

RAPORT PRIVIND

ACTIVITATEA

ADMINISTRAŢIEI

PUBLICE LOCALE A

 ORAŞULUI

TîRGU NEAMŢ ÎN

ANUL 2015

PRIMARIA ORASULUI TIRGU NEAMT

4/15/2016

RAPORT PRIVIND ACTIVITATEA
ADMINISTRAŢIEI PUBLICE LOCALE

A ORAŞULUI TÎRGU NEAMŢ
ÎN ANUL 2015

Lucrarea “Raport privind activitatea Administraţiei Publice
Locale a oraşului Tîrgu Neamţ în anul 2015” a fost realizată in
cadrul Serviciului Comunicare si Relaţii Publice al Primăriei
oraşului Tîrgu Neamţ. Suportul informaţional a fost pus la
dispoziţie de către departamentele din Primaria Tîrgu Neamţ şi
de către serviciile publice din subordinea Consiliului Local.

Întocmit: Şef Serviciu Mihaela Rotaru Popa
Tehnoredactare:Mihaela Rotaru Popa
Martie-aprilie 2016

1

PRIORITĂȚILE ȘI DIRECȚIILE DE DEZVOLTARE ÎN ANUL 2015

Primăria orașului Tîrgu Neamț și-a desfasurat activitatea pe anul 2015 în

domeniile economic, social și de mediu, în baza obiectivelor prevazute în strategia

de dezvoltare durabilă pentru perioada 2014-2020.Toate proiectele derulate,
însemnând continuarea unor lucrări începute în anii precedenți, finalizarea unora

dintre ele şi demararea altor proiecte în care sursele de finanțare au fost coroborate-
buget de stat-buget local-finanţări nerambursabile, au avut ca scop Îmbunătăţirea
condiţiilor de trai ale comunităţii locale.

Astfel, administrația publică din orașul Tîrgu Neamț a acționat în sensul
promovării măsurilor care să vizeze:

Ø Îmbunătăţirea aspectului urban și modernizarea spaţiilor publice
Ø Modernizarea zonelor rezidenţiale
Ø Creșterea siguranţei cetăţenilor
Ø Îmbunătăţirea serviciilor publice
Ø Modernizarea infrastructurii rutiere în vederea creșterii accesibilităţii și

stimulării mobilităţii
Ø Modernizarea și extinderea infrastructurii tehnico- edilitare
Ø Îmbunătăţirea facilităţilor de petrecere a timpului liber a locuitorilor
Ø Dezvoltarea infrastructurii sociale și optimizarea calităţii serviciilor sociale
Ø Creșterea gradului de incluziune socială
Ø Dezvoltarea, modernizarea infrastructurii și serviciilor medicale
Ø Îmbunătăţirea condiţiilor infrastructurii educaţionale
Ø Dezvoltarea infrastructurii și evenimentelor culturale
Ø Valorificarea și promovarea potenţialului turistic local

2

I. SITUAȚIA ECONOMICĂ A ORAȘULUI

I.1. GESTIONAREA BANULUI PUBLIC
Totalul veniturilor bugetului local pe anul 2015 au fost în valoare de 46.604,98 mii lei
Din total venituri încasate pe anul 2015, suma de 40061,48 mii lei au constituit venituri
proprii.

 BUGETUL PROGNOZAT SI REALIZAT - ANUL 2015

VENITURI

mii lei

Nr.crt. Denumire sursa de venit Suma
 Prognozat Realizat %

 VENITURI –SECTIUNEA DE FUNCTIONARE
A1. VENITURI PROPRII
1. Venituri proprii din: 13.802 13.899 101
 a) Venituri din impozite si taxe locale 7.292 7.389 101

b) Cote defalcate din impozitul pe venit –cota de 41,75% .510 6.510 100
2. Sume defalcate din TVA pentru echilibrarea bugetelor locale
 Cod 11.02.06 (80%) ;11.02.02.;11.02.05; 25.757,57 25.437,34 99
3. Sume alocate din cote defalcate din impozitul pe venit
 pentru echilibrarea bugetelor locale –cod 04.02.04.(80%) 770,59 725,14 94
4 Donatii si sponzorizari - -

 TOTAL VENITURI PROPRII 40330,16
40061,48 99
5. Varsaminte din sectiunea de functionare pentru finantarea
 sectiunii de dezvoltare care se reflecta cu valoare negativa -3.608,15 - 3.401,8 94

 Total venituri –sectiune de functionare 36.722,01 36.659,68 100

B._VENITURI SECTIUNEA de DEZVOLTARE_
1.1Varsaminte din sectiunea de functionare +3.608,15 +3.401,8 94
2. Sume rezultate din valorificarea unor bunuri
3. Alte transferuri voluntare 830 814.4 98
4. Sume primite de la Uniunea Europeana si/sau alti donatori in

contul platilor efectuate si prefinantari 302 285,15 94
8. Subventii de la bugetul statului 9645,45 5443,95 56

 Total- venituri sectiunea de dezvoltare 14.385,6 9945,3 69

TOTAL GENERAL 51.107,61 46.604,98 91

Conform Legii nr.186 /2014 a bugetului de stat pentru anul 2015 LIMITA DE
INCASARE LA VENITURI PROPRII ale orasului Tg.Neamt, a fost de 6.000.000 lei. Primaria

3

orasului Tg.Neamt a incasat in anul 2015 venituri proprii in suma de 7.388.705 lei cu
1.388.705 lei peste cel prevazut de lege.

 Numarul de roluri fiscale nominale unice :
 Persoane fizice: 16.857 roluri - active 11.274
 Persoane juridice 2.366 roluri - active 721
 TOTAL 19.223 roluri cu dosare in arhiva curenta aferenta.

Din totalul de 11.274 –contribuabili persoane fizice corespunzator cu 11274 roluri fiscale
active
 - 8.690 de contribuabili si-au achitat integral obligatiile fiscale pe anul
2015.

- 652 –contribuabili persoane fizice au achitat anticipat obligatiile fiscale
- 2176 –contribuabili persoane fizice sunt cu restanțe.

 Din total 721 contribuabili persoane juridice (corespunzator cu 721 roluri fiscale active)
 - 481 de contribuabili persoane juridice si-au achitat integral obligatiile fiscale ;
 -105 contribuabili persoane juridice au achitat anticipat obligatiile fiscale ;
 -164 contribuabili pesoane juridice sunt cu restante din care - 83 de
societati sunt in insolventa, faliment ,litigiu.

Conform Legii 85/2006 –privind procedura insolventei Primaria, prin Directia Venituri
impozite si taxe s-a inscris in instantele judecatoresti la masa credala cu suma totala de
5.544.577 lei inclusiv majorari de intarziere, suma ce urmeaza a fi incasata in functie de
sentintele judecatoresti in 5-6 ani in functie de bunurile valorificate .

