Metodologice privind eliberarea certificatelor de clasificare, a licentelor si brevetelor de turism

 1.21./ORDIN nr. 536 din 23 iunie 1997 (*actualizat*)pentru aprobarea Normelor de igiena şi a recomandărilor privind mediul de viaţa al populaţiei(actualizat până la data de 30 aprilie 2008*);
 1.22./ORDONANŢĂ DE URGENŢĂ nr. 27 din 18 aprilie 2003(*actualizată*)privind procedura aprobării tacite(actualizată până la data de 22 iulie 2010*)

b) Activităţile ce se desfăşoară în cadrul compartimentului :
 1./- asigura constituirea bazelor de date cu informatiile necesare desfasurarii atributiilor legale ce ii revin in calitate de autoritate de autorizare pentru toate activitatile in domeniul sau de reglementare, autorizare, avizare, coordonare, control si sanctionare, continand in mod obligatoriu informatiile / datele ce rezulta din activitatea autoritatii;

 2./- realizeaza activitati in conformitate cu strategia de informatizare a administriei publice;

 3./- reprezinta interesele autoritatii sau institutiei publice in raporturile acesteia cu persoane fizice sau juridice in limita competentelor stabilite de conducatorul autoritatii sau institutiei publice;

 4./- asigura si raspunde de gestionarea in siguranta si cu completarea la zi a bazelor de date gestionate;

 5./- rezolva corespondenta repartizata de conducerea institutiei;

 6./- intocmeste diferite adrese catre institutiile cu care colaboreaza in vederea asigurarii unei activitati comerciale la standarde corespunzatoare pentru toti agentii economici de pe raza Municipiului Pascani;

 7./- realizeaza arhivarea corespunzatoare a documentelor emise;

 8./- participa la dezbaterile publice pe domeniile de atributie;

 9./- respecta prevederile normelor interne si a procedurilor de lucru privitoare la postul sau;

 10./- intocmeste acordurile teritoriale de functionare in baza H.C.L. Pascani, nr. 66/2001 pentru toti agentii economici care desfasoara activitati comerciale pe raza Municipiului Pascani si urmareste reavizarea anuala a acestora cu respectarea programelor de functionare si a celorlalte conditii de desfasurare a unui comert civilizat;
 11./- intocmeste referatele si proiectele de hotarari ce urmeaza a fi dezbatute in sedintele Consiliului Local Municipal Pascani, cu referire asupra activitatii de comert, precum si dispozitiile emise de Primarul Municipiului Pascani privind acelasi domeniu de activitate;

 12./- intocmeste rapoarte de specialitate in domeniul de activitate al compartimentului, pentru proiectele de hotarari , in vederea promovarii lor in Consiliul Local;

 13./- asigura aplicarea dispozitiilor cuprinse in actele normative care reglementeaza activitatea de comert si de prestari de servicii;

 14./- stabileste masuri de remediere a abaterilor pentru care au fost aplicate sanctiuni pentru incalcarea prevederilor legale in materie de comert si prestari de servicii;

 15./- urmareste dezvoltarea armonioasa a retelei comerciale si de prestari servicii prin diminuarea dezechilibrelor care pot interveni in zone;

 16./- participa la activitati extraprofesionale cum sunt; alegerile locale, alegerile generale, calamitati, recensamant, etc.

 17./- colaboreaza cu celelalte compartimente de specialitate din cadrul Consiliului local Municipal Pascani cat si cu organele de Politie Municipala si Politie Locala in efectuarea de controale care sa vizeze identificarea comerciantilor neautorizati, respectiv:

 17.1.- Serviciul taxe si impozite locale, pentru viza anuala a autorizatiilor de functionare pentru activititati lucrative;

 17.2.- Compartimentul Patrimoniu si Contracte al municipiului, pentru stabilirea oportunitatii desfasurarii unor activitati de prezentare, comercializare, etc. pe amplasamente proprietate a localitatii, pentru obtinerea copiilor dupa contractele de concesionare sau inchiriere necesare la emiterea autorizatiilor de functionare a spatiilor de comert si de prestari de servicii;

 17.3.- Serviciul Urbanism si Amenajari Teritoriale pentru efectuarea unor controale comune;

 17.4.- Serviciul Administratia Pietelor pentru organizarea si efectuarea de controale in piete si targuri pentru identificarea comerciantilor neautorizati;

 18./ - indeplineste atributiuni stabilite prin legi si alte acte normative;

 19./- asigura pastrarea secretului de stat si de serviciu;

 20./- consiliaza persoanele ce doresc constituirea unei forme organizate de comert (SRL, SA, PFA, IF, II. PF, SNC, etc);

 21./- urmareste incasarea taxelor stabilite prin hotarari ale consiliului local privind eliberarea de acorduri, autorizatii sau avize de functionare pentru agentii economici din Municipiul Pascani, vizarea anuala a acestora, incasarea taxelor pentru programele de functionare desfasurate pentru fiecare punct de lucru;

22./ propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

23./- indeplineste si alte atributiuni privind controlul comercial stabilite prin dispozitii ale primarului si hotarari ale Consiliului Local Municipal Pascani.

COMPARTIMENT PROGRAME EUROPENE ŞI

ATRAGERE FONDURI STRUCTURALE
a) Cadrul legal:

· Legea nr. 215/2001, privind administratia publica locala, republicata, cu modificarile si completarile ulterioare
· HG 457 / 2008 – Cadrul institutional de gestionare si coordonare instrumente structural
· Legea 315 / 2004 – Dezvoltare regionala in Romania

· HG 1115 / 2004 – Elaborare Planul National de Dezvoltare

· H.G. nr. 759 din 11/07/2007 privind regulile de eligibilitate a cheltuielilor efectuate in cadrul operatiunilor finantate prin programele operationale

· Hotararea nr. 491/2008 pentru modificarea si completarea Hotararii Guvernului nr. 759/2007 privind regulile de eligibilitate a cheltuielilor efectuate in cadrul operatiunilor finantate prin programele operationale
· Hotărâre nr. 802 / 2011 pentru modificarea şi completarea unor acte normative din domeniul implementării instrumentelor structurale

· Hotărâre nr. 1.135 / 2011 pentru modificarea şi completarea Hotărârii Guvernului nr. 759/2007 privind regulile de eligibilitate a cheltuielilor efectuate în cadrul operaţiunilor finanţate prin programele operaţionale
· O.G. nr. 64 /2009 privind gestionarea financiară a instrumentelor structurale şi utilizarea acestora pentru obiectivul convergenţă
· Norme Metodologice din 23 martie 2012 de aplicare a prevederilor Ordonanţei de urgenţă a Guvernului nr. 64/2009 privind gestionarea financiară a instrumentelor structurale şi utilizarea acestora pentru obiectivul convergenţă
· Legea nr. 362 din 30/11/2007 pentru aprobarea Ordonantei de urgenta a Guvernului nr. 64/2009 privind gestionarea financiară a instrumentelor structurale şi utilizarea acestora pentru obiectivul convergenţă
· Legea nr. 52/2003, privind transparenta decizionala in administratia publica, cu modificarile si completarile ulterioare
· Legea nr. 188/1999, privind Statutul functionarilor publici, republicata, cu modificarile si completarile ulterioare
· Legea nr. 554/2004, a contenciosului administrativ, cu modificarile si completarile ulterioare
· Legea nr. 24/2000, privind normele de tehnica legislativa pentru elaborarea actelor normative, republicata
· Legea nr. 7/2004, privind Codul de conduita a functionarilor publici, republicata
· Legea nr. 477/2004, privind Codul de conduita a personalului contractual din autoritatile si institutiile publice
b) Activitatile desfasurate in cadrul compartimentului:

1. Organizează şi derulează activităţi de identificare, selectare şi procurare a surselor informaţionale privitor la Programele U.E. sau a altor surse externe de finanţare nerambursabilă;

2. Centralizează ofertele şi studiile de proiecte cu posibilităţi de finanţare de interes pentru comunitate;

3. Păstrează evidenţele tuturor materialelor legate de activitatea de derulare, urmărire programe cu finanţare externă;

4. Iniţiază şi dezvoltă unele contacte directe cu principalii finanţatori ai unor proiecte de dezvoltare locală;

5. Identifică problemele economice şi sociale ale municipiului care intră sub incidenţa asistenţei acordate de U.E;

6. Colaborează cu structurile asociative ale municipiilor (Asociaţia Municipiilor din România şi Federaţia Autorităţilor Locale din România) şi Agenţia de Dezvoltare Regională Nord Est în vederea accesării şi dezvoltării de proiecte sau programe cu impact regional la nivel local;

7. Elaborează, împreună cu instituţiile implicate a unor prognoze orientative şi programe de dezvoltare economico-socială locale şi le supune pe acestora spre aprobare Consiliului Local;

8. Ţine şi răspunde de evidenţa tuturor actelor pe care le instrumentează;

9. Urmăreşte rezolvarea corespondenţei în conformitate cu legislaţia în vigoare;

10. Identifică obiectivele economice, sociale, de mediu şi sănătate publică care îndeplinesc criteriile şi cerinţele programelor de finanţare;

11. Urmareste elaborarea documentaţiei necesara pentru obţinere de finanţări din surse interne şi externe, referitoare la înfiinţarea, restructurarea, organizarea şi dezvoltarea serviciilor de asistenţă socială (copii, persoane vârstnice, persoane cu dizabilităţi, orice persoane aflate în nevoie), dezvoltarea micii şi marii infrastructuri, dezvoltare economică locală, promovarea turismului, formarea resurselor umane, dezvoltare instituţională, cooperare .
12. Iniţiază procedura de achiziţie in vederea obţinerii documentaţiilor tehnice necesare promovării propunerilor de proiecte ce pot fi finanţate de către programele naţionale şi/sau internaţionale;

13. La solicitarea Agenţiei pentru Dezvoltare Regională înaintează propuneri privind elaborarea documentelor programatice, respectiv Strategia de Dezvoltare Regională Nord-Est;

14. Colaborează cu celelalte servicii din cadrul aparatului propriu la elaborarea programelor şi proiectelor privind strategiile de dezvoltare a comunităţii;

15. Întocmeşte şi actualizează baza de date privind organismele care acordă finanţări de proiecte şi oportunităţile de realizare de programe (cereri de finanţare) cu finanţare externă;

16. Întocmeşte rapoarte cu privire la programele iniţiate /derulate la nivelul comunităţii, le înaintează instituţiilor solicitante.

17. Întocmeşte rapoarte de specialitate, proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului specifice domeniului de activitate;

18. Întocmeşte rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul Local;

19. Iniţiază şi întocmeşte declaraţiile de parteneriat cu alte autorităţi publice locale pentru susţinerea unor proiecte de interes local, judeţean, regional.
20. Propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării, lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale, cu modificările şi completările ulterioare ;
21. Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

c) Responsabilitati ce revin compartimentului :

· In conformitate cu prevederile legale, ale Regulamentului de Organizare si Functionare si ale Regulamentului Intern ale aparatului de specialitate al Primarului municipiului Pascani
SERVICIUL ADMINISTRAŢIE PUBLICĂ,

Este in subordinea directa a secretarului unităţii administrativ- teritoriale :

a) Cadrul legal:

· Legea nr. 215/2001, privind administratia publica locala, republicata, cu modificarile si completarile ulterioare
· Legea nr. 188/1999, privind Statutul functionarilor publici, republicata, cu modificarile si completarile ulterioare
· Legea nr. 52/2003, privind transparenta decizionala in administratia publica, cu modificarile si completarile ulterioare
· Legea nr. 144/2007, privind infiintarea, organizarea si functionarea Agentiei Nationale de Integritate, republicata, cu modificarile si completarile ulterioare
· Legea nr. 176/2010, privind integritatea in exercitarea functiilor si demnitatilor publice, pentru modificarea si completarea Legii nr. 144/2007 privind infiintarea, organizarea si functionarea Agentiei Nationale de Integritate, precum si pentru modificarea si completarea altor acte normative, cu modificari si completari ulterioare
· Legea nr. 393/2004, privind Statutul alesilor locali, cu modificarile si completarile ulterioare
· OG nr. 35/2002, pentru aprobarea Regulamentului-cadru de organizare si functionare a consiliilor locale, cu modificarile si completarile ulterioare
· Legea nr. 16/1996, a Arhivelor Nationale, cu modificarile si completarile ulterioare;
· Instructiuni privind activitatea de arhiva la creatorii si detinatorii de documente, aprobate de conducerea Arhivelor Nationale prin Ordinul de zi nr.217 din 23 mai 1996;

· Legea nr. 554/2004, a contenciosului administrativ, cu modificarile si completarile ulterioare;
· Legea nr. 24/2000, privind normele de tehnica legislativa pentru elaborarea actelor normative, republicata;
· Legea nr. 7/2004, privind Codul de conduita a functionarilor publici, republicata;
· Legea nr. 477/2004, privind Codul de conduita a personalului contractual din autoritatile si institutiile publice;
· Legea nr. 544/2001, privind liberul acces la informatiile de interes public, cu modificari si completari ulterioare;

· HG nr. 123/2002, pentru aprobarea Normelor metodologice de aplicare a Legii nr. 544/2001 privind liberul acces la informatiile de interes public;

b) Activitatile desfasurate in cadrul serviciului, ce includ Registratura Generala si Arhiva generala a institutiei:
· primirea, înregistrarea in registrul special de corespondenta, predarea şi expedierea actelor primite prin intermediul Ghiseului unic, posta si posta secreta, cu respectarea dispozitiilor legale privind pastrarea confidentialitatii informatiilor, datelor si documentelor detinute, care nu sunt destinate publicului

· inaintarea documentelor inregistrate in registrul special pentru apostila catre Cabinet Primar, Viceprimar, respectiv Secretarul municipiului

· distribuirea operativă a corespondenţei repartizate formată din cereri, reclamaţii şi sesizări adresate de petenţi

· primirea raspunsurilor de la compartimente/birouri/servicii/directii si comunicarea in termen a raspunsurilor catre petenti, lucrari evidentiate in registre speciale

· intocmirea situatiilor privind corespondenta nesolutionata in termen si inaintarea acesteia spre analiza conducerii institutiei

· primirea, inregistrarea dispozitiilor emise de Primar in ordine cronologica, in registrul special de evidenta a actelor administrative, dupa verificarea ca acestea sa fie insotite de referatul compartimentelor de specialitate si de documente justificative(adrese, anchete sociale, acte de identitate,etc.) si sa poarte semnatura Primarului, in calitate de emitent si a secretarului de legalitate

· inregistrarea dispozitiilor emise de Primarul municipiului, ce nu poarta viza de legalitate a secretarului, dar sunt insotite de raportul acestuia de nelegalitate, intocmit in conditiile Legii 215/2001, republicata, modificata si completata

· multiplicarea si pregatirea documentatiei necesare in vederea transmiterii in termenul legal de 5 zile lucratoare a dispozitiilor emise de Primarul municipiului, catre Institutia Prefectului judetului Iasi, insotite de materialele din suport(anexe, referate, cand este cazul si rapoartele de nelegalitate ale secretarului municipiului)

· comunicarea in termen a dispozitiilor emise de catre Primarul municipiului Pascani catre Institutia Prefectului judetului Iasi si compartimentele/birourile/serviciile/institutiile publice catre care au fost directionate

· comunicarea dispozitiilor cu caracter individual catre persoanele fizice/juridice prevazute in dispozitiile finale ale actelor administrative

· afisarea la sediul propriu si/sau pe site-ul propriu, mass-media locala a dispozitiilor cu caracter normativ pentru a fi aduse la cunostinta publica, cu obligatia de a se intocmi proces-verbal de afisare, inregistrat in registratura generala