In anul 2015 au intrat in insolventa 4 societati comerciale cu o creanta aferenta de
303.214 lei.
 De la inceputul anului pana in luna martie au fost trimise 12.662 - Decizii de
impunere privind impozitele si taxele locale fiecarui contribuabil din oras.
 In registrul de intrari-iesiri al directiei au fost inregistrate un nr. de 18.242
documente (comparativ cu intrarile si iesirile din registratura centrala de 26.172
documente) .
 Au fost emise 5.096 certificate de atestare fiscala , din care:-
 - 4601 pentru persoane fizice.
 - 495 pentru persoane juridice
 Au fost declarati insolvabili un nr. de 12 persoane fizice cu o sumă totala de
10.171,17 lei si 6 persoane juridice cu o suma de 16.837,71 lei.
 In evidență sunt 326 de roluri cu restanțe în suma de 219.362 lei la categoria
„Mostenitori”, titularii rolurilor fiind decedati, iar mostenitorii nu au dezbatut succesiunea, in
marea lor majoritate neavand posibilitati financiare, impozitele fiind greu de incasat ,
necunoscand mostenitorii.. In baza Legii nr.36/1995 –a notarilor publici si a activitatii
notariale Primaria a initiat ‚”Cererea „ de deschidere a procedurii succesorale . Este o
procedura greoaie si de durată , in anul 2015 încasarile fiind de 60.965 lei

In perioada raportată s-au luat masuri de executare silita in vederea incasarii
debitelor astfel:
--

 Contribuabili instiintari de plata titluri executorii somatii
 --

- Persoane fizice 1268 502 502
- Persoane juridice - 70 70
 TOTAL 1268 572 572

4

De asemenea s-au facut popriri pe salarii si conturi bancare astfel:

 Contribuabili nr. popriri pe salarii si conturi bancare
- Persoane fizice 332
 - Persoane juridice 135
__
_______ TOTAL 467

 Incasari din executare silita: - persoane juridice = 442.629 lei
 -persoane fizice = 525.354 lei
Total = 967.982 lei

S-a instituit sechestre pe bunuri imobile la 24 societati comerciale, si la 37 persoane
fizice.
S-au emis Decizii de atragere a raspunderii solitare la 7 persoane fizice.
S-au intocmit la persoane fizice 2 dosare pentru partaj judiciar.
S-au intocmit la persoane fizice 23 dosare pentru dezbaterea succesiunii, 7 dosare de
partaj succesoral si 2 dosare de partaj judiciar .
Au fost declarate insolvabile 4 societati comerciale.
Tot in aceasta perioada au fost acordate facilitati fiscale la persoane fizice astfel:
--
 Nr. crt. Tip reducere/ scutire Nr.cazuri Suma scazuta –
lei-
 (temei legal)

1. Decret Lege 118/1990(detinut politic) 76 24.864
2. Lege 341/2004 (eroi Revolutie) 5 1.172
3. Reducere cu 50% -HCL 149/2012 195 15.054
4. Scutire 100%- HCL 149/2012 246 34.645
5. Grad invaliditate I– Cod Fiscal 40 6.075
6. Handicap grav/ accentuat -Cod Fiscal 252 47.605
7. Vaduve veterani razboi – Cod Fiscal 76 12.344
8. Veterani razboi –Cod Fiscal 24 11.625
9. Hotarari Consiliu Local 6 8.859

Total 920 162.243

 INDICATORI PRIVIND EXECUTIA BUGETULUI LOCAL PE ANUL 2015

 Gradul de realizare a principalelor venituri pe 2015 : 86,28 %
 mii lei

 Denumire indicator drepturi constatate incasari realizate %

impozit pe cladiri de la persoane fizice : 995,27 920,61 92,50
-impozit pe cladiri de la persoane juridice 1167,02 969,43 83,07
-impozit pe teren de la persoane fizice 545,38 492,33 90,27
-impozit pe teren de la persoane juridice 431,86 409,46 94,81
-impozitul pe terenul din extravilan 158,76 145,99 91,96
-impozit pe mijloace de transport- pers.fizice 779,62 655,5 84,08
-impozit pe mijloace de transport- pers. juridice 257,87 220,56 85,53
- venituri din concesiuni si inchirieri 549,67 401 72,98
 TOTAL 4.885,45 4.215,02 86,28

5

In evidentele Direcției sunt cca. 64 persoane fara venituri care au in debit amenzi
disciplinare si de circulatie care au solicitat munca in folosul comunitatii pentru care
instantele au emis Mandate de executare munca in folosul comunitatii. Desi fiecare
persoana este anuntata pentru a se prezenta si executa orele de munca stabilite de
instanta, acestea nu se prezinta iar ca urmare este instiintata instanta care a emis
mandatul iar conform OG.nr.55/2002, instanta inlocuieste munca in folosul comunitatii din
nou cu sanctiunea amenzii.Astfel, prin aplicarea acestei norme se ajunge intr-un cerc vicios,
total ineficient.

 Cele mai mari restante se inregistreaza la amenzi de circulatie si amenzi disciplinare astfel:
 - amenzi de circulatie si alte amenzi (disciplinare) - 886.000 lei
Pentru rolurile cu amenzi au fost intreprinse toate masurile de executare silita.
De asemenea in evidentele fiscale se gasesc un nr. de peste 150 de roluri apartinand
persoanelor fizice de etnie roma care inregistraza debite restante in suma de 434.000 lei in
cea mai mare parte –amenzi, pentru care s-a instituit procedura de executare silita insa fara
nici o finalitate concreta, acestia neavand venituri , nici locuri de munca si nici bunuri de
valorificat.

Structura cheltuielilor din bugetul local în anul 2015:

TITLUL DENUMIRE INDICATOR PLĂȚI

EFECTUATE
-MII LEI-

10 CHELTUIELI DE PERSONAL 24.408,06
20 CHELTUIELI MATERIALE SI SERVICII 9.412,97
30 DOBÂNZI 900,00
40 SUBVENȚII 0
51 TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRAȚIEI

PUBLICE
459,63

55 ALTE TRANSFERURI 695.000
56 PROIECTE CU FINANȚARE DIN FONDURI EXTERNE

NERAMBURSABILE
314,14

57 ASISTENȚĂ SOCIALĂ 1046,08
59 ALTE CHELTUIELI 688,87
71 CHELTUIELI DE CAPITAL 10.063,57
81 RAMBURSĂRI DE CREDITE 300
85 PLĂȚI EFECTUATE ÎN ANII PRECEDENȚI ȘI RECUPERATE

ÎN ANUL CURENT
-1,36

 TOTAL 48286,97

Pe capitole de cheltuieli, execuția bugetului local pe 2015 a fot următoarea (mii lei):

Denumire indicator Cod

indicator
Plăți efectuate

AUTORITĂȚI PUBLICE ȘI ACȚIUNI EXTERNE 51.02 3854,61
ALTE SERVICII PUBLICE GENERALE 54.02 388,54
TRANZACȚII PRIVIND DATORIA PUBLICĂ ȘI
ÎMPRUMUTURI

55.02 900,00

ORDINE PUBLICĂ ȘI SIGURANȚĂ NAȚIONALĂ 61.02 872,47
ÎNVĂȚĂMÂNT 65.02 22925,38
SĂNĂTATE 66.02 2544,63
CULTURĂ, RECREERE ȘI RELIGIE 67.02 2553,31
ASIGURĂRI ȘI ASISTENȚĂ SOCIALĂ 68.02 3026,08

6

LOCUINȚE, SERVICII ȘI DEZVOLTARE PUBLICĂ 70.02 3759,58
PROTECȚIA MEDIULUI 74.02 1292,05
ACȚIUNI GENERALE ECONOMICE, COMERCIALE
ȘI DE MUNCĂ

80.02 10,00

AGRICULTURA, SILVICULTURA, PISCICULTURĂ
ȘI VÂNĂTOARE

83.02 20,02

TRANSPORTURI 84.02 6140,29
TOTAL CHELTUIELI 48286,97
EXCEDENT 461,46

Gradul de îndatorare al Primăriei a scăzut de la 65% la 30% în anul 2014, iar la
sfârșitul anului 2015 a ajuns la 10,9%.

B U G E T U L PE ANUL 2015 - CONT EXECUTIE -CHELTUIELI

D E N U M I R E A

I N D I C A T O R I L O
R

Cod
indicator

Buget
initial 2015

BVC final
2015

REALIZAT
31.12.2015

51.02 - Autoritati
executive si
legislative
(Administratie
publica)

3.538.000 3.860.200 3.854.613

CHELTUIELI DE

PERSONAL 10
2.564.000 2.749.200

2744346

 BUNURI SI SERVICII
20 710.000 874.000 874000

 CAPITAL 71 264.000 237.000 236977

54.02 - Servicii publice comunitare de evidenţă a
persoanelor

314.000 388.600 388.537

CHELTUIELI DE

PERSONAL 10
260.000 314.600

314537

 BUNURI SI SERVICII 20 54.000 74.000 74000

55.02- DOBANZI 960.000 960.000 900.000

 DOBANZI
55 960.000 960.000 900000

61.02. - Ordine publica si siguranta nationala 537.000 798.100 872.468

CHELTUIELI DE

PERSONAL 10
470.000 590.100

587049

 BUNURI SI SERVICII
20 67.000 208.000 207993

 CAPITAL
71 72.000 78.000 77484

65.02 - Invatamant 20.366.560 25.042.870 22.925.379

CHELTUIELI DE

PERSONAL 10
16.839.000 18.703.000

18748979

 BUNURI SI SERVICII
20 2.065.000 2.225.000 2224694

 TRANSFERURI
59 80.000 72.800 64344

7

TRANSFERURI (

Centrul de excelenta) 51
0 7.200

7200

 CAPITAL 71 1.382.560 4.034.870 1880162

66.02- Sanatate- SPITAL - 273.290 2.181.290 2.099.584

Transferuri prentru
finanţarea cheltuieli
curente la spitale (
naveta)

51 0 1.000 0

Transferuri prentru
finanţarea investiţiilor la
spitale

51 150.000 150.000
150000

 CAPITAL 71 123.290 2.030.290 1949584

66.02.06.03 - Cabinete Medicale Scolare (01-08.2015) 274.600 274.600 274.600

CHELTUIELI DE

PERSONAL 10 265.482 265.482 265482

 BUNURI SI SERVICII
20 9.118 9.118 9118

67.02.Cultura , recreere si religie 2.422.420 2.597.730 2.553.306

CHELTUIELI DE

PERSONAL 10
77.000 88.100

88030

 BUNURI SI SERVICII
20 743.000 963.000 962997

 TRANSFERURI 835.000 1.174.200 1115499

 CAPITAL 71 767.420 372.430 386872

68.02.50 - Alte cheltuieli in domeniul asigurarilor si
asistentei sociale

188.130
303.130 253.727

 Transferuri + Subventii
-asociatii/fundatii- Leg
350 din 2005 59

60.000
165.000 125597

 CAPITAL 71 128.130 138.130 128130

68.02 - Asistenta sociala (01- 08 .2015) 1.695.951
1.705.256 1.705.256

CHELTUIELI DE

PERSONAL 10 774.771 774.771 774771

 BUNURI SI SERVICII 20 333.400 342.705 342705

 TRANSFERURI 57 587.780 587.780 587780

70.02 - Locuinte, servicii si dezvoltare publica 4.581.720
4.479.020 3.759.579

CHELTUIELI DE

PERSONAL 10 200.000 225.900 225801

 BUNURI SI SERVICII 20 1.775.000 1.650.000 1650000

 FINANTARE
PROIECTE UE- AQUA 56

500
501.000 500000

 CAPITAL 71 2.306.220 1.802.120 1084275

RAMBURSARI DE

CREDITE 81 300.000 300.000 300000

8

74.02 - Protectia mediului 962.500 1.558.530 1.292.048

 BUNURI SI SERVICII 20 890.000 1.045.000 995000

FINANTARE

PROIECTE UE- ECO 55 500 185.000 185000

 CAPITAL 71 72.000 328.530 112048

80.02 - ACTIUNI ECONOMICE 30.500 11.120 10000

83.02 - Agricultura, silvicultura, piscicultura si
vanatoare

30.000
30.000 20.024

84.02 - Transporturi / drumuri 2.315.020 5.334.940 6.140.290

 BUNURI SI SERVICII 20 783.000 1.933.000 1932247

 CAPITAL 71 1.532.020 3.401.940 4208043

TOTAL -cont executie -UATO Tirgu Neamt -sursa 02- 38.489.691 49.525.386 47.049.411

Directia de Asistenta sociala :

66.02.06.03 - Cabinete Medicale Scolare 158.399 181.820 170.449

CHELTUIELI DE

PERSONAL 10 137.518 160.928 160858

 BUNURI SI SERVICII
20 20.881 20.892 9591

68.02 - Asistenta sociala 696.049
1.090.538 1.067.103

CHELTUIELI DE

PERSONAL 10 351.229 499.419 498203

 BUNURI SI SERVICII 20 120.600 120.599 110599

 TRANSFERURI 57 224.220 470.520 458301

TOTAL -cont executie -Directia de Asistenta sociala -sursa

02-
854.448 1.272.358 1.237.552

TOTAL CONT EXECUTIE 2015

39.344.139

50.797.744

48.286.963

D E N U M I R E A

I N D I C A T O R I L O
R

Cod
indicator

Buget
INITIAL

2015

Buget FINAL
2015

REALIZAT
31.12.2015

65.10 - Invatamant

4.641.260 1.116.100 848.263

CHELTUIELI DE

PERSONAL 10
110.000 5.000

262

 BUNURI SI SERVICII 20 4.531.260 995.000 758001

 CAPITAL 71 0 116.100 90000

9

66.10 - Spital Orasenesc "Sf.Dimitrie" Tirgu
Neamt

1.761.130 17.319.000 13.742.504

CHELTUIELI DE

PERSONAL 10
110.000 11.990.000

9861144

 BUNURI SI SERVICII 20 900.500 4.578.370 3559112

 TRANSFERURI 59 35.000 35.000 30671

 CAPITAL 71 715.630 715.630 291577

67.10 - Casa Culturii "Ion Creanga" Tirgu
Neamt

385.000 423.200 283.256

CHELTUIELI DE

PERSONAL 10
110.000 133.200

115000

 BUNURI SI SERVICII 20 175.000 175.000 168256

 CAPITAL 71 100.000 115.000 0

TOTAL BVC - sursa 10- sectiunea de functionare

6.787.390 18.858.300 14.874.023

I.2. MANAGEMENTUL PROIECTELOR

A. PROIECTE COFINANȚATE DIN FONDURI EXTERNE
Proiectele derulate de UATO Tg.Neamț în anul 2015 s-au aflat în diferite etape de derulare,
respectiv:
- faza de implementare
- faza de implementare și ulterior finalizate în decursul anului 2015
- faza de evaluare și ulterior contractate în anul 2015
- în faza de întocmire a documentației de solicitare a finanțării și ulterior în evaluare.

Ø Proiecte finalizate

Denumire Sursă de
finanțare

Valoare
totală

lei

Obiectiv

„AMENAJARE
CENTRU
NAŢIONAL DE
INFORMARE
ŞI
PROMOVARE
TURISTICĂ
TÎRGU
NEAMŢ”

POR 2007-2013,
Axa 5

402.611,09 Amenajarea şi dotarea unui Centru Naţional de
Informare şi Promovare Turistică în oraşul Tîrgu Neamţ,
care să faciliteze accesarea informaţiilor privind date de
interes general referitoare la zona analizată şi România,
în vederea valorificării potenţialului turistic local pe piaţa
turistică naţională şi internaţională.