· efectuarea procedurilor specifice privind pregatirea, inregistrarea, publicarea si comunicarea dispozitiilor de convocare a sedintelor Consiliului Local, conform dispozitiilor legale, de verificare, inregistrare si pregatire a materialelor de sedinta, publicarea lor la sediul propriu si pe site-ul propriu, distribuirea acestora catre consilierii locali si Primar

· primirea de la compartimentele de specialitate a proiectelor de hotarare elaborate, verificarea cu prioritate a inserarii in preambulul actelor administrative a legislatiei si a respectarii dispozitiilor privind tehnica legislativa prevazuta de Legea nr. 24/2000, pentru rapoarte, avize, proiecte de acte administrative;

· inaintarea documentatiei complete catre secretarul municipiului pentru acordarea avizului de legalitate;

· efectuarea procedurilor specifice privind convocarea consilierilor locali la sedintele ordinare/extraordinare/de indata ale Consiliului Local si la sedintele comisiilor de specialitate

· Pregatirea materialele de sedinta; multiplicarea acestora si intocmirea mapelor de sedinta pentru Primarul municipiului Pascani si consilierii locali; inmanarea acestora pe baza de borderou de difuzare a materialelor de sedinta, anexa la invitatia de sedinta;

· intocmirea invitatiilor de sedinta pe care le inmaneaza consilierilor locali cu respectarea prevederilor legale, odata cu dispozitia de convocare si materialele de sedinta;

· gestionarea registrelor speciale privind activitatea comisiilor de specialitate din cadrul Consiliului Local; punerea la dispozitia consilierilor locali a modelelor de rapoarte de avizare si a registrelor comisiilor; participarea la lucrarile comisiilor si urmarirea intocmirii rapoartelor de avizare ale comisiilor; preluarea de la presedintii comisiilor a rapoartelor de avizare intocmite in comisiile de specialitate, inregistrarea acestora in registrul de corespondenta al Consiliului Local si multiplicarea si difuzarea acestora catre consilierii locali;

· intocmirea programului sedintelor de Consiliu Local si stabilirea impreuna cu secretarul municipiului a cvorumului necesar pentru adoptarea fiecarei hotarari;

· asigura intocmirea listei de prezenta a consilierilor locali, pe care o pune la dispozitia secretarului municipiului Pascani si a presedintelui de sedinta;

· participa la sedintele Consiliului Local si intocmeste procesul-verbal al sedintelor Consiliului Local; inainteaza procesul-verbal de sedinta redactat in faza finala spre verificare secretarului municipiului;

· asigura redactarea hotararilor adoptate, tinand cont de amendamentele/propunerile solicitate si aprobate de Consiliul Local si le inainteaza spre verificare si contrasemnarea pentru legalitate catre secretarul municipiului si semnarea de catre presedintele de sedinta;

· inregistrarea in ordine cronologica in Registrul special cu evidenta actelor administrative, a hotararilor adoptate in cadrul fiecarei sedinte a Consiliului Local, inclusiv a celor catre nu sunt contrasemnate de catre secretarul municipiului, dar sunt insotite de raportul sau de nelegalitate;

· efectuarea procedurilor legale privind afisarea proceselor-verbale de sedinta, intocmirea proceselor-verbale de afisare, ce sunt inregistrate in registratura generala;

· pregatirea documentatiei necesare in vederea comunicarii in termenul legal a hotararilor adoptate de Consiliul Local catre Institutia Prefectului judetului Iasi si
· catre directiile/serviciile/birourile/compartimentele/institutiile unde au fost directionate;

· aducerea la cunostinta publica a hotararilor Consiliului Local cu caracter normativ si intocmirea proceselor-verbale de afisare, ce sunt inregistrate in registratura generala;

· comunicarea hotararilor adoptate de Consiliul Local catre Institutia Prefectului judetului Iasi in termenul legal de 10 zile lucratoare de la data adoptarii;

· inregistrarea in registrul de corespondenta al Consiliului Local, a adreselor cu care se inainteaza hotararile adoptate de Consiliul Local catre directiile/serviciile/birourile/compartimentele/institutiile catre care au fost directionate si comunicarea acestor hotarari catre compartimentele/birourile/serviciile/institutiile publice si persoanele fizice/juridice inserate in dispoztiile finale ale actului administrativ;

· intocmirea dosarelor de sedinta, numerotarea, sigilarea si inaintarea lor pentru incheiere preşedintelui de şedinţă şi secretarului UAT;

· acorda sprijin in redactarea proiectelor de hotarare propuse de consilieri locali, de primar, viceprimar sau de cetăţeni

· intocmirea lunara a fisei de pontaj a consilierilor locali la sedintele pe comisii si in plen ale Consiliului Local si inaintarea acestei situatii pe baza de semnatura, dupa avizarea de catre secretarul municipiului, catre ordonatorul principal de credite si Serviciul Buget, Financiar, Contabilitate, in vederea efectuarii platii indemnizatiilor consilierilor locali;

· Intocmirea de situatii privind activitatea desfasurata de consilierii locali pe perioada mandatului;

· Intocmirea de rapoarte in legatura cu modul de aducere la indeplinire a hotararilor Consiliului Local;

· primirea, inregistrarea, publicarea pe site-ul propriu si comunicarea catre Agentia Nationala de Integritate, conform prevederilor legale, a declaratiilor de avere si interese ale alesilor locali(consilieri locali, Primar si Viceprimar) si ale membrilor consiliilor de administratie si persoanelor ce detin functii de conducere in cadrul directiilor/regiilor autonome/institutiilor publice din subordinea Consiliului Local)

· primirea, inregistrarea, solutionarea si expedierea raspunsurilor in termenele stabilite conform dispozitiilor legale, la cererile/sesizarile ce intra in competenta de solutionare a Serviciului Administratie Publica

· primirea, inregistrarea si distribuirea corespondentei adresata Consiliului local de catre persoane fizice/juridice

· lucrari de secretariat privind asociatii legal constituite si intocmirea proceselor-verbale ale sedintelor acestor asociatii

· inregistrarea Monitoarelor Oficiale in Registratura generala, multiplicarea si distribuirea legislatiei specifice sferei de activitate a compartimentelor/birourilor/serviciilor/directiilor din cadrul institutiei transmisa de catre secretarul municipiului si arhivarea colectiei Monitorul Oficial

· efectuarea procedurilor specifice privind evidenta, inventarierea, selectionarea, pastrarea si folosirea documentelor create si detinute de catre unitate in conditiile prevederilor Legii 16/1996 cu modificarile si completarile ulterioare si a Instructiunilor privind activitatea de arhiva la creatorii si detinatorii de documente, aprobate de conducerea Arhivelor Nationale prin Ordinul de zi nr.217 din 23 mai 1996;

· initierea si organizarea activitatii de intocmire a Nomenclatorului arhivistic pe baza propunerilor facute de sefii de servicii si compartimente;

· asigurarea legaturii cu Serviciul Judetean al Arhivelor Nationale in vederea verificarii si confirmarii Nomenclatorului dosarelor; urmarirea modului de aplicare al acestuia in cadrul directiilor/ serviciilor/ compartimentelor;

· verificarea si preluarea, pe baza de inventare si procese verbale de predare-primire, in anul urmator crearii lor, a tuturor unitatilor arhivistice constituite de fiecare compartiment;

· intocmirea de inventare pentru documentele fara evidenta aflate in depozitul de arhiva;

· asigurarea evidentei tuturor documentelor intrate si iesite din arhiva pe baza registrului de evidenta curenta si a registrului de depozit;

· efectuarea lucrarilor de secretariat in calitate de secretar – raportor in cadrul comisiei de selectionare a documentelor;

· inaintarea de propuneri privind constituirea comisiei de selectionare in vederea analizarii unitatilor arhivistice care au termenele de pastrare depasite conform nomenclatoarelor aprobate si confirmate, anual sau ori de cate ori este necesar;

· inaintarea spre avizare comisiei din cadrul Serviciului Judetean al Arhivelor Nationale, a procesului- verbal de selectionare insotit de inventarele documentelor propuse pentru scoaterea din evidente;

· asigurarea predarii integrale a documentelor selectionate catre centrele de valorificare a hartiei, dupa obtinerea avizului favorabil din partea Serviciului Judetean al Arhivelor Nationale;

· asigurarea depunerii spre pastrare permanenta la Serviciul Judetean al Arhivelor Nationale, a documentelor care fac parte din Fondul Arhivistic National al Romaniei (documente fotografice, documente tehnice, acte de stare civila, matricele sigilare confectionate din metal si documentele scrise cu valoare istorica), dupa termenele prevazute in lege;

· imprumutarea unor documente la solicitarea compartimentelor, pe baza de semnatura si inregistrarea evidentei lor in registrul de depozit;

· eliberarea, potrivit legii, la cererea persoanelor fizice si juridice, certificate, copii si extrase din documentele pe care le creeaza si detine unitatea;

· punerea la dispozitia reprezentantului Arhivelor Nationale a tuturor documentelor solicitate cu prilejul actiunii de control;

· organizarea depozitului de arhiva dupa criterii stabilite conform prevederilor Legii Arhivelor Nationale si Normativului privind caracteristicele tehnico-functionale ale spatiilor si echipamentelor de depozitare si conservare a arhivelor aflate in administrarea creatorilor publici si privati de arhiva;

· informarea conducerii institutiei si propunerea de masuri in vederea asigurarii conditiilor corespunzatoare de pastrare a arhivei;

· arhivarea Dispozitiilor emise de Primarul municipiului Pascani si gestionate de Serviciul Administratie Publica;

· informarea conducerii institutiei si propunerea de masuri in vederea asigurarii conditiilor corespunzatoare de pastrare a arhivei;

· numerotarea, sigilarea şi păstrarea registrelor de corespondenţă ale Primariei, Consiliului Local si ale Serviciului Administratie Publica;

· efectuarea lucrarilor de secretariat privind afisarea la sediul propriu a publicatiilor de vanzari mobiliare/imobiliare rezultate in urma unor executari silite si a unor citatii transmise in acest scop;

· punerea la dispozitia organelor abilitate de control a tuturor documentelor detinute sau create in cadrul serviciului;

· intocmirea proiectelor de hotărâri ale Consiliului Local şi ale proiectelor de dispoziţii ale Primarului, specifice domeniului de activitate, precum şi a rapoartelor de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, in conformitate cu prevederile Legii nr. 24/2000, în vederea promovării acestora în Consiliul local

· propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

· Alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani precum si alte atributii stabilite de Secretarul Municipiului Pascani.

c) Responsabilitati ce revin serviciului:

· In conformitate cu prevederile legale, ale Regulamentului de Organizare si Functionare si ale Regulamentului Intern ale aparatului de specialitate al Primarului municipiului Pascani

SERVICIUL DE CADASTRU, FOND FUNCIAR,

CONSULTANŢĂ AGRICOLĂ

a) Cadrul legal :

· Legea nr. 215/2001, privind administraţia publică locală, republicată, cu modificările şi completările ulterioare;
· Legea nr. 52/2003, privind transparenta decizionala in administratia publica, cu modificarile si completarile ulterioare,
· Legea nr. 16/1996, a Arhivelor Nationale, cu modificarile si completarile ulterioare;

· Legea nr. 188/1999, privind Statutul functionarilor publici, republicata, cu modificarile si completarile ulterioare;
· Legea nr. 24/2000, privind normele de tehnica legislativa pentru elaborarea actelor normative, republicata;
· Legea nr. 7/2004, privind Codul de conduita a functionarilor publici, republicata;
· Legea 18/1991 republicata ,fondului funciar;
· Legea nr. 247/2005 privid reforma în domeniul proprietăţii,justiţiei ,precum şi unele măsuri adiacente;
· Hotărârea nr. 890/2005 privind Regulamentulprivind procedura de constituire, atribuţiile si funcţionarea comisiilor pentru stabilirea dreptului de proprietate privata asupra terenurilor, a modelului şi modului de atribuire a titlurilor de proprietate , precum şi punerea în posesie a proprietarilor;
· Legea nr. 7 /1996 republicata - Legea Cadastrului si publicităţii imobiliare ;
· Ordinul nr. 634/2006 actualizat , pentru aprobarea Regulamentului privind continutul şi modul de întocmire a documenţiilor cadastrale în vederea înscrierii în cartea funciară;
b) Activităţile desfăşurate în cadrul Serviciul de Cadastru, Fond Funciar şi Consultanţă Agricolă desfăşoară următoarele activităţi:

1. Participă la şedinţele Comisiei municipale de fond funciar;

2. Coordonează şi asigură efectuarea lucrărilor de secretariat ale Comisiei locale pentru stabilirea dreptului de proprietate privată asupra terenurilor;

3. Participă împreună cu Comisia locală de fond funciar la aplicarea legilor proprietăţilor funciare;

4. Execută măsurători topografice, procese verbale de punere în posesie conform HG.890/2005 pe baza referatelor şi a tabelelor cuprinzând ordinea în tarla, întocmite de reprezentanţii proprietarilor;

5. Verifică şi înaintează la Oficiul de Cadastru şi Publicitate Imobiliară Iaşi documentaţiile necesare întocmirii titlurilor de proprietate;

6. Ţine evidenţa titlurilor de proprietate eliberate în registru special şi corelează datele din titlu cu cele din registru agricol;

7. Întocmeşte planuri parcelare cuprinzând proprietarii de teren şi participă împreună cu Serviciul Urbanism la lucrările premergătoare Planului Urbanistic General şi Planului Urbanistic Zonal şi amplasării de noi obiective;

8. Organizează şi ţine la nivelul unităţilor administrativ teritoriale o bază de date cuprinzând proprietarii şi proprietăţile funciare;

9. Răspunde de evidenţa, apărarea, conservarea şi folosirea raţională a terenurilor agricole şi forestiere;

10. Participă la constatarea şi evaluarea pagubelor produse de calamităţile naturale şi întocmeşte documentaţia necesară în conformitate cu prevederile Legii 381/2002 cu modificările şi completările ulterioare;

11. Urmăreşte activitatea desfăşurată de societăţile comerciale constituite potrivit Legii 31/1991 şi a societăţilor agricole constituite conform Legii 36/1991:

12. Colaborează împreună cu Direcţia Sanitar veterinară şi siguranţa alimentelor, informează populaţia şi deţinătorii de animale cu privire la măsurile de prevenire şi intervenţie în caz de apariţie a bolilor transmisibile de la animal la om;

13. Întocmeşte adeverinţe privind perioada lucrată de către foştii membrii CAP în baza fişelor de evidenţă a muncii în fostele CAP – uri şi le înmâneză către Casa Judeţeană de Pensii Iaşi în vederea întocmirii dosarului de pensionare;

14. Îndrumă şi sprijină producătorii agricoli pentru obţinerea de subvenţii şi facilităţi prevăzute de legislaţia în vigoare;

15. Acordă consultanţă de specialitate producătorilor agricoli prin popularizare şi afişare la avizierul primăriei şi localităţile componente a tuturor actelor normative şi a materialelor de informare;

16. Întocmeşte proiecte de hotărâri ale Consiliului Local şi Dispoziţii ale Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul local;

17. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;
18. Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului local al municipiului Paşcani, dispoziţii ale Primarului municipiului Paşcani.

COMPARTIMENT REGISTRUL AGRICOL
Conform Ordonantei Guvernului nr. 28/2008, privind registrul agricol, aprobata prin Legea 98/2009, H.G. nr. 1632 din 29.12.2009 privind registrul agricol pentru perioada 2010-2014, şi Ordinul nr. 95/153/1998/3241/20.09.2010 privind aprobarea normelor de completare a registrului agricol pentru perioada 2010-2014:

	1.
	Intocmeste si tine la zi Registrele Agricole, privind gospodăriile populaţiei, efectuând operaţiuni solicitate de către cetateni, pe baza prezentarii documentelor justificative a proprietatii terenurilor, constructiilor, animalelor si operatiuni efectuate cu acordul scris secretarului unitatii administrativ teritoriale

	2.
	Asigură la nivelul unităţii administrativ teritoriale la crearea unei baze de date privind Registrul Agricol gestionat în format electronic;

	3.
	Verifica anual gospodăriile agricole înscrise in Registrul Agricol pentru constatarea eventualelor diferenţe existente intre datele declarate si cele din teren.

	4.
	Urmareste înregistrarea in registrele agricole a modului de utilizare suprafeţelor de teren (suprafeţele de teren agricol primite in arenda, in parte, in asociere, sub forma de acţiuni si suprafeţele de teren agricole date in parte, in arenda, in asociere, sau sub forma de acţiuni.)

	5.
	Asigura centralizarea datelor si completarea Centralizatorului Registrul agricol si comunicarea acestora către Instituţiile de specialitate la termenele si in condiţiile prevăzute de lege.

	6.
	Preia informaţii din teren privind producţia vegetala si animala si le comunica Direcţiei judeţene de statistica.

	7.
	Colaborează cu organele sanitar veterinare pentru prevenirea depistarea si combaterea bolilor la pasări si animale.

	8.
	Împreuna cu Direcţia sanitar-veterinara si siguranţa alimentelor, informează populaţia si detinatorii de animale cu privire la masurile de prevenire si intervenţie in caz de aparitie a bolilor transmisibile de la animal la om.

	9.
	Intocmeste si eliberează Bilete de proprietate pentru animale in vederea comercializării prin unitati specializate sau târguri si oboare, după verificarea datelor înscrise in registrul agricol

	10.
	Intocmeste si transmite către serviciile de specialitate tabele nominale cuprinzând suprafeţele de teren ce urmează a fi impozitate.

	11.
	Tehnoredactează documentele întocmite în cadrul compartimentului Registrul agricol;

Asigură la nivelul unităţii administrativ teritoriale la crearea unei baze de date proprii

	12.
	Se ocupă de numerotarea, parafarea, sigilarea, registrelor agricole şi înregistrarea în registrul general de intrare - ieşire.

	13.
	Pune la dispoziţia conducerii sau oricărei persoane îndreptăţite, registrele agricole.

	14.
	Asigură arhivarea şi predarea în arhivă a copiilor documentelor emise de compartiment .

	15.
	Colaborează cu serviciul de Stare Civila la verificarea şi completarea documentaţiei necesare întocmirii Anexei 1, în vederea deschiderii procedurii succesorale.

	16.
	Îndruma si sprijină producătorii agricoli pentru obţinerea de subvenţii si facilitaţi prevăzute de legislaţia in vigoare.

	17.
	Acorda consultanta de specialitate producătorilor agricoli prin popularizarea si afişarea la avizierul primăriei si in localitatile componente a tuturor actelor normative si a materialelor de informare

	18.
	Eliberează adeverinţe si certificate pe baza datelor înscrise in registrele agricole la cererea scrisa a cetatenilor.

	19.
	Informează crescătorii de albine in legătura cu tratamentele contra dăunătorilor efectuate de către Societatile si exploataţiile agricole.

	20.
	Intocmeste proiecte de hotărâri ale Consiliului Local si Dispoziţii ale Primarului – specifice domeniului de activitate, precum si rapoarte de specialitate in domeniul de activitate al serviciului pentru proiectele de hotărâri, in vederea promovării lor in Consiliul local.

	21.
	propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

	22.
	Indeplineste si alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale Primarului municipiului Paşcani.

Conform Hotărârii nr. 661/12.07.2001, privind procedura de eliberare a

certificatelor de producător.
	23.
	Completează si eliberează Certificate de producător agricol in termenele prevazute de lege

	24.
	Verifica existenta in teren a produselor si produşilor agricoli pentru care se solicita certificatul de producător

Conform Legii nr. 287/17.07.2009 privind Codului Civil cu modificarile si completarile ulterioare:
	25.
	Deschide registrul special pentru înregistrarea contractelor de arendă;

	26.
	Înregistrează în registrul agricol suprafeţele de teren prevăzute în contractele de arendă

	27.
	Urmareste înscrierea in registrul agricol a suprafeţelor deţinute si exploatate de Societatile comerciale constituite potrivit Legii 31/1991 si a Societatilor agricole constituite potrivit Legii 36/1991.

	28.
	Asigură arhivarea şi predarea în arhivă a copiilor documentelor emise de compartiment.

Conform ordinului directorului general al agenţiei naţionale de cadastru si publicitate imobiliara nr. 309/2010.

	29.
	Intocmeste si eliberează Certificat pentru atestarea ca petentul este cunoscut ca proprietar.

 Conform prevederilor Legii 36/12.05.1995 – Legea notarilor publici si Pct. 215 din Hot. Guvernului nr.44/2004 pentu aprobarea normelor Metodologice de aplicare a legii 571/2003, privind Codul fiscal.

	30.
	Deschide registrul de evidenta a sesizarilor pentru deschiderea procedurilor succesorale;

	31.
	Înregistrează în registrul de evidenta a sesizarilor pentru deschiderea procedurilor succesorale, anexele 1 inaintate de Serviciul de Stare Civila, rolul nominal unic de la Serviciul de taxe si impozite local, numarul si data confirmarii primirii din registrul de evidenta a succesiunilor de la Notarul public;

	32.
	Inscrie in registrul agricol mentiunile cu privire la sesizarile pentru deschiderea procedurii succesorale;

	33.
	Inainteaza catre notarul public adresele privind sesizarile pentru deschiderea procedurilor succesorale.

· COLABOREAZA CU:

· -Serviciul finanţe publice locale;

· -Serviciul de cadastru, fond funciar si consultanta agricola;

· -Serviciul urbanism si amenajarea teritoriului;

· -Serviciul de asistenta sociala;

· -Agentia de plaţi si intervenţie pentru agricultura;

· -Directia sanitar veterinara si siguranţa alimentelor;

· -Serviciul public comunitar de evidenta a persoanei;

· -Societatile agricole, comerciale sau persoane fizice care exploatează terenuri pe raza administrativ teritoriala a municipiului Pascani.

COMPARTIMENT JURIDIC ŞI CONTENCIOS
I. Cadrul legal:

· Legea nr. 215/2001 privind administratia publica locala, republicata, cu modificarile si completarile ulterioare

· Legea nr. 514/2003 privind organizarea si exercitarea profesiei de consilier juridic, cu modificarile si completarile ulterioare;
· O.U.G. 34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii, cu modificarile si completarile ulterioare.

· Legea nr. 554/2004 a contenciosului administrativ, cu modificarile si completarile ulterioare

· Legea 10/2001 privind regimul juridic al unor imobile preluate in mod abuziv in perioada 6 martie 1945 - 22 decembrie 1989 republicata, cu modificarile si completarile ulterioare;

· Legea nr. 188/1999 privind Statutul functionarilor publici, republicata, cu modificarile si completarile ulterioare

· Legea nr. 18/1991 privind fondul funciar, republicata, cu modificarile si completarile ulterioare;

· Legea nr. 53/2003 privind codul muncii, republicata, cu modificarile si completarile ulterioare;

· Legea nr. 24/2000 privind normele de tehnica legislativa pentru elaborarea actelor normative, republicata

· Legea nr. 7/2004 privind Codul de conduita a functionarilor publici, republicata, cu modificarile si completarile ulterioare;

· Legea nr. 477/2004 privind Codul de conduita a personalului contractual din autoritatile si institutiile publice;

· O.G. nr. 2/2001 privind regimul juridic al contraventiilor, cu modificarile si completarile ulterioare, etc

II. Activitatile desfasurate in cadrul compartimentului:

1.Formularea cererilor de chemare în judecată la sesizarea scrisă a directiilor/serviciilor/birourilor/compartimentelor din cadrul aparatului de specialitate al Primarului Municipiului Pascani, întâmpinărilor şi a altor acte procesuale adresate instanţelor judecătoreşti în cauzele în care autoritatile administratiei publice locale sunt parti litigante;
2. Apararea drepturile si interesele legitime ale autoritatilor administratiei publice locale (Consiliul Local al Municipiului Pascani, Primaria Municipiului Pascani. Primarul Municipiului Pascani) si reprezentarea, prin delegare, a acestora în toate litigiile aflate pe rolul instanţelor judecătoreşti, a organelor de urmarire penala şi a altor organe cu atributii jurisdicţionale;

3. Apararea drepturile si interesele legitime ale Municipiului Pascani si reprezentarea, prin delegare, a acestuia în toate litigiile aflate pe rolul instanţelor judecătoreşti, a organelor de urmarire penala şi a altor organe cu atributii jurisdicţionale;

4. Asigurarea consilierii juridice a directiilor/serviciilor/birourilor/ compartimentelor din cadrul aparatului de specialitate al Primarului Municipiului Pascani;

5. Exercitarea căilor de atac împotriva hotărârilor judecătoreşti ce privesc unitatea administrativ teritoriala si autoritatile administratiei publice locale;

6. Colaborarea cu directiile/serviciile/birourile/compartimentele din cadrul aparatului de specialitate al Primarului Municipiului Pascani la întocmirea proiectelor de acte administrative: dispoziţii ale Primarului Municipiului Pascani şi hotărâri ale Consiliului Local al Municipiului Pascani;

7. Întocmirea proiectelor de hotărâri ale Consiliului Local al Municipiului Pascani şi de dispoziţii ale Primarului Municipiului Pascani specifice domeniului de activitate, precum şi intocmirea rapoartelor de specialitate în domeniul de activitate al compartimentului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul local al Municipiului Pascani;

8. Avizarea notelor justificative intocmite de Compartimentul Achizitii Publice in conformitate cu dispozitiile legale in vigoare;

9. Intocmirea proiectelor contractelor de achizitii publice, contractelor de concesiune de lucrări publice şi contractelor de concesiune de servicii pentru care s-au demarat procedurile prevazute de dispozitiile legale in vigoare;

10. Vizarea pentru legalitate a contractele de achizitii publice, contractele de concesiune de lucrări publice şi contractele de concesiune de servicii in care Municipiul Pascani este parte constractanta;

11. Organizarea si tinerea la zi a registrelor cu evidenta litigiilor inregistrate pe rolul instantelor judecatoresti si a termenelor de judecata;

12. Inchiderea, numerotarea si sigilarea dosarelor finalizate precum si la predarea acestora, pe baza de proces verbal, catre Compartimentul Arhiva;

13. Intocmirea impreuna cu Serviciul Cadastru, Fond Funciar si Consultanta Agricola a proiectelor de acte administrative ca urmare a hotararilor adoptate in cadrul Comisiei Locale de Fond Funciar Pascani;

14. Urmarirea finalizarii dosarelor inregistrate in procedura Legii nr. 10/2001 privind regimul juridic al unor imobile preluate in mod abuziv in perioada 6 martie 1945 - 22 decembrie 1989, republicata, cu modificarile si completarile ulterioare;

15. Intocmirea impreuna cu Serviciul Agricol, Fond Funciar si Consultanta Agricola a proiectelor de acte administrative privind admiterea sau respingerea notificarilor formulate in procedura Legii nr. 10/2001 privind regimul juridic al unor imobile preluate in mod abuziv in perioada 6 martie 1945 - 22 decembrie 1989, republicata, cu modificarile si completarile ulterioare.

16. Completarea si tinerea la zi a registrului special cu notificarile formulate in procedura Legii nr. 10/2001 privind regimul juridic al unor imobile preluate in mod abuziv in perioada 6 martie 1945 - 22 decembrie 1989, republicata, cu modificarile si completarile ulterioare;

17. Intocmirea si transmiterea rapoartelor lunare cu privire la stadiul dosarelor inregistrate in procedura Legii nr. 10/2001 privind regimul juridic al unor imobile preluate in mod abuziv in perioada 6 martie 1945 - 22 decembrie 1989, republicata, cu modificarile si completarile ulterioare;

18. Solutionarea in termen a corespondentei primite prin intermediul registraturii si direct de la directiile/serviciile/birourile/compartimentele din cadrul aparatului de specialitate al Primarului Municipiului Pascani;
19.propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele

metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;
20. Alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale Primarului municipiului Paşcani precum si de Secretarul Municipiului Pascani;

III. Limite de competenta

1. Reprezinta autoritatile administratiei publice locale (Municipiul Pascani, Consiliul Local al Municipiului Pascani, Primarul Municipiului Pascani, Primaria Municipiului Pascani), prin delegare, în toate litigiile aflate pe rolul instanţelor judecătoreşti, a organelor de urmarire penala şi a altor organe cu atributii jurisdicţionale;

2. In conditiile in care asigura reprezentarea Consiliului Local al Municipiului Pascani, ca autoritate deliberativa, in fata instantelor judecatoresti, delegatia va fi semnata de catre presedintele de sedinta si de Secretarul Municipiului Pascani;

3. Vizeaza pentru legalitate contractele de achizitii publice, contractele de concesiune de lucrări publice şi contractele de concesiune de servicii in care Municipiul Pascani este parte constractanta.

4. Raspunde pentru corectitudinea, exactitatea si legalitatea documentelor intocmite:

- referate,

- rapoarte de specialitate,

- proiecte de dispozitii ale Primarului Municipiului Pascani;

- proiecte de hotarari ale Consiliului Local al Municipiului Pascani, etc.

COMPARTIMENT PATRIMONIU ŞI CONTRACTE

Activitatea Compartimentului Patrimoniu si Contracte este reglementata prin prevederile urmatoarelor acte normative :

1. Legea nr.215/2001 privind administraţia publică locală, republicata cu modificarile si completarile ulterioare;

2. Legea nr. 188/1999 privind statutul funcţionarilor publici cu modificarile si completarile ulterioare;

3. Legea 213/1998 privind proprietatea publică şi regimul juridic al acesteia cu modificarile si completarile ulterioare;

 4. Hotararea Guvernului nr. 548/1999 privind aprobarea Normelor tehnice pentru intocmirea inventarului bunurilor care alcatuiesc domeniul public al comunelor, oraselor, municipiilor si judetelor

5. OUG nr. 54/2006 privind regimul contractelor de concesiune de bunuri proprietate publica, cu modificarile si completarile ulterioare;

6. Hotarea Guvernului nr. 168/2007, pentru aprobarea Normelor de aplicare a Ordonantei de Urgenta a Guvernului nr. 54/2006 privind regimul contractelor de concesiune de bunuri proprietate publica, precum şi alte acte normative în materie;

 7. Hotararea Guvernului nr. 841/1995 privind procedurile de transmitere fara plata si de valorificare a bunurilor apartinand institutiilor publice.

 8. Legea nr. 152/1998 privind înfiinţarea Agenţiei Naţionale pentru Locuinţe, republicata cu modificarile si completarile ulterioare;
9. Hotărârea Guvernului nr. 962/ 2001 privind aprobarea Normelor metodologice pentru punerea în aplicare a prevederilor <LLNK 11998 152 10 201 0 18>Legii nr. 152/1998 privind înfiinţarea Agenţiei Naţionale pentru Locuinţe, cu modificarile si completarile ulterioare;

Atribuţiile compartimentului :
1. Exercită în principal atribuţii de evidente şi administrare a patrimoniului public şi privat al municipiului Paşcani potrivit actelor normative în vigoare ;

2. Întocmeşte şi ţine evidenţa contractelor de închiriere pentru terenuri aparţinând domeniului public şi privat al municipiului, ocupate de chioşcuri, garaje, terase sezoniere, terenuri agricole, curţi şi alte tipuri de construcţii, locuinte ANL, locuinte sociale si pentru spaţii cu altă destinaţie decât locuinţe ;

3. Urmăreşte derularea contractelor de închiriere (cu excepţia prevederilor financiare) ;

4. Iniţiază si deruleaza proceduri de licitaţie pentru concesionare sau închiriere de bunuri apartinand proprietatii publice sau private a municipiului Pascani, asigură secretariatul comisiilor de licitaţii şi întocmeşte contracte.