„Parcul lui
Nică„
(parteneriat
Asociația PRO
DEMOCRAȚIA
Tg.Neamț-
Primărie-
Șc.Gimn.Ion
Creangă

MOL ROMÂNIA
ȘI FUNDAȚIA
pt.PARTENERIAT
MIERCUREA
CIUC –
Programul Spații
Verzi –
componenta
Spații Verzi
Urbane

 Crearea unui spaţiu necesar desfăşurării activităţilor de
învăţare din cadrul Şcoala Gimnazială Ion Creangă
Humuleşti, într-un cadru natural adecvat, prin
reabilitarea unui teren în suprafaţă de 600 mp în
vederea amenajării unui spaţiu verde şi a unui solar în
suprafaţă de 50 mp

10

Ø Proiecte în implementare

Denumire Sursă de
finanțare

Valoare
totală
lei

Obiectiv Stadiu realizare
Fizic/valoric

1.Modernizare strazile:
Alecsandri, Veterani,
M.Viteazu

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

1.777.434
lei

Modernizarea străzii Veterani -
1060 m; modernizarea străzii
Vasile Alecsandri - 615 m; -
Modernizarea străzii Mihai
Viteazu - 525 m;
Sistemul rutier propus: strat de
fundaţie din balast în grosime
de 25 cm, strat de bază din
anrobat bituminos în grosime
de 5 cm, strat de legătură din
mixtură asfaltică BADPC 25 în
grosime de 5 cm, strat de uzură
din beton asfaltic de tip BAPC
16 în grosime de 4 cm.

94%

2.Modernizare strazile:
H.C.C. si Nemtisor

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

1.651.080
lei

modernizarea străzii Nemţişor -
1009 m; modernizarea străzii
Horea Cloşca şi Crişan - 914
m; Sistemul rutier propus: strat
de fundaţie din balast în
grosime de 25 cm, strat de
bază din anrobat bituminos în
grosime de 5 cm, strat de
legătură din mixtură asfaltică
BADPC 25 în grosime de 5 cm,
strat de uzură din beton asfaltic
de tip BAPC 16 în grosime de 4
cm.

98%

3.Modernizare
strazile:Daciei si
Vanatorului

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

1.390.892
lei

Modernizarea străzii Daciei -
1522m; modernizarea străzii
Vânătorului - 270 m;
Sistemul rutier propus: strat de
fundaţie din balast în grosime
de 25 cm, strat de bază din
anrobat bituminos în grosime
de 5 cm, strat de legătură din
mixtură asfaltică BADPC 25 în
grosime de 5 cm, strat de uzură
din beton asfaltic de tip BAPC
16 în grosime de 4 cm.

67%

4.Modernizare strada
Castanilor

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

3.666.085
lei

Modernizarea străzii Castanilor
cu o lungime de 4488 m;
Sistemul rutier propus: strat de
fundaţie din balast în grosime
de 25 cm, strat de bază din
anrobat bituminos în grosime
de 5 cm, strat de legătură din
mixtură asfaltică BADPC 25 în
grosime de 5 cm, strat de uzură
din beton asfaltic de tip BAPC
16 în grosime de 4 cm.

93%

11

5.Realizare reţea de
canalizare menajeră şi
microstaţie de epurare
în zona Băile Oglinzi,
oraş Tg. Neamţ

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

2.025.869
lei

prin acest proiect se propune:
Ob.1 Colectoare de canalizare
Staţiunea Oglinzi
Se propune executarea unui
sistem de colectoare compus
din două colectoare principale,
CP1 şi CP2, şi trei colectoare
secundare, CS1, CS2 şi CS3.
Colectoarele vor fi executate
din conducte PVC Dn 259 mm
şi vor avea o lungime totală de
2147 m.
Ob.2 Micro-staţie de epurare
Staţiunea Oglinzi
Colectorul principal CP1 va
transporta debitele uzate
menajere în bazinul micro-
staţiei de epurare de unde
acestea vor fi pompate în
colectorul principal CP2. Micro-
staţia de epurare va fi dotată cu
două cominutoare, 3 pompe
submersibile, 1 mixer şi 1
ventilator axial.
Ob.3 Subtraversări de cursuri
de apă
Va fi necesară executarea unei
subtraversări de curs de apă pe
traseul conductei de refulare
pentru a asigura transportul
debitelor uzate menajere în
staţia de epurare.
Subtraversarea va fi realizată
prin metoda forajului dirijat, iar
conducta de refulare va fi
protejată cu o conductă
metalică din oţel cu Dn 200
mm.

17%

6.Extindere/modernizare
sistem de alimentare cu
apă potabilă în zona
Băile Oglinzi, oraş Tg.
Neamţ

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

775.003
lei

prin acest proiect se propune:
Ob. 1 Conducta de distribuţie 1
din material în lungime de
2.010 m ;
Ob. 2 Conducta de distribuţie 2
din material PEID, in lungime
de 160m ;
Ob. 3 Conducta de distribuţie 3
din material PEID, în lungime
de 130 m ;
Ob. 4 Conducta de distribuţie 4
din material PEID, în lungime
de 105 m ;
Ob. 5 Rezervor circular pentru
apă şi incendiu din inox cu o
capacitate de înmagazinare de
300 mc, cu următoarele
caracteristici principale:
diametrul interior DR = 8,00 m;
înălţimea rezervorului HR= 6,00
m.

17%

12

7.Modernizare Drum
Comunal DC 7, Oraş
Tîrgu Neamţ

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

2.104.559
lei

Pe acest drum se desfăşoară
traficul local greu şi uşor şi de
tranzit pe traseul Tg. Neamţ -
Răuceşti - Ungheni. Lungimea
totală a drumului este de 2,32
km din care, în prezent, 270
sunt cu îmbrăcăminte asfaltică
degradată şi 2.50 m sunt
balastaţi. Sistemul rutier
propus: pe tronsonul balastat
cu L = 2050 m - 45 cm fundaia
balast, 6 cm strat bază mixtură
ABPS 25, 5 cm strat legătură
BADPC 25 şi 4 cm strat uzură
BAPC 16; pe transonul
existent asfalt cu L = 270 m - 4
cm strat BAPC 16, după
refacerea suprafeţei suport;
parapet metalic 180 ml; şanţ
pereat 2480 mp; podeţe
tubulare D=800 mm - 2 buc;
podeţe tubulare D=600 mm - 6
buc

3%

8.Reabilitare strazi in
Oraşul Tîrgu Neamţ

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

7.894.181
lei

Lungimea totală a străzilor
proiectate (22)este de 9265,0
m

1 Mai, Alexandru cel Bun,

Campului, Cetatii, Ion Roată,

Izvor, Moldovei, Romana,

Unirii, 1 Decembrie 1918,

Luncii, Prunilor, Fdt.Viei, Fdt.