5. Întocmeşte şi ţine evidenţa contractelor de concesiune;

6. Intocmeste documentatii pentru vanzarea bunurilor din domeniul privat al municipiului Pascani sau a bunurilor aflate in proprietatea privata a statului si adminstrarea Consiliului Local Pascani si tine evidenta contractelor de vanzare-cumparare.

7. Realizează împreună cu reprezentanţii altor servicii de specialitate inventarierea elementelor de patrimoniu din municipiu Pascani.

8. Face propuneri Consiliului Local cu privire la administrarea patrimoniului, prin intocmirea proiectelor de hotarari privind includerea , excluderea unor bunuri din patrimoniul municipiului Pascani.

9. Realizează documentaţii privind darea în administrare, darea în folosinţă gratuită pe durata limitată, precum şi schimburi de teren în interesul municipiului Paşcani.

10. Oferă solicitanţilor informaţii şi explicaţii cu privire la orice tip de activitate care intră în competenţa serviciului .

11. Întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul Local;

12. Elibereaza adeverinte pentru atestarea apartenentei unui bun la proprietatea publica sau privata a municipiului Pascani.

13. Participa in comisiile de inventariere anuala a domeniului public si privat a municipiului Pascani.

14. Rezolva corespondenta adresata compartimentului.
15. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;
16. Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

17. Colaboreaza cu :

- Serviciul de Cadastru, Fond Funciar şi Consultanta Agricola,
- Serviciul Urbanism şi Amenajări Teritoriale,
· Serviciul Taxe si Impozite locale caruia ii transmite copii ale contractelor de inchiriere si concesiune incheiate cu scopul derularii acestora, informatii cu privire la modificarea regimului juridic a bunurilor ce fac obiectul contractelor in derulare si de la care primeste propuneri pentru rezilierea contractelor in cazul in care beneficiarii acestora nu respecta clauzele contractuale.

· Serviciul Administratie publica pentru promovarea proiectelor de hotarari specifice domeniului de activitate.

· Compartimentul Tehnic şi Investitii din cadrul Primariei municipiului Pascani.

· Compartimentul Juridic si Contencios din cadrul Primariei municipiului Pascani.

· Serviciul Buget,Financiar, Contabilitate.

BIROU CONSILIERE, INFORMARE

ŞI RELAŢII CU SOCIETATEA CIVILĂ

 Activitatea BIROULUI CONSILIERE, INFORMARE si RELATII CU SOCIETATEA CIVILA, este reglementata in mod distinct prin prevederile Legii nr.215/2001 privind administratia publica locala cu modificarile si completarile ulterioare precum si alte acte normative in materie, Legea nr.188/1999 privind Statutul functionarilor publici, republicată, cu modificările şi completările ulterioare, Legea nr. 544/2001 privind liberul acces la informatiile de interes public si Ordonanta Guvernului nr.27/2002, privind reglementarea activitatii de solutionare a petitiilor, aprobata prin Legea nr.233/2002.

ATRIBUTII SI RESPONSABILITATI:

1. Asigura respectarea prevederilor Legii nr. 544/2001 privind liberul acces la informatiile de interes public;

2. Pune la dispozitia solicitantilor, gratuit, formulare tip de cerere si de reclamatie administrativa prevazute in Hotararea nr. 123/2002 pentru aprobarea Normelor metodologice de aplicare a Legii nr.544/2001, privind liberul acces la informatiile de interes public;

3. Inregistreaza intr-un registru special si indruma solicitarile de informatii de interes public catre compartimentele de specialitate pentru rezolvarea temeinica si legala cu precizarea termenului de trimitere a raspunsului;

4. Urmareste transmiterea in termen, de catre compartimentele de specialitate, a raspunsurilor la solicitarile de informatii de interes public;

5. Comunica in scris raspunsurile solicitantilor de informatii de interes public, in termenele si forma prevazute de lege;

6. Tine evidenta raspunsurilor date solicitantilor;

7. Informeaza solicitantul, in termenele prevazute de normele in vigoare, in cazul in care informatia solicitata este deja comunicata din oficiu in una dintre formele precizate la art. 5 din Legea nr.544/2001, indicand si sursa unde informatia solicitata poate fi gasita;

8. Informeaza solicitantul, in termenele prevazute de normele in vigoare, in cazul in care informatia solicitata este identificata ca fiind exceptata de la accesul liber;

9. Asigura in cadrul punctului de informare-documentare al institutiei accesul publicului la informatiile furnizate din oficiu;

10. Intocmeste, anual, raportul privind accesul la informatiile de interes public;

11. Organizeaza primirea cetatenilor in audienta , inregistreaza porblemele cu care acestia se adreseaza celor care acorda audiente si urmareste solutionarea lor, atunci cand raspunsul nu poate fi dat pe loc;

12. Solutioneaza in limita competentelor sesizarile si reclamatiile cetatenilor, conform atributiilor de serviciu;

13. Verifica inregistreaza si preda serviciilor de specialitate cererile si documentele depuse de cetateni;

14. Asigura expedierea rspunsurilor la cererile si documentele depuse de cetateni;

15. Asigura si ofera cetatenilor formularele tipizate prevazute de lege;

16. Prezinta primarului periodic, situatia cererilor, reclamatiilor, petitiilor care au fost inregistrate si nu au fost rezolvate in termenul legal;

17. Colaboreaza cu toate compartimentele Primariei municipiului Pascani;

18. Asigura arhivarea documentelor care apartin compartimentului;

19. Intocmeste proiecte de hotarari ale Consiliului Local si de dispozitii ale Primarului specifice domeniului de activitate, precum si rapoarte de specialitate in domeniul de activitate al compartimentului pentru proiecte de hotarari, in vederea promovarii lor in Consiliul Local;

20. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele

metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;
21. Indeplineste si alte atributii stabilite prin lege, alte acte normative, hotarari ale Consiliului Local al municipiului Pascani, dispozitii ale Primarului municipiului Pascani;

COMPARTIMENT INTERN DE

PREVENIRE ŞI PROTECŢIE A MUNCII

Cadrul Legal care reglementeaza activitatea Compartimentului Intern de Prevenire si Protectia Muncii este dat de :

· Legea 319/2006, privind securitatea si sanatatea in munca

· Normele metodologice de aplicare a prevederilor Legii 319/2006, aprobate prin H.G.nr.1425/2006

Atributiile si responsabilitatile compartimentului:

1. identificarea pericolelor şi evaluarea riscurilor pentru fiecare componentă a sistemului de muncă, respectiv executant, sarcină de muncă, mijloace de muncă/ echipamente de muncă şi mediul de muncă pe locuri de muncă/posturi de lucru;

 2. elaborarea, îndeplinirea, monitorizarea şi actualizarea planului de prevenire şi protecţie;

 3. elaborarea de instrucţiuni proprii pentru completarea şi/sau aplicarea reglementărilor de securitate şi sănătate în muncă, ţinând seama de particularităţile activităţilor şi ale unităţii, precum şi ale locurilor de muncă/posturilor de lucru, şi difuzarea acestora în unitate numai după ce au fost aprobate de către angajator;

 4. propunerea atribuţiilor şi răspunderilor în domeniul securităţii şi sănătăţii în muncă, ce revin lucrătorilor, corespunzător funcţiilor exercitate, care se consemnează în fişa postului, cu aprobarea angajatorului;

 5. verificarea însuşirii şi aplicării de către toţi lucrătorii a măsurilor prevăzute în planul de prevenire şi protecţie, a instrucţiunilor proprii, precum şi a atribuţiilor şi responsabilităţilor ce le revin în domeniul securităţii şi sănătăţii în muncă stabilite prin fişa postului;

 6. întocmirea unui necesar de documentaţii cu caracter tehnic de informare şi instruire a lucrătorilor în domeniul securităţii şi sănătăţii în muncă;

 7. elaborarea tematicii pentru toate fazele de instruire, stabilirea, în scris, a periodicităţii instruirii adecvate pentru fiecare loc de muncă în instrucţiunile proprii, asigurarea informării şi instruirii lucrătorilor în domeniul securităţii şi sănătăţii în muncă şi verificarea însuşirii şi aplicării de către lucrători a informaţiilor primite;

 8. elaborarea programului de instruire-testare la nivelul Primăriei municipiului Paşcani;

 9. asigurarea întocmirii planului de acţiune în caz de pericol grav şi iminent, conform prevederilor art. 101-107 din Hotararea Guvernului nr.1425/2006, şi asigurarea ca toţi lucrătorii să fie instruiţi pentru aplicarea lui;

 10. evidenţa zonelor cu risc ridicat şi specific prevăzute la art. 101-107 din Hotararea Guvernului nr.1425/2006;

 11. stabilirea zonelor care necesită semnalizare de securitate şi sănătate în muncă, stabilirea tipului de semnalizare necesar şi amplasarea conform prevederilor <LLNK 12006 971 20 301 0 33>Hotărârii Guvernului nr. 971/2006 privind cerinţele minime pentru semnalizarea de securitate şi/sau sănătate la locul de muncă;

 12. evidenţa meseriilor şi a profesiilor prevăzute de legislaţia specifică, pentru care este necesară autorizarea exercitării lor;

 13. evidenţa posturilor de lucru care necesită examene medicale suplimentare;

 14. evidenţa posturilor de lucru care, la recomandarea medicului de medicina muncii, necesită testarea aptitudinilor şi/sau control psihologic periodic;

 15. monitorizarea funcţionării sistemelor şi dispozitivelor de protecţie, a aparaturii de măsură şi control, precum şi a instalaţiilor de ventilare sau a altor instalaţii pentru controlul noxelor în mediul de muncă;

 16. verificarea stării de funcţionare a sistemelor de alarmare, avertizare, semnalizare de urgenţă, precum şi a sistemelor de siguranţă;

 17. efectuarea controalelor interne la locurile de muncă, cu informarea, în scris, a angajatorului asupra deficienţelor constatate şi asupra măsurilor propuse pentru remedierea acestora;

 18. întocmirea rapoartelor şi/sau a listelor prevăzute de hotărârile Guvernului emise în temeiul art. 51 alin. (1) lit. b) din Legea 319/2006, inclusiv cele referitoare la azbest, vibraţii, zgomot şi şantiere temporare şi mobile;

 19. evidenţa echipamentelor de muncă şi urmărirea ca verificările periodice şi, dacă este cazul, încercările periodice ale echipamentelor de muncă să fie efectuate de persoane competente, conform prevederilor din <LLNK 12006 1146 20 301 0 35>Hotărârea Guvernului nr. 1.146/2006 privind cerinţele minime de securitate şi sănătate pentru utilizarea în muncă de către lucrători a echipamentelor de muncă;

 20. identificarea echipamentelor individuale de protecţie necesare pentru posturile de lucru din întreprindere şi întocmirea necesarului de dotare a lucrătorilor cu echipament individual de protecţie, conform prevederilor <LLNK 12006 1048 20 301 0 35>Hotărârii Guvernului nr. 1.048/2006 privind cerinţele minime de securitate şi sănătate pentru utilizarea de către lucrători a echipamentelor individuale de protecţie la locul de muncă;

 21. urmărirea întreţinerii, manipulării şi depozitării adecvate a echipamentelor individuale de protecţie şi a înlocuirii lor la termenele stabilite, precum şi în celelalte situaţii prevăzute de <LLNK 12006 1048 20 301 0 35>Hotărârea Guvernului nr. 1.048/2006;

 22. participarea la cercetarea evenimentelor conform competenţelor prevăzute la art. 108-177 din Hotararea Guvernului nr.1425/2006;

 23. întocmirea evidenţelor conform competenţelor prevăzute la art. 108-177 din Hotararea Guvernului nr.1425/2006;

 24. elaborarea rapoartelor privind accidentele de muncă suferite de lucrătorii din Primaria municipiului Pascani, în conformitate cu prevederile art. 12 alin. (1) lit. d) din Legea 319/2006;

 25. urmărirea realizării măsurilor dispuse de către inspectorii de muncă, cu prilejul vizitelor de control şi al cercetării evenimentelor;

 26. colaborarea cu lucrătorii şi/sau reprezentanţii lucrătorilor, serviciile externe de prevenire şi protecţie, medicul de medicina muncii, în vederea coordonării măsurilor de prevenire şi protecţie;

 27. colaborarea cu lucrătorii desemnaţi/serviciile interne/serviciile externe ai/ale altor angajatori, în situaţia în care mai mulţi angajatori îşi desfăşoară activitatea în acelaşi loc de muncă;

 28. urmărirea actualizării planului de avertizare, a planului de protecţie şi prevenire şi a planului de evacuare;

 29. propunerea de sancţiuni şi stimulente pentru lucrători, pe criteriul îndeplinirii obligaţiilor şi atribuţiilor în domeniul securităţii şi sănătăţii în muncă;

 30. propunerea de clauze privind securitatea şi sănătatea în muncă la încheierea contractelor de prestări de servicii cu alţi angajatori, inclusiv la cele încheiate cu angajatori străini;

 31. întocmirea unui necesar de mijloace materiale pentru desfăşurarea acestor activităţi;

 32. evidenţa echipamentelor, zonarea corespunzătoare, asigurarea/urmărirea ca verificările şi/sau încercările periodice ale echipamentelor de muncă să fie efectuate la timp şi de către persoane competente ori alte activităţi necesare, potrivit prevederilor <LLNK 12006 1058 20 301 0 35>Hotărârii Guvernului nr. 1.058/2006 privind cerinţele minime pentru îmbunătăţirea securităţii şi protecţia sănătăţii lucrătorilor care pot fi expuşi unui potenţial risc datorat atmosferelor explozive;

 33. întocmirea proiectelor de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul Local;

34. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;
 35. alte activităţi necesare/specifice asigurării securităţii şi sănătăţii lucrătorilor la locul de muncă.

COMPARTIMENT MANAGEMENT

RESURSE UMANE

a) Cadrul legal:

· Legea nr. 215/2001, privind administratia publica locala, republicata, cu modificarile si completarile ulterioare;
· Legea nr. 188/1999, privind Statutul functionarilor publici, republicata (r2), cu modificarile si completarile ulterioare;
· Legea nr. 53/2003 - Codul muncii, republicată, cu modificările si completarile ulterioare ;
· Legea nr. 7/2004, privind Codul de conduita a functionarilor publici, republicata;
· Legea nr. 477/2004, privind Codul de conduita a personalului contractual din autoritatile si institutiile publice;
· H.G. nr. 611/2008, privind organizarea şi dezvoltarea carierei funcţionarilor publici, cu modificarile si completarile ulterioare;
· Hotărârea nr. 286/2011 pentru aprobarea Regulamentului-cadru privind stabilirea principiilor generale de ocupare a unui post vacant sau temporar vacant corespunzător funcţiilor contractuale şi a criteriilor de promovare în grade sau trepte profesionale imediat superioare a personalului contractual din sectorul bugetar plătit din fonduri publice;
· Legea nr. 52/2011 privind exercitarea unor activităţi cu caracter ocazional desfăşurate de zilieri;
· Hotărârea nr. 432/2004 privind dosarul profesional al funcţionarilor publici, cu modificarile si completarile ulterioare;
· H.G. nr. 250/1992 privind concediul de odihna si alte concedii ale salariatilor din administratia publica, din regiile autonome cu specific deosebit si din unitatile bugetare, cu modificarile si completarile ulterioare;
· Ordonanţa nr. 80/2003 privind concediul de odihnă anual şi alte concedii ale preşedinţilor şi vicepreşedinţilor consiliilor judeţene, precum şi ale primarilor şi viceprimarilor, cu modificarile si completarile ulterioare;
· Hotărârea nr. 500/2011 privind registrul general de evidenţă a salariaţilor;
· H.G. nr. 161/2006 privind intocmirea si completarea registrului general de evidenta a salariatilor, cu modificarile si completarile ulterioare şi Ordinul nr. 20/2007 privind aprobarea Procedurii de transmitere a registrului general de evidenţă a salariaţilor în format electronic;
· Legea - Cadru nr. 284/2010 privind salarizarea unitară a personalului plătit din fonduri publice şi Legea nr. 283/2011 aprobarea Ordonanţei de urgenţă a Guvernului nr. 80/2010 pentru completarea art. 11 din Ordonanţa de urgenţă a Guvernului nr. 37/2008 privind reglementarea unor măsuri financiare în domeniul bugetar, precum şi pentru instituirea altor măsuri financiare în domeniul bugetar, cu modificările şi completările ulterioare;

· Legea nr. 182/2012 pentru aprobarea Ordonanţei de urgenţă a Guvernului nr. 19/2012 privind aprobarea unor măsuri pentru recuperarea reducerilor salariale;

· O.U.G. nr. 19/2012 privind aprobarea unor măsuri pentru recuperarea reducerilor salariale, cu modificările şi completările ulterioare ;
· Legea nr. 263/2010 privind sistemul unitar de pensii publice şi Hotărârea nr. 257/2011 pentru aprobarea Normelor de aplicare a prevederilor Legii nr. 263/2010 privind sistemul unitar de pensii publice;
· Legea nr. 176/2010 privind integritatea în exercitarea funcţiilor şi demnităţilor publice, pentru modificarea şi completarea Legii nr. 144/2007 privind înfiinţarea, organizarea şi funcţionarea Agenţiei Naţionale de Integritate, precum şi pentru modificarea şi completarea altor acte normative;
· Legea nr. 76/2002 privind sistemul asigurărilor pentru şomaj şi stimularea ocupării forţei de muncă, cu modificările şi completările ulterioare;
· ORDONANTA DE URGENTA nr. 158/2005 privind concediile si indemnizatiile de asigurari sociale de sanatate, cu modificarile si completarile ulterioare;
· ORDONANŢĂ DE URGENŢĂ nr. 148/2005 privind susţinerea familiei în vederea creşterii copilului, cu modificarile si completarile ulterioare;
· ORDONANŢĂ DE URGENŢĂ nr. 111/2010 privind concediul şi indemnizaţia lunară pentru creşterea copiilor;
· Legea nr. 144/2007, privind infiintarea, organizarea si functionarea Agentiei Nationale de Integritate, republicata, cu modificarile si completarile ulterioare
· Legea nr. 393/2004, privind Statutul alesilor locali, cu modificarile si completarile ulterioare
· OG nr. 35/2002, pentru aprobarea Regulamentului-cadru de organizare si functionare a consiliilor locale, cu modificarile si completarile ulterioare;
· Legea nr. 16/1996, a Arhivelor Nationale, cu modificarile si completarile ulterioare;
· Legea nr. 24/2000, privind normele de tehnica legislativa pentru elaborarea actelor normative, republicata;
b) Activităţile desfăşurate în cadrul compartimentului :
Organizează şi realizează gestiunea resurselor umane în sensul definit de Statutul funcţionarilor publici şi de legislaţia muncii, distinct pentru funcţionarii publici şi personalul contractual. Se subordonează Primarului municipiului Paşcani potrivit competenţelor şi organigramei.
În activitatea pe care o desfăşoară realizează următoarele atribuţii:

1. Întocmeşte rapoarte de specialitate, note de fundamentare la proiectele de hotărâri ce se supun aprobării consiliului local ce au ca obiect aprobarea organigramei, numărului de personal şi statului de funcţii pentru aparatul de specialitate al primarului municipiului Paşcani şi pentru serviciile publice de subordonare locală;

2. Acordă asistenţă compartimentelor funcţionale din cadrul aparatului de specialitate al primarului municipiului Paşcani privind întocmirea Regulamentul de Organizare şi Funcţionare al aparatului de specialitate al primarului municipiului Paşcani, întocmeşte rapoarte de specialitate pentru proiectele de hotărâre referitoare la regulamente de organizare şi funcţionare ce se supun spre aprobarea consiliului local;

3. Întocmeşte rapoarte de specialitate pentru proiectele de hotărâri ce privesc înfiinţarea şi reorganizarea de către consiliul local a unor servicii publice şi instituţii în subordinea caestuia, completarea şi modificarea obiectului de activitate pentru structurile înfiinţate;

4. Urmăreşte încadrarea în numărul de personal stabilit potrivit organigramei şi statelor de funcţii aprobate şi asigură continua actualizare a situaţiilor nominale de personal;

5. Urmăreşte şi realizează corecta aplicare a prevederilor legale privind: stabilirea salariilor de bază, acordarea sporurilor salariale potrivit condiţiilor de muncă, stabilirea indemnizaţiilor pentru demnitari, promovarea în clase şi grade profesionale pentru funcţionarii publici şi în grade şi trepte profesionale pentru personalul contractual, acordarea indemnizaţiilor de conducere, aplicarea majorărilor şi indexărilor salariale stabilite prin acte normative speciale precum şi a altor drepturi salariale ;

6. Întocmeşte fundamentări ale fondului de salarii pentru bugetul local, pentru autorităţile executive şi serviciile publice de subordonare locală fără personalitate juridică;

7. transmite raportări catre Agenţia Naţională a Funcţionarilor Publici care, pe baza acestora, administrează baza de date cuprinzand evidenţa naţională a funcţiilor publice şi a funcţionarilor publici ;

8. asigură completarea şi transmiterea registrului general de evidenţă a salariaţilor,către I.T.M. pentru personalul contractual din cadrul instituţiei ;
9. Întocmeşte rapoarte şi chestionare statistice referitoare la salarii, numărul de personal şi utilizarea timpului de lucru potrivit solicitărilor A.N.F.P. , Instituţiei Prefectului judeţului Iaşi, Consiliului Judeţean Iaşi, D.G.F.P. Iaşi., Direcţiei Judeţene de Statistică, s.a.;

10. Propune măsuri pentru îmbunătăţirea organizării muncii colaborând în acest sens cu compartimentele funcţionale şi serviciile publice. Aplicarea unor astfel de măsuri se realizează prin dispoziţie a primarului sau notă internă.

11. Asigură asistenţa de specialitate pentru personalul cu funcţii de conducere din cadrul aparatului de specialitate al primarului municipiului Paşcani în vederea întocmirii şi actualizării fişelor de post pentru personalul din subordine, în concordanţă cu regulamentele de organizare şi funcţionare şi statele de funcţii aprobate, gestionează fişele de post pentru întreg personalul .

12. Organizează şi realizează împreună cu membrii comisiilor de concurs sau examinare, după caz, desfăşurarea, conform legii, a concursurilor şi examenelor privind angajarea personalului. Asigură încadrarea personalului în funcţii, compartimente / servicii, corespunzător pregătirii, experienţei şi competenţelor profesionale. Numirea, sancţionarea, suspendarea, modificarea şi încetarea raporturilor de serviciu sau după caz a raporturilor de muncă se face numai de către primar, în conformitate cu prevederile legale.

13. Întocmeşte lucrările necesare pentru: încadrarea, transferarea, detaşarea, delegarea, delegarea de atribuţii, schimbarea locului de muncă şi desfacerea contractului de muncă sau incetarea raporturilor de serviciu, după caz şi gestionează modificările intervenite pentru personalul din cadrul aparatului de specialitate al primarului municipiului Paşcani şi serviciile publice fără personalitate juridică;

14. Întocmeşte, completează şi ţine evidenţa dosarelor de personal şi a dosarelor profesionale ale funcţionarilor publici;

15. Operează toate modificările intervenite pe parcursul perioadei de angajare în ceea ce priveşte : funcţia, salariul, pregătirea profesională, starea civilă, etc.;

16. Asigură întocmirea corectă şi la timp a documentelor primare ce stau la baza plăţii lunare a salariilor angajaţilor şi demnitarilor;

17. Urmăreşte utilizarea timpului de lucru: prezenţa la program, orele suplimentare efectuate, justificarea absenţelor pe cauze; programarea concediilor de odihnă şi efectuarea acestora, acordarea şi evidenţa altor categorii de concedii (pentru evenimente familiale deosebite, suplimentare, fără plată ş.a.), evidenţa concediilor medicale,de maternitate, paternitate, creştere copil în vârstă de până la 2 sau 3 ani (după caz), absenţelor nemotivate;

18. Organizează şi coordonează activitatea de formare şi perfecţionare profesională a
personalului prin instituţiile specializate, potrivit necesarului transmis de

compartimentele funcţionale şi serviciile publice-pentru personalul contractual şi în funcţie de conţinutul rapoartelor de evaluare întocmite anual pentru funcţionarii publici în concordanţă cu ofertele centrelor de perfecţionare. Ţine evidenţa participărilor la cursurile de perfecţionare ;

19. Fundamentează pentru bugetul local necesarul pentru cheltuielile cu perfecţionarea profesională;

20. Coordonează şi monitorizează procesul de evaluare a performanţelor profesionale individuale ale angajaţilor, în scopul aplicării corecte a procedurilor de evaluare. Ţine evidenţa nominală, cronologică a evaluărilor anuale potrivit cărora se construieşte cariera profesională a angajaţilor;

21. Ţine evidenţa sancţiunilor disciplinare aplicate funcţionarilor publici şi personalului contractual; transmite preşedintelui comisiei de disciplină a funcţionarilor publici toate documentele solicitate;

22. Întocmeşte lucrările de personal pentru asistenţii personali ai persoanelor cu handicap grav care, potrivit Legii nr. 448/2006 privind protecţia şi promovarea drepturilor persoanelor cu handicap, republicată, cu modificările şi completările ulterioare sunt angajaţi ai primăriei;

23. Asigură confidenţialitatea datelor cuprinse în dosarele de personal; eliberează angajatului, la cerere, copii ale actelor existente în dosarul tău profesional;

24. La solicitarea angajaţilor întocmeşte şi eliberează adeverinţe de salariat;

25. Asigură eliberarea, evidenţa, precum şi vizarea semestrială a legitimaţiilor de serviciu;

26. Realizează şi alte atribuţii referitoare la organizarea şi gestionarea resurselor umane stabilite prin acte normative şi/sau administrative.

27. Întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al compartimentului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul local;

28. Propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

29. Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

Colaborează cu :

-toate compartimentele funcţionale din cadrul aparatului de specialitate al primarului municipiului Paşcani şi cu serviciile publice de subordonare locală, fără personalitate juridică, pentru asigurarea încadrării şi promovării personalului, transferării, detaşarii, delegării, suspendării şi încetării contractelor de muncă sau încetării raporturilor de serviciu, după caz, premierea individuală, acordarea salariilor de merit, sporurilor salariale, întocmirea şi actualizarea fişelor posturilor şi R.O.F. , perfecţionarea profesională programarea şi efectuarea concediilor de odihnă şi utilizarea timpului de lucru (prezenţa şi absenţele-pe cauze) prin adrese, note interne, cereri şi referate ori de câte ori este nevoie pentru rezolvarea operativă a acestor categorii de atribuţii.

-serviciul Buget,Financiar,Contabilitate căruia îi transmite fundamentarea fondului de salarii şi a cheltuielilor pentru perfecţionarea profesională pentru personalul primăriei şi serviciilor publice locale fără personalitate juridică, necesare întocmirii proiectului bugetului local de venituri şi cheltuieli iniţial şi rectificativ şi de la care primeşte copii ale B.V.C. aprobat pentru capitolele bugetare pentru care a întocmit fundamentări;

- serviciul Buget,Financiar,Contabilitate căruia îi transmite informaţiile necesare introducerii în baza de date a programului de salarii a persoanelor nou încadrate, documente primare ce stau la baza calculării drepturilor salariale-pontajele necesare calculului drepturilor salariale întocmite pentru aparatul propriu şi verificate pentru serviciile publice, note de concediu în baza cărora se calculează şi se acordă indemnizaţia pentru concediu de odihnă, note de rechemare din concediu potrivit cărora se realizează regularizare indemnizaţiilor de concediu de odihnă,certificatele pentru concedii medicale, de maternitate, copii după cererile aprobate ale angajaţilor care solicită concediu pentru creşterea şi îngrijirea copilului în vârstă de până la 2 sau 3 ani după caz;primeşte de la acesta execuţia bugetară a cheltuielilor cu salariile şi cu perfecţionările profesionale ş.a.

-Serviciul Comunitar de asistenţă Socială şi Autoritate Tutelara care monitorizează activitatea asistenţilor personali şi cu Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Iaşi pentru : încadrarea asistenţilor personali, evidenţa şi încetarea contractelor de muncă ale asistenţilor personali şi verificarea pontajelor lunare ale acestora ;

-Serviciul Administraţie publică pentru emiterea de dispoziţii şi promovarea proiectelor de hotărâri de consiliu local specifice domeniului de activitate al compartimentului ;

-Biroul Consiliere, Informare şi Relaţii cu societatea civilă pentru întocmirea rapoartelor de activitate, comunicarea informaţiilor de interes public, publicarea de anunţuri în presă, ş.a.

COMPARTIMENT MANAGEMENT

SITUAŢII DE URGENŢĂ
Baza legala :
· Legea nr. 481/2004 privind protecţia civilă, modificată şi completată prin Legea nr. 212/2006;

· Legea nr. 307/2006 privind apărarea împotriva incendiilor;

· Legea nr. 46/1996 privind pregătirea populaţiei pentru apărare, cu modificările şi completările ulterioare;

· Legea educaţiei nr. 1/2011 ;
· Protocol privind pregătirea în domeniul protecţiei civile a copiilor, elevilor şi studenţilor din învăţământul naţional preuniversitar şi superior încheiat între M.I.R.A. (nr. 250/12.07.2007) şi M.E.C.T. (nr. 13527/07.09.2007);

· Hotărârea Guvernului României nr. 308/1995 privind organizarea şi funcţionarea activităţii de pregătire în domeniul apărării civile;

· Ordinul Ministrului Administraţiei şi Internelor nr. 712/2005 privind instruirea salariaţilor în domeniul situaţiilor de urgenţă, modificat şi completat prin O.M.A.I. nr. 786/2005;
· Ordinul Ministrului Administraţiei şi Internelor nr. 718/2005 pentru aprobarea Criteriilor de performanţă privind structura organizatorică şi dotarea serviciilor voluntare pentru situaţii de urgenţă, modificat şi completat cu O.M.I.R.A. 195/2007;

· Ordinul Ministrului Administraţiei şi Internelor nr. 1474 / 2006 pentru aprobarea Regulamentului de planificare, organizare, pregătire şi desfăşurare a activităţii de prevenire a situaţiilor de urgenţă;
· Dispoziţia Inspectorului General nr. 1122/I.G./23.09.2005 pentru aprobarea Metodologiei de elaborarea documentelor de organizare planificare şi evidenţă a învăţământului din instituţiile de pregătire din subordinea Inspectoratului General.
· Ordinul inspectorului general Nr. 629 I.G. /13.12.2006 privind organizarea şi desfăşurarea pregătirii în domeniul situaţiilor de urgenţă;
· O.M.I.R.A nr. 673 din 9.12.2008 privind pregătirea în domeniul situaţiilor de urgenţă a reprezentanţilor instituţiilor prefectului şi a personalului cu funcţii de conducere din administraţia publică locală, în perioada 2009-2012.
· O.M.I.R.A. nr. 483 din 19.05.2008 privind organizarea şi desfăşurarea programelor de pregătire a specialiştilor compartimentelor pentru prevenire din serviciile voluntare pentru situaţii de urgenţă.