Fabricii, Fdt.Zorilor, Oituz,

Fdt.Dogari, Fdt.Marieni,

Fdt.Mocani, Fdt.Bujor, Cucos

17%

9.Extindere sistem de
canalizare oraşul Tîrgu
Neamţ

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

5.680.692
lei

Canalele colectoare sunt
amplasate pe strazile orasului
Targu Neamt astfel:

- str. 1 Mai - L = 2189
ml; str. Al. Vlahuta - L = 475 ml;
str. Aleia Cetatii - L = 678 ml;
str. Viei - L = 290 ml; str. Alex.
Cel Bun - L = 172 ml; str.
Romana - L = 420 ml; fdt.
Biruintei - L = 166 ml; str.
Cornilor - L = 178 ml; str.
Crangului - L = 259 ml; str.
Crizantemelor - L = 410 ml; str.
Cucos - L = 290 ml; str. Izvor -
L = 416 ml; str. Fdt.Corbului - L
= 415 ml; str. Fdt.Cozmeni - L
= 183 ml; str. Fdt.Dorobanti L =
80 ml; str. Fdt.Fagului - L = 70
ml; str. Fdt.Ferarilor - L = 118
ml; str. Fdt.Florilor - L = 81 ml;
str. Fdt.Plaiesu - L = 191 ml;

Procedura de
achizitie

13

str. Fdt. Soimului - L = 107 ml;
str. Fdt. Buzescu - L = 95 ml;
str.Fdt. Ceahlaului - L = 120 ml;
str.Fdt. Corbului - L = 97
ml;str.Fdt. Dogari - L = 99 ml;
str.Fdt. Dragos - L = 172 ml;
str.Fdt. Eternitatii - L = 156 ml;
str.Fdt. Fabricii - L = 323 ml;
str.Fdt. Marieni - L = 218 ml;
str.Fdt. Merilor - L = 152 ml;
str.Fdt. Mocani - L = 89 ml;
str.Fdt. Thugo Schvab - L = 118
ml; str.Fdt. Zorilor - L = 120 ml;
str.Gradinilor - L = 481 ml; str.
Independentei - L = 894 ml; str
Mos Ion Roata - L = 622 ml; str.
Luncii - L = 1487 ml; str.
Muntelui - L = 768 ml; str.
Cimpului - L = 545 ml; str. Oituz
- L = 194 ml, str. Ozanei - L =
331ml; str. Pariului - L = 154
ml; str. Primaverii - L = 60 ml;
str. Prunilor - L = 70 ml; str.
Tabacari - L = 663 ml; str.
Transilvaniei - L = 120 ml; str.
Unirii (partial) - L = 991 ml; str.
Veniamin Costache - L = 307
ml; fdt. Muntelui - L = 81 ml

 TOTAL = 16715 ml

10.Reabilitare reţele de
alimentare cu apă în
oraşul Tîrgu Neamț

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

3.260.324
lei

Retelele de distributie
au o lungime totala de 9683 ml
si sunt amplasate pe
urmatoarele strazi si cu
urmatoarele diametre:
1. conducta otel DN 319 pe
bdul. Stefan cel Mare (de la
Policlinica pina la Biserica)
in lungime de L = 500 ml
2. conducta otel DN 219 pe
bdul Stefan cel Mare (de la
Politie la intrarea str.Castanilor)
in lungime de L =1300 ml
3 conducta otel DN 159 Radu
Teoharie pina la str. Roger
Naum in lungime de L= 745
ml
4. conducta otel DN 219 bdul
Mihai Eminescu pina la pod
Ozana in lungime de L= 620
ml
5. cond. otel DN 100 str 1
Decembrie in lungime de L=
810 ml
6. cond. otel DN 125 str
Petru Rares in lungime de L=
250 ml
7. cond. otel DN 159 str
Busuiocului in lungime de L=
470 ml

Procedura de
achizitie

14

8. cond. otel DN 159 str
Marasesti in lungime de L=
650 ml
9 cond. otel DN 159 str
Panduri in lungime de L= 292
ml
10. cond.a otel DN 109 str
Baile Oglinzi in lungime de L=
846 ml
11. cond. otel DN 109 str
Al.Lapusneanu in lungime de
L= 290 ml
12 cond. otel DN 109 str
M.Kogalniceanu in lungime de
L= 170 ml
13. cond. otel DN 110 str
Moldovei in lungime de L=
145 ml
14. cond. otel DN 110 fdt.
Fabricii in lungime de L= 355
ml
15 cond. otel DN 125 str
T.Vladimirescu in lungime de
L= 350 ml
16 cond. otel DN 109 str
Brazilor in lungime de L= 150
ml
17 cond. otel DN 109 str Ion
Roata in lungime de L= 650
ml
18 cond. otel DN 109 str
Calistrat Hogas in lungime de
L= 276 ml
19 cond. otel DN 109 str
Aleea Zimbrului in lungime de
L= 240 ml
20 cond. otel DN 40 str Popa
Sapca+Oituz in lungime de L=
404 ml
21 cond. otel DN 109 str
Gloriei in lungime de L= 160
ml

11.Construire corp
şcoală cu trei săli de
clasă la Şcoală
Gimnazială „Grigore
Ghica Vodă” din oraş
Tg. Neamţ

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

625.989
lei

Construirea unui nou corp de
scoală, Sc = 430 mp, formată
din 3 săli de clasă, cancelarie,
grupuri sanitare, hol, şi C.T.,
precum şi asigurarea tuturor
utilităţilor aferente (energie
electrică, termică, apa-canal).
Dotarea sălilor de clasă cu
mobilier.

25%

12.Reabilitare şi
modernizare a trei
corpuri de clădire la

Ministerul
Dezvoltării
Regionale şi

1.757.943
lei

Reabilitare Corp A1 (P+1) Sc =
560 mp, Su = 1005 mp,
refacere tencuieli, schimbare

28%

15

Colegiul Tehnic „Ion
Creangă” Tg. Neamţ

Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

tâmplărie interioară, zugrăveli,
izolare termică exterioară,
amenajare corp C.T. 20 mp;
Reabilitare Corp A2 - refacere
tencuieli, zugrăveli, izolare
termică exterioară;
Reabilitare Corp Sală sport -
refacere tencuieli, zugrăveli,
refacere hidroizolaţie, placare
cu gresie şi faianţă, izolare
termică exterioară.

13.Construire corp
central Şcoala
gimnazială nr. 3
Humuleşti oraş Tg.
Neamţ

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

1.636.816
lei

lucrari la ,, corpul central’’,
eventual unele lucrari de
consolidare a fundatiei
existente executia
suprastructurii din zidarie
portanta de 25 cm ;

• pereti exteriori placati
cu termosistem (10 cm
polistiren expandat)

• toate decoratiile
exteriore aflate pe cladirea
initiala
• compartimentari conforme
care sa corespunda cu
solicitarile actuale;

• sarpanta din lemn cu
o forma asemanatoare cu cea
initiala

• acopertis din tabla
zincata tip tigla;
• intrarea secundara din axul
corpului central opusa intrarii
principale va fi prevazuta cu o
rampa pentru accesul
persoanelor cu handicap

41%

14.Realizare și
modernizare platformă
de gunoi oraș Tîrgu
Neamț

Ministerul
Dezvoltării
Regionale şi
Administraţiei
Publice în
cadrul
Programului
Naţional de
Dezvoltare
Locală,
aprobat prin
O.U.G.
nr.28/2013

784.914
lei

Extinderea actualei Staţii de
sortare, transfer si compostare
a deseurilor menajere din
orasul Tg. Neamt prin
amenajarea unei noi platforme
de compostare a deseurilor
biodegradabile (realizare
platformă betonată,
imprejmuire, rigole perimetrale
pentru colectarea levigatului,
instalaţie de iluminat), precum
şi extinderea actualei staţii de
sortare şi achiziţionarea de
echipamente tehnologice în
vederea îmbunătăţirii fluxului
tehnologic

Procedura de
achizitie

„Realizare şi extindere
reţele stradale de
canalizare menajeră în
localităţile Humuleştii
Noi, Blebea şi cartier

Administrația
Fondului
pentru Mediu
în cadrul
Programului

8.997.200
lei

Obiectivul general al
proiectului este reducerea şi
limitarea impactului negativ
asupra mediului, cauzat de
evacuările de ape uzate