Activitatile desfasurate in cadrul compartimentului:

1 Asigură încadrarea, înzestrarea şi pregătirea Serviciului voluntar
pentru situaţii de urgenţă şi a populaţiei din municipiu;

2 Organizează înştiinţarea şi alarmarea populaţiei referitor la pericolele atacului din aer,
a celor cauzate de calamităţi naturale, catastrofe, inundaţii de mari proporţii, dezastre; elaborează documente operative şi ţine la zi planul de analiza si acoperire a riscurilor, planul de evacuare în situaţii de urgenţă, planul de aparare impotriva inundatiilor si planul de aparare in caz de cutremur si/sau alunecari de teren;

3 Asigură amenajarea, înzestrarea şi funcţionarea locurilor de protecţie în caz de situaţii
de urgenţă la nivel de municipiu, organizează punctul de comandă (biroul de conducere) şi lucrul în cadrul acestuia. Coordonează şi controlează aplicarea măsurilor de amenajare a spaţiilor şi adăposturilor în subsolul construcţiilor, construirea de noi adăposturi la ordin, precum şi folosirea proprietăţilor naturale ale terenului în scopul adăpostirii, conform actelor normative în vigoare. Răspunde de înzestrarea, întreţinerea şi modernizarea punctului de comandă (biroul de conducere);

4 Propune sarcini concrete şi de perspectivă ce revin pe linie de situaţie de urgenţă
municipiului, unităţilor de pe raza acestuia şi urmăreşte îndeplinirea lor;

5 Organizează convocări de pregătire metodică şi de specialitate cu: Comitetul Local
pentru Situaţii de Urgenţă, specialişti pentru intervenţie, sectoare de competenţă şi executivul local;

6 Analizează materiale informative cuprinzând elemente (date) nou apărute şi
instructaje ale populaţiei şi agenţilor economici, referitoare la: alarma aeriană, alarma la dezastre, prealarma aeriană şi încetarea alarmei cu adaptarea la condiţiile concrete din municipiu;

7 Realizează instruirea periodică a personalului din primărie cu privire la documentele
cu caracter „secret de stat” şi „secret de serviciu”;

8 Răspunde de buna desfăşurare a activităţii de instructaj în domeniul situaţiilor de
urgenţă la nivelul Primăriei şi serviciilor publice de subordonare locale – cu excepţia Direcţiei Domeniului Public, care desfăşoară distinct activitatea de instructaj în domeniu situaţiilor de urgenţă;

9 Realizează evidenţa militară a tuturor angajaţilor – rezervişti şi a celor fără obligaţii
militare şi întocmeşte lucrările de M.L.M. (mobilizare la locul de muncă) pe care le trimite la Centrul Militar Zonal Iaşi;

10 Întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului
specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul local;

11 Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale
Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

12 Colaborează în vederea organizarii Serviciului Voluntar pentru Situaţii de

Urgenţă cu toate compartimentele funcţionale din cadrul aparatului de
specialitate al primarului, serviciile publice de interes local din subordinea consiliului local al municipiului Paşcani şi specialişti pentru intervenţie şi sectoare de competenţă.
Scopul constituirii şi colaborării cu acest serviciu este de a interveni ori de câte ori situaţia o impune
pentru limitarea şi lichidarea urmărilor unor calamităţi naturale, a unor incendii de mari proporţii şi în situaţia de război, de a acorda primul ajutor cetăţenilor, animalelor şi pentru salvarea bunurilor materiale (evacuarea populaţiei din zonele afectate, adăpostirea şi aprovizionarea sinistraţilor cu alimente, apă, medicamente, incinerarea cadavrelor, curăţirea zonelor contaminate, precum şi redarea în circuit a activităţilor economice şi sociale;

13 Colaborează cu Compartimentul Management Resurse umane, de la care solicită şi primeşte informaţii referitoare la angajaţii care fac obiectul evidenţei militare şi M.L.M., cu care colaborează în toate problemele de personal;

14 Colaborează cu Serviciul Buget, Financiar,Contabilitate şi Compartimentul Tehnic şi Investiţii la fundamentarea şi transmiterea necesarului privind cheltuielile specifice activităţii pe linie de situaţie de urgenţă;

15 propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;
16 Colaborează cu Serviciul Buget, Financiar,Contabilitate pentru obţinerea acceptului la plată pe documente justificative, referitoare la cheltuielile efectuate din capitolul bugetar „Situaţii de urgenţă”.

COMPARTIMENT IMPLEMENTARE
MANAGEMENTUL CALITĂŢII

a) Cadrul legal:

· Legea nr. 215/2001, privind administratia publica locala, republicata, cu modificarile si completarile ulterioare;
· Legea nr. 188/1999, privind Statutul functionarilor publici, republicata, cu modificarile si completarile ulterioare;
· Legea nr. 7/2004, privind Codul de conduita a functionarilor publici,republicata;
· Legea nr. 52/2003, privind transparenta decizionala in administratia publica, cu modificarile si completarile ulterioare;
· Legea nr. 544/2001 privind liberul acces la informatiile de interes public, cu modificarile si completarile ulterioare;
· LEGE nr. 161/2003 privind unele măsuri pentru asigurarea transparenţei în exercitarea demnitatilor publice, a funcţiilor publice şi în mediul de afaceri, prevenirea şi sancţionarea coruptieicu modificarile si completarile ulterioare;
· Legea-cadru a descentralizării nr. 195/2006;
· Programul Naţional de Reformare, 2011-2013,

· Strategia nationala de ordine publica 2010-2013, HG 1040/2010 pentru aprobarea Strategiei nationale de ordine publica 2010-2013

· Strategia pentru o Reglementare mai Bunǎ la Nivelul Administraţiei Publice Centrale 2009-2013,

· Strategiei Guvernului privind Informatizarea Administraţiei Publice, 2001,

· Planul Naţional de Acţiune CAF, 2007
b) Activităţile desfăşurate în cadrul compartimentului
Reprezentantul Managementului Calităţii (RMC) are ca responsabilitate controlul aplicării şi evaluării eficienţei sistemului de management al calităţii în cadrul unităţii, fiind investit cu autoritatea necesară ;

- RMC are responsabilitatea elaborarii şi actualizării sistemului de management al calităţii şi a principalelor sale documente componente (manualul calităţii şi procedurile de sistem). Gestionează aceste documente;

- Efectuează analiza periodică a eficienţei implementării documentelor, în toate compartimentele organizaţiei;

- Întocmeşte şi supune aprobării Planul şi programul de audit şi organizează desfăşurarea activităţii de control, prin efectuarea audit-ului intern şi extern şi a inspecţiilor inopinate sau în stadii prestabilite;

- Organizează şi verifică modul în care documentele sistemului de management al calităţii, inclusiv modificările acestora sunt ţinute sub control, în ceea ce priveşte elaborarea, aprobarea şi difuzarea lor, de către personalul implicat în managementul calităţii;

- Verifică modul în care se realizează interfeţele între compartimentele, implicate în managementul calităţii

- Verifică cunoştinţele teoretice şi practice privind managementul calităţii ale personalului;

- Răspunde de implementarea, evaluarea şi menţinerea continuă a eficacităţii şi compatibilităţii sistemului calităţii cu politica organizaţiei în domeniul calităţii;

- Gestionează documentele aferente sistemului de management al calităţii şi controlează efectuarea înregistrărilor de calitate, corectitudinea şi completitudinea acestora;

- Asigură realizarea programelor de acţiuni corective şi preventive.

- Întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul local;

 - propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;
- Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale

Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului

Paşcani;

COMPARTIMENT INFORMATIZARE

a) Cadrul legal:

· Legea nr. 215/2001, privind administratia publica locala, republicata, cu modificarile si completarile ulterioare;
· Legea nr. 188/1999, privind Statutul functionarilor publici, republicata, cu modificarile si completarile ulterioare;
· Legea nr. 7/2004, privind Codul de conduita a functionarilor publici, republicata;
b) Activităţile desfăşurate în cadrul compartimentului:
1. Coordonează şi asigură implementarea Strategiei Guvernului de Informatizare a

Administraţiei Publice Locale.

2. Coordonează activitatea de definire de proceduri şi instrucţiuni de lucru

specifice activităţii de informatizare, a lucrului cu echipamentele IT, securitatea datelor, etc.

3. Coordonează activitatea de instruire a personalului Primăriei în utilizarea

tehnicii de calcul şi al aplicaţiilor informatice.

4. Asigură legatura cu partenerii furnizori de echipamente de calcul şi de produse

program.

5. Coordoneaza analiza activităţilor serviciilor publice în vederea proiectării

aplicaţiilor necesare informatizării.

6. Coordoneaza activitatea de service calculatoare şi imprimante din cadrul

municipalităţii.

7. Colaboreaza cu Serviciile şi Compartimentele din Primarie în vederea realizării

proiectelor care implică consultanţă şi expertiză de specialitate în domeniul tehologiei informaţiei.

8. Asigură suportul necesar în activitatea de culegere de date, birotică,

tehnoredactarea documentelor şi formularelor, salvarea datelor introduse.

9. Coordoneaza întocmirea caietelor de sarcini pentru achiziţionarea de

echipamente şi tehnică de calcul şi produse-program.

10. Coordoneaza testarea aplicaţiilor informatice din punct de vedere funcţional (la

nivel informatic) şi colaborează cu celelalte departamente din instituţie pentru

exploatarea aplicaţiilor software integrate implementate.

11. Asigură consultanţa de specialitate pentru exploatarea echipamentelor şi

aplicaţiilor informatice.

12. Coordoneaza activitatea de administrare baze de date şi reţea, depanare şi întretinere echipamente IT.

13. Coordonează activitatea de analiză a cerinţelor utilizatorilor pentru

implementarea de functionalităţi ale aplicaţiilor informatice implementate precum şi

activitatea de analiză a cerinţelor utilizatorilor pentru crearea de noi aplicaţii informatice şi testare aplicaţiilor informatice.

 14.propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

ÎN DOMENIUL ADMINISTRĂRII INFRASTRUCTURII ŞI
ECHIPAMENTELOR I.T.

1. Realizează activitatea de administrare reţea, depanare şi întreţinere echipamente IT.

2. Realizeaza activitatea de service calculatoare şi imprimante din cadrul municipalităţii

3. Asigură consultanţa de specialitate pentru exploatarea echipamentelor informatice.

4. Asigura legatura cu partenerii furnizori de echipamente de calcul.

5. Întocmeşte şi actualizează baza de date cu echipamentele existente, intervenţiile efectuate, pe unităti ierarhice.

6. Întocmeşte caietele de sarcini pentru achiziţionarea de echipamente şi tehnică

de calcul.

ÎN DOMENIUL ADMINISTRĂRII BAZELOR DE DATE ŞI

APLICAŢIILOR INFORMATICE

1. Realizează activitatea de analiză a cerinţelor utilizatorilor pentru implementarea

de functionalităţi ale aplicaţiilor informatice implementate.

2. Realizează activitatea de administrare baze de date şi aplicaţii informatice.

3. Asigură consultanţa de specialitate pentru exploatarea aplicaţiilor informatice.

4. Realizează testarea aplicaţiilor informatice din punct de vedere funcţional (la

nivel informatic) şi colaborează cu celelalte departamente din instituţie pentru

exploatarea aplicaţiilor software integrate implementate.

5. Întocmeşte instrucţiunile de lucru şi procedurile pentru testarea şi administrarea

bazelor de date şi ale aplicaţiilor informatice.

6. Realizează instruirea personalului Primăriei în utilizarea aplicaţiilor informatice

implementate.

ÎN DOMENIUL IMPLEMENTĂRII ŞI DEZVOLTĂRII

SISTEMELOR INFORMATICE

1. Asigură implementarea Strategiei Guvernului de Informatizare a Administraţiei

Publice Locale.

2. Realizează analiza activităţilor serviciilor publice în vederea proiectării

aplicaţiilor necesare informatizării.

3. Realizează dezvoltarea de aplicaţii informatice în strânsă legatură cu furnizorii

de produse program.

4. Realizează testarea aplicaţiilor informatice dezvoltate din punct de vedere

funcţional (la nivel informatic) şi colaborează cu celelalte unităţi ierarhice pentru

testarea din punct de vedere al funcţionalităţilor specifice fiecărui departament.

COMPARTIMENT ASOCIAŢII DE PROPRIETARI

I. Cadrul legal:

· Legea nr. 215/2001 privind administratia publica locala, republicata, cu modificarile si completarile ulterioare;

· Legea nr. 188/1999 privind Statutul functionarilor publici, republicata, cu modificarile si completarile ulterioare;

· Legea nr. 7/2004 privind Codul de conduita a functionarilor publici, republicata, cu modificarile si completarile ulterioare;

· Legea nr. 230/2007 privind infiintarea, organizarea si functionarea asociatiilor de proprietari, cu modificarile si completarile ulterioare;

· Normele metodologice de aplicare a prevederilor Legii 230/2007, aprobate prin H.G.nr.1588/2007;
II.Activitatile desfasurate in cadrul compartimentului:

1.Indrumarea si sprijinirea asociatiilor de locatari in vederea reorganizarii acestora in asociatii de proprietari;

2.Pune la dispozitia solicitantilor proiectele documentelor necesare pentru infiintarea asociatiilor de proprietari, respectiv, proiect statut asociatie de proprietari, proiect acord de asociere, proiect proces verbal al adunarii generale, etc.

Indrumarea si sprijinirea asociatiilor de proprietari din punct de vedere metodologic;

3.Sesizarea structurii de urbanism cu atributii de control din cadrul aparatului de specialitate al Primarului Municipiului Pascani in legatura cu incalcarea dispozitiilor legale in domeniul disciplinei in constructii;

4.Pregatirea si organizarea atestarii persoanelor care doresc să practice activitatea de administrare a imobilelor la asociaţiile de proprietari.

5.Intocmirea de referate, rapoarte de specialitate, proiecte de dispozitii ale Primarului Municipiului Pascani si proiecte de hotarari ale Consiliului Local al Municipiului Pascani privind activitatea din domeniul asociatiilor de proprietari;

6.Prelucrarea actelor normative in domeniu impreuna cu personalul din cadrul asociatiilor de proprietari;

 7.Solutionarea in termen a corespondentei primite prin intermediul registraturii si direct de la directiile/serviciile/birourile/compartimentele din cadrul aparatului de specialitate al Primarului Municipiului Pascani;

8. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

9. Alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani.

III. Limite de competenta

1.Indrumă şi sprijină efectiv proprietarii pentru a se constitui în asociaţii de proprietari prin punerea la dispozitia acestora a tuturor documentelor si informatiilor necesare;

2.Indrumă şi sprijină efectiv asociaţiile de proprietari pentru îndeplinirea obligaţiilor locale ce le revin asupra proprietăţii comune;

3.Reprezinta autoritatile administratiei publice locale (Municipiul Pascani, Consiliul Local al Municipiului Pascani, Primaria Municipiului Pascani), prin delegare, în relatiile cu asociatiile de proprietari;

4.Raspunde pentru corectitudinea, exactitatea si legalitatea documentelor intocmite:

- referate,

- rapoarte de specialitate,

- proiecte de dispozitii ale Primarului Municipiului Pascani;

- proiecte de hotarari ale Consiliului Local al Municipiului Pascani, etc.

COMPARTIMENT DE MONITORIZARE
A SERVICIILOR DE TRANSPORT

-Acte normative uzuale pentru desfasurarea activitatii la compartiment

 - Legea nr. 38/2003 actualizata, Legea nr. 92/2007,Ordinul MIRA nr. 353/2007,OG. 109/2005, Legea nr. 102/2006, Ordinul nr. 972/2007,Ordinul nr. 243/2007,Ordin nr. 356/2007,Regulamentul de Organizare si Functionare in regim de taxi si inchiriere

Atribuţii principale:

1. analizeaza si evalueaza documentatiile de autorizare a transportului public local,

2. organizarea, atribuirea gestiunii si controlul efectuarii urmatoarelor servicii de transport public local: serviciul de transport public local de persoane, serviciul de transport public local de persoane prin curse regulate efectuat cu autobuze, serviciul de transport public local de persoane prin curse regulate speciale, serviciul de transport cu autoturisme in regim de taxi si de transport cu autoturisme in regim de inchiriere, serviciul de transport public local de marfuri in regim contractual si alte servicii de transport public local,autorizarea dispeceratelor.