Lucrările la
acest obiectiv
de investiţie
nu au început

16

Pometea, oraş Tîrgu
Neamţ”

vizând
protecţia
resurselor de
apă, sisteme
integrate de
alimentare cu
apă, staţii de
tratare,
canalizare şi
staţii de
epurare

menajere provenite din
gospodării şi servicii precum şi
creştere calităţii vieţii prin
protejarea populaţiei de
efectele negative ale apelor
uzate asupra sănătăţii omului şi
mediului înconjurător.
Scopul proiectului este
realizarea unei reţele de
canalizare în localităţile
componente ale oraşului Tg.
Neamţ: Blebea şi Humuleştii
Noi, precum şi extinderea
reţelei existente din cartierul
Pometea.
Prin implementarea acestui
proiect se urmăreşte realizarea
următoarelor investiţii:
Blebea
Realizare canalizare menajeră
pe străzile: Blebei - 700 m,
Vânătorului - 3000 m, Victoriei
– 800 m, Vadului - 250 m,
Gheorghe Doja – 320 m, Daciei
- 130 m
6 staţii de pompare
Humuleştii Noi
Realizare canalizare menajeră
pe străzile: Valea Seacă – 1355
m, 1 mai – 540 m, Păstorului –
530 m, Hangului - 722 m,
Macului - 175 m, Crinului 618
m, Bistriţei – 250 m, Teiului -
250 m, Mihail Sadoveanu 2393
m
3 statii de pompare
Cartier Pometea
Extindere canalizare menajeră
pe străzile: Vultur – 1340 m,
George Coşbuc – 710 m, Izvor
– 150 m, Băile Oglinzi – 1440
m
5 staţii pompare

datorită intrării
în insolvenţă a
constructorului
(SC BILL
CLASS SRL
Satu Mare).
A fost reziliat
contractul de
lucrări şi s-a
iniţiat o nouă
procedură de
achiziţie

Ø Proiecte depuse și/sau în evaluare(OUG 28/2013) – fonduri guvernamentale

Nr.
Crt.

Obiectiv de investiții Valoare contract
conform SF (Lei)

1 Reabilitare Bibliotecă Oraș Tg. Neamț 1.875.280 Finanțare începând cu
2016

2 Extindere corp clădire, reabilitare și
modernizare bază sportivă în oraș Tg.

Neamț

2.412.829 Finanțare începând cu
2016

3 Reabilitare și modernizare sediul
administrativ al U.A.T.O. Tg. Neamț

5.619.742 Finanțare începând cu
2016

4 Reabilitare și modernizare Piața
Agroalimentară în Orașul Tg. Neamț

5.046.973 Depus în vederea
asigurării finanțării în

anul 2016

17

B. PROIECTE FINANŢATE în conformitate cu Regulamentul privind regimul
finanţărilor nerambursabile din fondurile bugetului local al oraşului Tîrgu
Neamţ alocate pentru activităţi nonprofit de interes local – 14 proiecte in valoare
de 350.000 lei.

Domeniul – SPORT

Nr.
crt.

Numele solicitantului Denumire proiect Nr. Contract
finanţare

Suma acordată
(lei)

1. Asociaţia Fotbal Club Cetatea Tg.
Neamţ

Susţinerea performanţei în
fotbal

96 din
08.05.2015

106.250 lei

2. Asociaţia Clubul de dans sportiv
Latino Impact Tg. Neamţ

„Educare, formare şi
performanţă în dansul sportiv”

102 din
15.05.2015

16.410 lei

3. Clubul Sportiv STEEL MAN Tg.
Neamţ

„Pro sport şi competitivitate” 105 din
15.05.2015

19.353 lei

4. Clubul Sportiv Ecvestru „Fraţii
Jderi” Tg. Neamţ

„Şcoala de echitaţie” 109 din
19.05.2015

15.000 lei

Domeniul – Turism

Nr.
crt.

Numele solicitantului Denumire proiect Nr. Contract
finanţare

Suma acordată
(lei)

1. APDTN „Valea Ozanei” Tg Neamţ – oraş turistic
medieval, componenta

Festival Culinar, ediţia a III-a

101 din
15.05.2015

35.572 lei

Domeniul – Cultură

Nr.
crt.

Numele solicitantului Denumire proiect Nr. Contract
finanţare

Suma acordată
(lei)

1. Fundaţia Culturală “Ion
Creangă”

Festivalul de teatru
„MEDIEVART” Tg. Neamţ

124 din
03.06.2015

34.537 lei

2. Fundaţia Filantropică
SMĂRĂNDIŢA Tg. Neamţ

Ne pregătim de sărbătoare în
costume populare

103 din
15.05.2015

17.550 lei

3. Fundaţia Sf. Teodora de la
Sihla Tg. Neamţ

Casa de hârtie 108 din
18.05.2015

10.000 lei

Domeniul – Tineret

Nr.
crt.

Numele solicitantului Denumire proiect Nr. Contract
finanţare

Suma acordată
(lei)

1. Asociaţia Puzzle Optimeast
Tg. Neamţ

„Carnaval Medieval
Nonformal”

107 din
15.05.2015

10.410 lei

Domeniul – Social

Nr.
crt.

Numele solicitantului Denumire proiect Nr. Contract
finanţare

Suma acordată
(lei)

1. Fundaţia de Dezvoltare
Locală „SPERANŢA” - CITO

„Dincolo de dizabilitate…” 106 din
15.05.2015

29.970 lei

2. Fundaţia Filantropică Omenia „Servicii pregătitoare pentru
copii cu vârsta 6-7 ani din

familii defavorizate”

112 din
20.05.2015

17.275 lei

3. Asociaţia CAUTĂ „Continuăm împreună” 135 din
13.06.2015

15.000 lei

Domeniul – Persoane vârstnice

Nr.
crt.

Numele solicitantului Denumire proiect Nr. Contract
finanţare

Suma acordată
(lei)

1. Organizaţia Pensionarilor din
judeţul Neamţ – Filiala Tg.
Neamţ

„O viaţă mai bună pentru
pensionarii din Tg. Neamţ”

104 din
15.05.2015

15.000 lei

2. Asociaţia „Solidaritatea” „Promovarea prin activităţi 111 din 7.506 i

18

Pensionarilor Tg. Neamţ specifice vârstnicilor a
egalităţii de şanse cu accent
pe petrecerea timpului liber”

19.05.2015

C. PROIECTE FINANŢATE în conformitate cu Regulamentul privind stabilirea

 unor forme de sprijin financiar de la bugetul local al oraşului Tîrgu
Neamţ pentru unităţile de cult aparţinând cultelor religioase recunoscute
din România – în valoare de 150.000 lei

Nr.
crt

Unitatea de cult Denumire proiect Sumă propusă
pentru finanţare în

2015
1. Parohia „Sf. Trei Ierarhi” Bejeni

Humuleşti
Construire biserică 10.000 lei

2. Parohia „Sf. Voievozi” Amenajare curte interioară 30.000 lei

3. Parohia „Sf. Nicolae”

Montare pavele 10.000 lei

4. Parohia „Sf. Gheorghe” Lucrări de pavare şi bordurare
a curţii bisericii

20.000 lei

5. Capela „Sf. Dimitrie” Spitalul Tg.
Neamţ – Asociaţia Help Split

Achiziţionare mochetă şi
reparaţii curente

10.000 lei

6. Parohia „Sf. Haralambie”

Spălare pictură 20.000 lei

7. Parohia Adormirea Maicii Domnului Pavaj alee în curtea bisericii 30.000 lei

8. Parohia Humuleşti Lucrări extindere şi
consolidare

20.000 lei

 TOTAL 150.000 lei

I.3. DERULAREA ACHIZIȚIILOR PUBLICE ÎN ANUL 2015 – CONTRACTE ATRIBUITE

Nr.
crt.

Denumirea
contractului

Nr. si data
contract/
comanda

Operator
economic

Valoarea
contractului

cu TVA

Garantia de
buna

executie

Durata
contract

ului

Modalita
ti de
plata

P. V.
receptie

1. Servicii de
informare si
publicitate aferente
proiectului
„Amenajare Centru
National de
Informare si
Promovare
Turistica, Tg. Neamt

1/05.01.2015 S.C. LASER CO
S.R.L., Iasi

20.805,96 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

12 luni 2015

2. Reabilitare si
modernizare a trei
corpuri de cladire la
Colegiul Tehnic Ion
Creanga, Tg. Neamt

6/16.01.2015 S.C. DZC
CONSTRUCT

S.R.L. in asociere
cu S.C. ROMSERV

S.R.L.

1.757.943,97 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

7 luni OUG
28/2013

3. Lucrari de
constructii pentru
proiectul:
„Amenajare Centru
National de
Informare si
Promovare
Turistica, Tg.

14/23.02.2015 S.C. VALDUS
S.R.L. Roman

180.366,25 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

4 luni

19

Neamt”
4. Diriginte santier:

Lucrari de
constructii pentru
proiectul:
„Amenajare Centru
National de
Informare si
Promovare
Turistica, Tg.
Neamt”

16/24.08.2015 S.C. TEHNOSTAR
S.R.L. Tg. Neamt

3.596 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

10 luni

5. Furnizare paine la
CRESA NR. 1,
CANTINA SOCIALA
SI CENTRUL DE
PRIMIRE IN REGIM
DE URGENTA “SF.
TEODORA” din
orasul Tg. Neamt

19/02.03.2015 S.C. DOL S.R.L.
Tg. Neamt

28.520 lei - 12 luni Reziliat
incepand
cu data

de
02.10.201

5

6. Diriginte santier:
Reabilitare si
modernizare a trei
corpuri de cladire la
Colegiul Tehnic „Ion
Creanga”, oras Tg.
Neamt

21/06.03.2015 S.C. PASALAU
S.R.L. Tg. Neamt

16.120 lei - Receptia
finala a
lucrarilo

r

7. Furnizare materiale
constructii (piatra,
nisip, balast, sort)

27/10.03.2015 S.C. A&C
COMPANY S.R.L.,

vanatori

74.700 lei - 31.12.20
15

8. Aranjamente florale,
coroane, flori pentru
diverse evenimente
din cadrul Primariei
Orasului Tg. Neamt

26/10.03.2015 I.I. FLOREA
MIHAELA

MARCELA Tg.
Neamt

30.000 lei - 09.03.20
16

2015

9. Achizitia de produse
tipografice pentru
Primaria Orasului
Tg. Neamt

23/06.03.2015 S.C. CARTEX
S.R.L., Tg. Neamt

18.600 lei - 09.03.20
16

2015

10. Diriginte santier:
Extindere si
modernizare sistem
de alimentare cu
apa potabila in zona
Baile Oglinzi, oras
Tg. Neamt

22/06.03.2015 ANITEI STEFAN
I.I., Tg. Neamt

6.000 lei - Receptia
finala a
lucrarilo

r

11. Achizitionare panou
publicitar cu
tehnologie LED

64/30.03.2015 S.C. TECHNO
FUSION S.R.L.

IASI

7.460,33 lei - Incheier
ea

oricaror
obligatii

2015

12. Lucrari de
scenotehnica:
mecanica de scena
si tapiterie de scena
la Casa Culturii Ion
Creanga din orasul
Tirgu Neamt

8/25.03.2015 S.C. PROTHALIA
PROD S.R.L.
BUCURESTI

78.899,48 lei 2,5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

Finalizar
ea

obligatiil
or

22 iulie
2015

2015

13. Confectie metalica
suport de flori
model ou

68/02.04.2015 S.C. MIROMETAL
DESIGN GROUP
S.R.L. TIMISESTI

14.495,60 lei 2,5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

30 de
zile de la
semnare

a de
ambele

parti

30 de
zile de la
emiterea
facturii
(2015)

P.V.
7.481/06.0

4.2015

14. Furnizare si
amenajare spatii de
joaca pentru copii in
Parcul „Ion

90/28.04.2015 S.C. SHARF SERV
S.R.L. PIATRA

NEAMT

156.488 lei 5% din val.
contractului

fara TVA prin
retineri

Finalizar
ea

ultimei
plati

50.000
lei in
2015;

106.488

20

Creanga” si la
Spitalul orasenesc
„Sf. Dimitrie” din
orasul Tirgu Neamt

succesive
din facturi

lei in
2016
dupa

aprobare
a

bugetulu
i

15. Lucrari de
demontare sio
transport a unui
numar de 9 (noua)
centrale termice de
la UAT Piatra Neamt
in orasul Tirgu
Neamt

91/28.04.2015 S.C. TMUCB S.A.
BUCURESTI

63.588,56 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

Finalizar
ea

ultimei
plati

30 de
zile de la
emiterea
facturii

16. Furnizare
computere de birou
si licente aferente la
Primaria orasului
Tirgu Neamt

92/28.04.2015 S.C. SPLENDID
S.R.L. TIRGU

NEAMT

50.535,19 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

Finalizar
ea

ultimei
plati

30 de
zile de la
emiterea
facturii

17. Servicii de transport
deseuri menajere de
la Statia de sortare,
transfer si
compostare a
Orasului Tg. Neamt
la depozitul
Judetean de deseuri
nepericuloase
Girov, jud. Neamt

204/20.08.201
5

S.C. ENERGO
BRICHET S.R.L.

Tg. Neamt

43 lei/tona - 4 luni 2015

18. Servicii de incarcat
deseuri menajere de
la Statia de sortare,
transfer si
compostare a
Orasului Tg. Neamt

203/20.08.201
5

S.C. ROMSERV
S.R.L. Bacau

18,476
lei/tona

- 4 luni 2015

19. Furnizare
fotocopiator Konica
Minolta Bizhud 283

10.562/
15.05.2015

S.C. FISCAL
SERVICE S.R.L.

Piatra Neamt

12.400 lei - 30 zile 2015

20. Diriginte santier;
Modernizare Drum
comunal DC7, oras
Tg. Neamt

210/27.08.201
5

S.C. ANANDRE
S.R.L. Suceava

20.956 lei - Pana la
receptia
finala a
lucrarilo

r

-

21. Lucrari de
consolidare imobil
Str. Radu Teoharie,
Nr. 2, oras Tg.
Neamt

162/01.07.201
5

S.C. CONSTRUCT
GIPS CARTON

S.R.L., Tg. Neamt

113.516,84
lei

5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

2 luni 2015

22. Furnizare materiale
si produse de
curatenie pentru
Primaria orasului
Tg. Neamt

58/19.03.2015 S.C. VALDESOR
S.R.L. Roman

24.800 lei - 12 luni 2015

23. Diriginte santier;
Lucrari de
consolidare imobil
Str. Radu Teoharie,
Nr. 2, oras Tg.
Neamt

176/03.07.201
5

S.C. TEHNOSTAR
S.R.L. Tg. Neamt

2.108 lei - Pana la
receptia
finala a
lucrarilo

r

2015

24. Servicii de
proiectare centrale
termice

158/22.06.201
5

S.C. CONFORT
THERM GAZ

PROIECT S.R.L.
Piatra Neamt

23.700 lei - Pana la
finalizar

ea
investiti

2015

21

ei
25. Diriginte santier;

Lucrari reabilitare
Sectie Boli
infectioase din
cadrul Spitalului
Orasenesc Sf.
Dimitrie, oras Tg.
Neamt