3. În desfăşurarea activităţii de analiză şi evaluare a documentaţii de autorizare, personalul din cadrul autorităţii de autorizare are următoarele obligaţii:

· să cunoască şi să respecte legislaţia de specialitate în vigoare din domeniul serviciilor de transport public local;

· să cunoască şi să respecte prevederile din Regulamentul cadru de acordare a autorizaţiilor de transport în domeniul serviciilor de transport public local;

· să îşi fundamenteze concluziile şi consemnările din rapoartele de specialitate în mod obiectiv, exclusiv pe documentele analizate;

· să transmită la A.N.R.S.C. orice date sau informaţii solicitate despre activitatea desfăşurată;

· să respecte măsurile de conformare stabilite în notele de constatare de către agenţii constatatori ai A.N.R.S.C. cu ocazia efectuării controalelor planificate sau neplanificate;

· să se supună controlului şi să pună la dispoziţia agenţilor constatatori ai A.N.R.S.C. datele şi informaţiile solicitate în timpul desfăşurării acţiunii de control;

· să îşi exercite capacitatea de apreciere în mod imparţial, astfel încât în procesul de luare a deciziilor să ţină cont numai de situaţiile pertinente şi să acţioneze potrivit actelor normative în vigoare;

· să nu accepte, prin poziţia lor oficială, cadouri, servicii, invitaţii la masă şi/sau alte avantaje ori foloase necuvenite, în interes personal sau în beneficiul unui terţ;

· să asigure şi să păstreze confidenţialitatea datelor şi a informaţiilor obţinute în exercitarea atribuţiilor de serviciu;

· să aibă, în toate situaţiile, o atitudine de neutralitate în relaţiile lor cu transportatorii;

· observaţiile la documentaţiile de autorizare, transmise solicitanţilor, să nu facă obiectul comentariilor, aprecierilor sau obiecţiilor faţă de aceştia şi nici al comparaţiilor cu alte documentaţii de autoriza

· să asigure un tratament egal şi nediscriminatoriu pentru toţi operatorii de transport rutier şi transportatorii autorizaţi;

· să asigure accesul operatorilor de transport rutier şi transportatorilor autorizaţi pentru realizarea serviciilor de transport public local într-un mediu concurenţial şi transparent;

· să reglementeze, prin norme locale, modul de organizare şi funcţionare a fiecărui serviciu de transport public local;

· să păstreze confidenţialitatea informaţiilor, altele decât cele publice, cu privire la activitatea operatorilor de transport rutier şi a tranportatorilor autorizaţi;

· să convoace pentru audieri operatorii de transport rutier sau transportatorii autorizaţi, în vederea stabilirii măsurilor necesare pentru remedierea unor deficienţe apărute în executarea serviciilor respective;

· să analizeze, să verifice şi să aprobe documentaţiile justificative de ajustare a tarifelor de călătorie propuse de operatorii de transport rutier şi transportatorii autorizaţi în corelare cu reglementările în vigoare vizând asigurarea ratei suportabilităţii costurilor pentru utilizatori;

· să verifice şi să controleze periodic modul de realizare a serviciului de transport public local;

· să actualizeze programele de transport public de persoane prin curse regulate, în conformitate cu cerinţele de transport;

· să sancţioneze operatorii de transport rutier sau transportatorii autorizaţi în cazul în care aceştia nu prestează serviciul la parametrii de performanţă, eficienţă şi calitate la care s-au obligat prin contractul de atribuire a gestiunii şi caietul de sarcini.

4. În cazul unor abateri grave ale operatorilor de transport rutier sau ale transportatorilor autorizaţi, autorităţile administraţiei publice locale pot, după caz, rezilia contractul de atribuire a gestiunii serviciului şi/sau pot solicita motivat emitentului retragerea licenţei de transport sau a autorizaţiei, după caz.

5. Urmareste aducerea la indeplinire a dispozitiilor stabilite prin actele de control si ia masuri pentru inlaturarea deficientelor constatate;

6. Întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul local;

7. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

8. Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

UNITATEA DE MONITORIZARE

A SERVICIILOR PUBLICE

a) Cadrul legal :

· Legea nr. 51/2006 serviciilor comunitare de utilitati publice ;

· Hotarârea de Guvern nr. 246/16.02.2006 pentru aprobarea Strategiei naţionale privind accelerarea dezvoltării serviciilor comunitare de utilităţi publice ;

· Legea nr. 215/2001 privind administratia publica locala, republicata, cu modificarile si completarile ulterioare ;

· Legea nr. 188/1999 privind Statutul functionarilor publici, republicata, cu modificarile si completarile ulterioare ;

b) Activităţile desfăşurate în cadrul compartimentului :
a) elaboreaza proceduri specifice de lucru;
a) fundamenteaza si coordoneaza elaborarea strategiilor locale privind accelerarea dezvoltarii serviciilor comunitare de utilitati publice si monitorizeaza implementarea acestora;
b) pregatesc, în colaborare cu operatorii serviciilor comunitare de utilitati publice, planurile de implementare a strategiilor locale privind accelerarea dezvoltarii serviciilor comunitare de utilitati publice si le prezinta autoritatilor administratiei publice locale, spre aprobare ;
c) asista operatorii si autoritatile administratiei publice locale în procesul de accesare si atragere a fondurilor de investitii;

d) asigura un sistem de monitorizare şi evaluare a executării contractelor de delegare a gestiunii serviciilor comunitare de utilităţi publice;

e) intocmirea si transmiterea rapoartelor de activitate catre birourile prefecturale Unitatea centrala de monitorizare si autoritatilor de management care gestioneaza instrumentele structurale si programele operationale cu impact în domeniul serviciilor comunitare de utilitati publice,dupa caz.

f) colaborarea în realizarea obiectivelor cu Serviciul Tehnic;

g) întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului
specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de

activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în

Consiliul local;

h) îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

i) propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

Serviciile comunitare de utilitati publice, înfiintate si organizate de autoritatile

administratiei publice locale , gestionate si exploatate sub coordonarea/conducerea , responsabilitatea si controlul acestora, asigura urmatoarele utilitati:

- alimentarea cu apa;
- canalizarea si epurarea apelor uzate;
- colectarea, canalizarea si evacuarea apelor pluviale;
- salubrizarea localitatilor si managmentul deseurilor solide;
- alimentarea cu energie termica în sistem centralizat;

- transportul public local;
- iluminatul public.

COMPARTIMENT SPORT, CULTURĂ, CULTE

a) Cadrul legal:

· Legea nr. 215/2001, privind administraţia publică locală, republicată, cu modificările şi completările ulterioare;
· Legea nr. 52/2003, privind transparenţa decizională în administraţia publică, cu modificările şi completările ulterioare;
· Legea nr. 1/2011, educaţiei naţionale;
· Legea nr. 69/2000, educaţiei fizice şi sportului, cu modificările şi completările ulterioare;
· Hotărârea de Guvern nr. 884/2001, pentru aprobarea Regulamentului de punere în aplicare a dispoziţiilor <LLNK 12000 69 10 201 0 47>Legii educaţiei fizice şi sportului nr. 69/2000;
· Ordonanţa de Guvern nr. 26/2000, cu privire la asociaţii şi fundaţii;
· Legea nr. 350/2005, privind regimul finanţărilor nerambursabile din fonduri publice alocate pentru activităţi nonprofit de interes general;

· Ordonanţa de Guvern nr. 82/2001, privind stabilirea unor forme de sprijin financiar pentru unităţile de cult aparţinând cultelor religioase recunoscute din România;
· Legea nr. 125/2002, pentru aprobarea <LLNK 12001 82130 301 0 33>Ordonanţei Guvernului nr. 82/2001 privind stabilirea unor forme de sprijin financiar pentru unităţile de cult aparţinând cultelor religioase recunoscute din România;

· Hotărârea de Guvern nr. 1470/2002, privind aprobarea Normelor metodologice pentru aplicarea prevederilor <LLNK 12001 82130 301 0 33>Ordonanţei Guvernului nr. 82/2001 privind stabilirea unor forme de sprijin financiar pentru unităţile de cult aparţinând cultelor religioase recunoscute din România;

· Legea nr. 245/2001, privind sistemul de finanţare a programelor şi proiectelor culturale;

· Ordonanţa de Guvern nr. 51/1998, privind imbunătăţirea sistemului de finanţare a programelor şi proiectelor culturale;

· Ordonanţa de Guvern nr. 2/2008, pentru modificarea şi completarea <LLNK 11998 51130 301 0 33>Ordonanţei Guvernului nr. 51/1998 privind îmbunătăţirea sistemului de finanţare a programelor şi proiectelor culturale;

· Oronanţa de Urgenţă nr. 118/2006, privind înfiinţarea, organizarea şi desfăşurarea activităţii aşezămintelor cultural;

· Ordonanţa de Urgenţă nr. 189/2008, privind managementul instituţiilor de spectacole sau concerte, muzeelor şi colecţiilor publice, bibliotecilor şi al aşezămintelor culturale de drept public;
· Legea nr. 334/2002, republicată, legea bibliotecilor;
· Legea nr. 477/2004, privind Codul de conduita a personalului contractual din autorităţile şi instituţiile publice.
b) Activităţile desfăşurate în cadrul compartimentului:
1. Coordonează relaţiile cu organizaţiile neguvernamentale;
2. Realizează baza de date a ONG-urilor active la nivel de municipiu;
3. Asigură încheierea acordurilor de parteneriat cu ONG-urile din municipiu şi din ţară;
4. Gestionează baza de date cu asociaţiile, organizaţiile şi alte entităţi care funcţionează şi activează în domeniile cultură, culte şi sport;
5. Propune măsuri pentru crearea condiţiilor necesare petrecerii timpului liber şi pentru asigurarea condiţiilor optime de desfăşurare a activităţilor ştiinţifice, culturale, artistice, sportive şi de agrement, asigurând colaborarea în acest sens şi cu organizaţiile neguvernamentale în domeniu;

6. Colaborează cu membrii comisiei de specialitate din cadrul Consiliului Local al Municipiului Paşcani;
7. Face propuneri de prioritizare a proiectelor şi programelor propuse de asociaţiile, organizaţiile şi alte entităţi care activează în domeniile cultură, culte, sport;

8. Întocmeşte documentaţiile necesare pentru aprobarea şi efectuarea plăţilor către asociaţiile, organizaţiile şi alte entităţi care funcţioneaza şi activează în aceste domenii;
9. Coordonarea, planificarea activităţilor culturale, sportive, sociale, valorificarea tradiţiilor naţionale şi locale în domeniul culturii;
10. Antrenarea cetăţenilor, personalităţilor instituţiilor statului, ONG – urilor,

specialiştilor în aceste forme de activitate;

11. Mobilizarea şcolilor în cadrul unor activităţi culturale, educative, informative, formative, sportive;

12. Iniţierea de concursuri şi festivaluri cu caracter cultural în cadrul unor sărbători tradiţionale;

13. Antrenarea cultelor în activităţile de mai sus, în raport cu particularităţile fiecărui cult;

14. Întocmeşte, monitorizează şi actualizează setul de proceduri;

15. Întocmeşte proiecte de hotărâri ale Consiliului Local şi de dispoziţii ale Primarului specifice domeniului de activitate, precum şi rapoarte de specialitate în domeniul de activitate al serviciului pentru proiectele de hotărâri, în vederea promovării lor în Consiliul Local;
16. Propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării, lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;

17. Îndeplineşte şi alte atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani.
COMPARTIMENT ACHIZIŢII PUBLICE

Legislaţie aplicabilă

1. Ordonanţa de urgenţă nr. 34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii, cu modificările şi completările ulterioare

2. Hotărârea Guvernului nr. 925/2006 pentru aprobarea normelor de aplicare a prevederilor referitoare la atribuirea contractelor de achiziţie publică din OUG nr. 34/2006, cu modificările şi completările ulterioare

3. Hotărârea nr. 1660 din 22 noiembrie 2006 pentru aprobarea Normelor de aplicare a prevederilor referitoare la atribuirea contractelor de achiziţie publică prin mijloace electronice din Ordonanţa de urgenţă a Guvernului nr. 34/2006, , cu modificările şi completările ulterioare

4. O.U.G. nr. 30/2006 privind funcţia de verificare a aspectelor procedurale aferente procesului de atribuire a contractelor de achiziţie publică, cu modificările şi completările ulterioare

5. HG 942/2006 pentru aprobarea Normelor de aplicare a Ordonanţei de urgenţă a Guvernului nr. 30/2006, cu modificările şi completările ulterioare

6. Hotărârea Guvernului nr. 71/2007 pentru aprobarea normelor de aplicare a prevederilor referitoare la atribuirea contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii din Ordonanţa de urgenţă a Guvernului nr. 34/2006

7. Ordin nr.1517 din 27 mai 2009 privind aprobarea Ghidului pentru implementarea proiectelor de concesiune de lucrări publice şi servicii în România

8. Ordin nr.107 din 6 iulie 2009 pentru aprobarea Regulamentului privind supravegherea modului de atribuire a contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii

9. Hotărârea Guvernului nr. 525/30.05.2007, privind organizarea şi funcţionarea Autorităţii Naţionale pentru Reglementarea şi Monitorizarea Achiziţiilor Publice – ANRMAP, cu modificări şi completări

10. Hotărârea Guvernului nr. 782 din 14.06.2006 pentru aprobarea Regulamentului de organizare şi funcţionare al Consiliului Naţional de Soluţionare a Contestaţiilor

Atribuţii principale :

1. Elaborarea şi, după caz, actualizarea, pe baza necesităţilor transmise de celelalte compartimente ale autorităţii contractante, a unui program anual al achiziţiilor publice, ca instrument managerial pe baza căruia se planifică procesul de achiziţie;

 2. Elaborarea sau, după caz, coordonarea activităţii de elaborare a documentaţiei de atribuire sau, în cazul organizării unui concurs de soluţii, a documentaţiei de concurs;
3. Îndeplinirea obligaţiilor referitoare la publicitate, astfel cum sunt acestea prevăzute de ordonanţa de urgenţă 34/2006;

4. Aplicarea şi finalizarea procedurilor de atribuire;

5. Constituirea şi păstrarea dosarului achiziţiei publice;

6. Propunerea către serviciul Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării, lichidării şi ordonanţării cheltuielilor din cadrul compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale, cu modificările şi completările ulterioare ;

7. Elaborarea rapoartelor de specialitate şi a proiectelor de hotărâri ale Consiliului Local, specifice domeniului de activitate.

8. Elaborarera referatului de specialitate, împreună cu Compartimentul Juridic, în vederea emiterii Dispoziţiilor specifice domeniului de activitate.

9. propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării,lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1, 2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenta şi raportarea angajamentelor bugetare şi legale,cu modificările şi completările ulterioare ;
10. Îndeplinirea altor atribuţii stabilite prin lege, alte acte normative, hotărâri ale Consiliului Local al municipiului Paşcani, dispoziţii ale primarului municipiului Paşcani;

Activităţi

1. Întocmirea proiectului Programului anual al achiziţiilor publice, în ultimul timestru al anului în curs pentru anul următor, în baza notelor de fundamentare a necesităţilor, centalizate în urma notei interne transmise de compartimentul achiziţii publice, departamentelor funcţionale.

2. Definitivarea Programului anual al achiziţiilor publice, după aprobarea bugetului propriu, în funcţie de fondurile aprobate şi de posibilităţile de atragere a altor fonduri.

3. Aprobarea Programului anual al achiziţiilor publice de conducătorul autorităţii contractante, conform atribuţiilor legale ce îi revin, cu avizul compartimentului financiar-contabil.

4. Operarea de modificări sau completări ulterioare în programul anual al achiziţiilor publice, pentru acoperirea unor necesitaţi ce nu au fost cuprinse iniţial în Programul anual al achiziţiilor publice, introducerea acestora în program fiind condiţionată de asigurarea surselor de finanţare.

5. Oferirea de consultanţă, persoanelor responsabile de iniţierea procedurilor, privind informaţiile care trebuie cuprinse în caiete de sarcini, în vederea descrierii cât mai detaliate a necesităţii (îndeosebi pentru achiziţia de bunuri şi servicii), în vederea satisfacerii acesteia.

6. Stabilirea criteriilor de calificare şi selecţie, pentru capacitatea tehnică şi profesională, împreună cu persoanele responsabile de iniţierea procedurilor.

7. Stabilirea criteriilor de atribuire "preţul cel mai scăzut" sau "oferta cea mai avantajoasă din punct de vedere economic", împreună cu persoanele responsabile de iniţierea procedurilor.

8. Stabilirea factorilor de evaluare precum şi a ponderii acestora în cazul alegerii criteriului de atribuire "oferta cea mai avantajoasă din punct de vedere economic", împreună cu persoanele responsabile de iniţierea procedurilor.

9. Iniţierea procedurii de atribuire, în baza Referatului de necesitate şi oportunitate, şi a Notei justificative privind determinarea valorii estimate, ale căror modele pot fi accesate în reteua internă din cadrul compartimentului. Estimarea valorii contractului de achiziţie publică se va face în conformitate cu prevederile Secţiunii a 2-a - Reguli de estimare a valorii contractului de achiziţie publică din OUG 34/2006, cu modificările şi completările ulterioare.

10. Identificarea achiziţiei în Programului anual al achiziţiilor publice

11. Elaborarea documentaţiei de atribuire în conformitate cu prevederile OUG 34/2006 şi HG 925/2006, cu modificările şi completările ulterioare.

12. Elaborarea Notelor justificative privind:

 - alegerea procedurii de atribuire, în cazul în care procedura aplicată a fost alta decât licitaţia deschisă sau licitaţia restrânsă;

 - accelerarea procedurii de atribuire, dacă este cazul;

 - alegerea cerinţelor minime pentru criteriile de calificare şi selecţie;

 - alegerea criteriului de atribuire;
 - motivarea ponderii factorilor de evaluare pentru criteriul de atribuire "oferta cea mai avantajoasă din punct de vedere economic”.

13. Transmiterea spre publicare a anunţurilor / invitaţiilor de participare şi a documentaţiei de atribuire, în Sistemul Electronic de Achiziţii Publice (SEAP).

14. Elaborarea referatului de specialitate împreună cu Compartimentul Juridic, în vederea emiterii Dispoziţiei de numire a Comisiei de evaluare a ofertelor, în conformitate cu prevederile art. 71 al.(1) din HG 925/2006, cu modificările şi completările ulterioare.

15. Participarea la lucrările comisiei de evaluare a ofertelor /comisiei de negociere sau juriului, în conformitate cu prevederile art. 71 al.(2) din HG 925/2006, cu modificările şi completările ulterioare.

16. Transmiterea în termenul legal a răspunsurilor la solicitările de clarificări, dacă este cazul.

17. Organizarea şedinţei de deschidere a ofertelor prin:

 - asigurarea evitării conflictului de interese,

 - verificarea elementelor principale ale fiecărei oferte,

 - elaborarea procesului verbal de deschidere a ofertelor.

18. Transmiterea procesului verbal tuturor operatorilor economici participanţi la procedura de atribuire, indiferent dacă aceştia au fost sau nu prezenţi la şedinţa respectivă.

19. Evaluarea ofertelor în conformitate cu prevederile art.71-82 din HG 925/2006, cu modificările şi completările ulterioare.

20. Atribuirea contractului /acordului-cadru sau anularea procedurii, prin elaborarea raportului procedurii în conformitate cu prevederile art. 83 alin.(1)din HG 925/2006.

21. Înaintarea raportului procedurii către conducătorul autorităţii contractante, spre aprobare în conformitate cu prevederile art. 83 alin.(2)din HG 925/2006.

22. Informarea candidaţilor / ofertanţilor în termenul legal, despre deciziile referitoare la atribuirea contractului de achiziţie publică, prin mijloacele legale de comunicare.

23. Asigurarea încheierii contractului de achiziţie publică / acordului-cadru, prin transmiterea dosarului achiziţiei publice şi a ofertei declarate câştigătoare, la Compartimentul Juridic.

24. Înregistrarea contractului de achiziţie publică / acordului-cadru în Registrul angajamentelor bugetare de la compartimentul achiziţii publice.

25. Transmitere spre publicare a anunţului de atribuire în Sistemul Electronic de Achiziţii Publice (SEAP).

26. Întocmirea dosarului achiziţiei publice, pentru fiecare contract atribuit, sau acord-cadru încheiat, în conformitate cu prevederile art. 211 din OUG 34/2006, cu modificările şi completările ulterioare.

27. Arhivarea dosarului achiziţiei publice, precum şi a ofertelor, însoţite de documentele de calificare şi selecţie, care se păstrează de către autoritatea contractantă atât timp cât contractul de achiziţie publică/acordul-cadru produce efecte juridice, dar nu mai puţin de 5 ani de la data finalizării contractului respectiv.

28. Asigurarea completării dosarului achiziţiei publice cu documente constatatoare care conţin informaţii referitoare la îndeplinirea obligaţiilor contractuale de către contractant şi, dacă este cazul, la eventualele prejudicii şi transmiterea unui exemplar Autorităţii Naţionale pentru Reglementarea şi Monitorizarea Achiziţiilor Publice

29. Transmiterea către Autoritatea Naţionala pentru Reglementarea şi Monitorizarea Achiziţiilor Publice a unui raport anual privind contractele atribuite în anul anterior în format electronic, conform formatului standardizat care se pune la dispoziţie prin intermediul SEAP, cel mai târziu până la data de 31 martie a fiecărui an.

30. Elaborarea şi transmiterea în termenul legal a:

 - rapoartelor de specialitate, solicitate în scris, în domeniul de activitate al

compartimentului, pentru proiectele de hotărâri,

 - documentelor solicitate în scris, de departamentele funcţionale,

 - răspunsurilor la adresele primite prin intermediul Registraturii

31. Punerea la dispoziţia tuturor organelor de control abilitate, a documentelor solicitate, în conformitate cu legislaţia în vigoare.

32. Realizarea procedurilor operaţionale pentru activitatea de achiziţii publice, actualizarea şi diseminarea acestora.

Responsabilităţi:

1. Asumarea răspunderii, pentru documentele întocmite în cadrul procedurilor de atribuire, pe baza semnăturii.

2. Asumarea răspunderii, pe baza semnăturii, pentru achiziţiile publice directe, derulate prin intermediul compartimentului de specialitate.

COMPARTIMENT ADMINISTRATIV

a) Cadrul legal:

· Legea nr. 215/2001 privind administratia publica locala , republicata, cu modificarile

· si completarile ulterioare;

· Legea nr. 52/2003, privind transparenta decizionala;

· Legea nr.477/2004, privind Codul de conduita a personalului contractual din

· autoritatile si istitutiile publice;

· Prescriptii Tehnice C-1, PT-C9, PT-R2 emise de către I.S.C.I.R şi C.N.C.I.R..

Responsabilităţi:
· răspunde de însuşirea şi aplicarea corespunzătoare a îndatoriilor pe linia de protecţie a muncii, a prevenirii incediilor la personalul din subordine, efectuând în acest scop instructajul periodic;

· răspunde de buna păstrare şi întreţinere a materialului de stingere a incediilor (stingătoare, hidranţi, futune etc.);

· asigură şi răspunde de buna desfăşurare a acţiunilor de dezăpezire şi ia măsuri de prevenire a infiltraţiilor în clădire;

· participă la efectuarea inventarierii bunurilor aparţinând primăriei;

· ţine evidenţa prezenţei la serviciu a personalului din subordine şi întocmeşte foaia colectivă de prezentă şi le înaintează şefului ierarhic spre aprobare ;

· informează prompt pe şeful ierarhic superior de orice probleme apărute şi care ies din cadrul evenimentelor normale ;

· are obligaţia de a depune efort pentru bunul mers al activităţii, respectarea disciplinei în muncă, promovarea unui climat corespunzător de muncă;

· se vor verifica mijloacele de prevenire şi stingere a incediilor la scadenţă;

· orice problemă apărută se va aduce de îndată la cunoştinţa administratorului public.

b) Activitatile desfasurate in cadrul compartimentului :
Activităţile desfăşurate în cadrul compartimentului Administrativ sunt coordonate şi realizate de personal cu pregătire în domeniul administrativ şi tehnic, fiind responsabil de respectarea prevederilor legale ce vizează domeniul lor de activitate, astfel:

1. Întocmirea şi reactualizarea fişelor posturilor pentru personalul contractual;

2. Administrarea clădirilor primăriei şi a Serviciului Taxe şi Impozite locale;

3. Aprovizionarea cu material, obiecte de inventar, mijloace fixe, rechizite, şi furnituri de birou necesare bunei desfăşurări a activităţii;

4. În colaborare cu Poliţia Locală ,asigurarea pazei şi integrităţii clădirilor şi a bunurilor;

5. Întreţinerea spaţiilor verzi din curtea instituţiei;

6. Asigurarea cu utilităţile necesare desfăşurării activităţii;

7. Vizarea facturilor şi bonurilor de consum referitoare la aria de activitate;

8. În colaborare cu responsabilul P.S.I., asigurarea respectării Normelor privind apărarea împotriva incediilor în clădirile pe care le are în administrare;

9. Asigurarea organizării protocolului în instituţie;

10. Asigurarea organizării zilelor festive prilejuite de sărbătorile naţionale şi cele locale;

11. Asigurarea exploatării centralei termice şi a instalaţiei de climatizare;

12. Propune serviciului Buget Financiar Contabilitate, dacă este cazul, efectuarea operaţiunilor specifice angajării, lichidării şi ordonanţării cheltuielilor din cadrul direcţiei/serviciului/compartimentului, conform anexelor nr. 1,2 şi 3 la Normele metodologice aprobate prin Ordinul nr. 1792/2002 pentru aprobarea Normelor metodologice privind angajarea, lichidarea, ordonanţarea şi plata cheltuielilor instituţiilor publice, precum şi organizarea, evidenţa şi raportarea angajamentelor bugetare şi legale, cu modificările şi completările ulterioare;

13. Aprovizionarea cu diverse materiale necesare serviciilor din instituţie, în urma licitaţiilor;

14. Aprovizionarea cu material necesare desfăşurării şedinţelor Consiliului Local

15. Aprovizionarea cu apă mineral şi distribuirea ei către angajaţii serviciilor din instituţie, în perioadele caniculare, conform legislaţiei în vigoare;

16. Supravegherea şi întreţinerea instalaţiilor termice, sanitare, electrice şi a reparaţiilor executate pe baza comenzilor aprobate, semnalarea defecţiunilor în vederea remedierii lor;

17. Urmărirea executării şi amplasării în toate clădirile instituţiei a rampelor de acces pentru persoanele cu handicap;

18. Executarea reparaţiilor parţiale curente la uşi şi ferestre;

19. Dotarea compartimentelor cu mobilerul achiziţionat prin licitaţie şi amplasarea acestuia;

20. Urmărirea sistemului de comunicare prin centrala telefonică şi a întreţinerii aparaturii de telefonie (înlocuirea aparatelor telefonice defecte, a cablurilor şi a altor componente uzate);

21. Urmărirea activităţii de service (înlocuirea pieselor uzate, a consumabilelor şi efectuarea reparaţiilor) conform contractelor încheiate pentru buna funcţionare a copiatoarelor din dotare;

22. Efectuarea zilnică a curăţeniei în birouri şi în celelalte spaţii (holuri, grupuri sanitare, curţile clădirilor) şi verificarea modului de executare a acesteia;
23. Urmărirea modului cum se evacuează gunoiul conform cauzelor contractuale;

24. Îndepărtarea zăpezii şi a gheţii accumulate în sezonul rece, pe acoperişuri şi pe aleile din jurul instituţiei;

25. Spălarea la curaţătoria chimică a covoarelor, perdelelor, prosoapelor din dotarea birourilor;

26. Urmărirea modului cum se execută dezinsecţia şi dezinfecţia în birouri, anual sau când este cazul.

27. Întreţinere şi reparaţii sala multifuncţională, mecanică de scenă ,trape de fum, lumini de scenă şi instalaţii vitale de tip şplincher, drincer,P.S.I şi generator de curent.
Relaţii :

· Ierarhice se subordonează administratorului public;

· Funcţionale-A.P.L;

· De colaborare - cu toate compartimentele funcţionale din cadrul aparatului de specialitate al primarului municipiului Paşcani.

DISPOZIŢII FINALE ŞI TRANZITORII

Art. 15 Prezentul regulament se completează cu orice alte prevederi cuprinse în actele normative, atribuţiile prevăzute în prezentul regulament nu sunt limitative

şi se completează de drept în funcţie de modificările legislative din domeniul de activitate al compartimentelor din cadrul aparatului de specialitate al primarului municipiului Paşcani.

Art. 16 Conducătorii serviciilor,birourilor şi compartimentelor de specialitate, vor putea stabili şi alte atribuţii decât cele prevazute în prezentul Regulament, pentru personalul din cadrul acestora, prin dispoziţia conducerii Primariei Municipiului Paşcani. Aceste sarcini vor fi prezentate în scris şi asumate sub semnatură de către cei îndreptăţiţi să le aducă la îndeplinire.

Art. 17 Şefii structurilor funcţionale din cadrul aparatului de specialitate al Primarului municipiului Paşcani sunt obligaţi să asigure informarea personalului din subordine despre prevederile prezentului regulament pentru respectarea acestora.
Art. 18 Prezentul Regulament de Organizare şi Funcţionare a fost redactat în baza propunerilor compartimentelor din structura organizatorică a Primăriei Municipiului Paşcani care răspund de necesitatea, oportunitatea şi legalitatea atribuţiilor prevăzute.

Art. 19 Compartimentele din structura organizatorică a Primăriei municipiului Paşcani întocmesc rapoarte de specialitate în domeniul de activitate al compartimentului şi proiecte de hotărâri ale Consiliului Local în vederea promovării lor în Consiliul local şi precum şi rapoarte de specialitate şi proiecte de dispoziţii ale Primarului municipiului Paşcani specifice domeniului de activitate.

Art. 20 Regulamentul de Organizare şi Funcţionare se modifică şi se completează, conform legislaţiei intrate în vigoare ulterior aprobării acestuia.

Art. 21 Prezentul Regulament de Organizare şi Funcţionare se reactualizează ori de câte ori intervin modificări în structura funcţională a aparatului de specialitate a primarului municipiului Paşcani.

R O M Â N I A

JUDEŢUL IAŞI

PRIMĂRIA MUNICIPIULUI PAŞCANI

Str. Ştefan cel Mare, Nr.16, cod: 705200 - PAŞCANI

Telefon: 0232/762300 ; Fax: 0232/766259

CABINET PRIMAR

e-mail: � HYPERLINK "mailto:office@primariapascani.ro" ��office@primariapascani.ro�

 � HYPERLINK "http://www.primariapascani.ro" ��www.primariapascani.ro�

C.F. : 454136