183/13.07.201
5

S.C. TEHNOSTAR
S.R.L. Tg. Neamt

4.836 lei - Pana la
receptia
finala a
lucrarilo

r

2015

26. Servicii de
sonorizare-
spectacol pe tema
medievala in
Cetatea Neamtului

165/01.07.201
5

S.C. C.M.L.
GREEN HOLDING
S.R.L., Tg. Neamt

9.900 lei - 04.07.20
15

2015

27. Modernizare drum
comunal DC7, oras
Tg. Neamt

189/05.08.201
5

S.C. M&G
CONSULTING
S.R.L. Piatra

Neamt

2.104.559,35
lei

5% scrisoare
de garantie

bancara

4 luni OG
28/2015

28. Furnizare sistem de
apelare asistente
pentru Spitalul
Orasenesc Sf.
Dimitrie, oras Tg.
Neamt

195/12.08.201
5

S.C. GEMICOSIS
S.R.L. Galati

32.554,96 lei - 30 zile C.J.
Neamt

P.V.
18154/01.
09.2015

29. Servicii de
decolmatare camine
si geigere in orasul
Tg. Neamt

99/12.05.2015 S.C. C.I.U. S.R.L.
Tg. Neamt

66.291 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

12 luni 2015

30. Furnizare materiale
electrice pentru
intretinerea si
functionarea
iluminatului public
pe raza orasului Tg.
Neamt

57/19.03.2015 S.C.
ELECTRODANY
S.R.L. Tg. Neamt

74.400 lei - 12 luni 2015

31. Furnizare hartie
pentru
fotocopiatoare si
xerografica, articole
de papetarie si alte
articole din hartie si
articole de birou

86/14.04.2015 S.C. BIBLIOPOLIS
PETRODAVA S.A.

Piatra Neamt

80.600 lei - 12 luni 2015

32. Furnizare tractor
Belarus

83/14.04.2015 S.C. IRUM SA
Reghin

111.600 lei - 15 zile 2015/201
6

33. Furnizare cartuse de
toner pentru
imprimante,
copiatoare si
multifunctionale la
Primaria orasului
Tg. Neamt si
Furnizare
componente PC,
CD-uri, DVD-uri,
stick-uri la Primaria
orasului Tg. Neamt

159/22.06.201
5

S.C .SPLENDID
S.R.L. TIRGU

NEAMT

86.800 lei 12 luni 2015/201
6

34. Diriginte de santier:
Construire corp
Scoala cu trei Sali
de clasa la Scoala
Gimnaziala „Grigore
Ghica Voda, oras
Tirgu Neamt”

110/19.05.201
5

ANITEI STEFAN
I.I.

5.000 lei Pana la
receptia

finala

2015/201
6

35. Lucrari de 59/19.03.2015 S.C. TEHNOSTAR 625.989,78 5% din val. 14 luni OG

22

construire corp
Scoala cu trei Sali
de clasa la Scoala
Gimnaziala „Grigore
Ghica Voda, oras
Tirgu Neamt”

S.R.L. TG. NEAMT
IN ASOCIERE CU

S.C. TMCP
INVEST S.R.L.

PIATRA NEAMT

lei contractului
fara TVA prin

retineri
succesive
din facturi

28/2013

36. Reabilitare strazi in
orasul Tirgu Neamt

128/09.06.201
5

S.C. CONEST S.A.
IASI

7.894.181,59
lei

10% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

11 luni OG
28/2013

37. Diriginte santier
Reabilitare strazi in
orasul Tg. Neamt

175/03.07.201
5

S.C .ANANDRE
S.R.L. SUCEAVA

30.876 lei - Receptia
finala

2015/201
6

38. Lucrari reabilitare
Sectie Boli
infectioase din
cadrul Spitalului
Orasenesc Sf.
Dimitrie, oras Tg.
Neamt

181/10.07.201
5

S.C.
TRANSCONSTRU

CT S.R.L.
TIBUCANI,

NEAMT

449.032,24
lei

5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

6 luni CJ
Neamt

39. Lucrari de reparatii
profile decorative si
varuire fatada
pavilion central,
corp C4, ignifugare
sarpanta si asteriala
din lemn si
montarea unui
paratrasnet la
Spitalul Orasenesc
Tg. Neamt

192/06.08.201
5

S.C. DZC
CONSTRUCT

S.R.L.
TIBUCANI,

NEAMT

146.306,39
lei

5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

4 luni 2015/201
6

40. Modernizare str.
Castanilor, oras Tg.
Neamt

240/22.09.201
5

S.C. CONEST S.A.
IASI

279.408,09
lei

5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

6 luni 2015/201
6

41. Diriginte de santier:
Lucrari de reparatii
profile decorative si
varuire fatada
pavilion central,
corp C4, ignifugare
sarpanta si asteriala
din lemn si
montarea unui
paratrasnet la
Spitalul Orasenesc
Tg. Neamt

198/14.08.201
5

S.C. TEHNOSTAR
S.R.L. TG. NEAMT

2.852 lei - Receptia
finala

2015

42. Lucrari de executare
marcaje rutiere pe
strazile de pe raza
orasului Tg. Neamt

123/03.06.201
5

S.C. CIVITAS
S.R.L. TG. NEAMT

74.400 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

31.12.20
15

2015 PV18.913/
15.09.201

5

43. Furnizare 53 cosuri
de gunoi pentru
oras Tg. Neamt

218/08.09.201
5

S.C. EUROGOLD
COMAT S.R.L. TG.

NEAMT

26.288 lei 2,5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

10 zile 2015/201
6

PV

18.957/
15.09.201

5

44. Lucrari de
reabilitare finisaje
interioare, sediul

197/14.08.201
5

S.C. VALIATU
S.R.L.

BALTATESTI,

137.783,63
lei

2,5% din val.
contractului

fara TVA prin

3 luni 2015

23

nou Primaria
orasului Tg. Neamt

NEAMT retineri
succesive
din facturi

45. Furnizare alimente
diverse la CRESA
NR. 1, CANTINA
SOCIALA SI
CENTRUL DE
PRIMIRE IN REGIM
DE URGENTA “SF.
TEODORA” din
orasul Tg. Neamt

89/28.04.2015 S.C. ELLMAR
COM S.R.L. Tg.

Neamt

163.680 lei - 12 luni Reziliat
incepand
cu data

de
02.10.201

5

46. Furnizare LEGUME
SI FRUCTE la
CRESA NR. 1,
CANTINA SOCIALA
SI CENTRUL DE
PRIMIRE IN REGIM
DE URGENTA “SF.
TEODORA” din
orasul Tg. Neamt

79/07.04.2015 S.C. DADIVCOM
S.R.L. Tg. Neamt

123.080,58
lei

- 12 luni Reziliat
incepand
cu data

de
02.10.201

5

47. Servicii de
intretinere a
iluminatului public
stradal cat si
montarea si
demontarea
ornamentelor de
iluminat festiv in
perioada
sarbatorilor de
Craciun si paste in
orasul Tg. Neamt

125/03.06.201
5

S.C. LUCRIS
SERV S.R.L.
NEGRESTI,

NEAMT

148.800 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

12 luni 2015/
2016

48. Servicii de intocmire
devize, liste de
cantitati si
antemasuratori
pentru lucrarile de
pe raza orasului Tg.
Neamt

253/09.10.201
5

S.C. TEHNOSTAR
S.R.L. TG. NEAMT

60,76
lei/deviz

(fara
antemasurat

oare
184,76

lei/deviz
(cu

antemasurat
oare

- 12 luni 2015/
2016

49. Furnizare energie
electrica

87/24.04.2015 S.C. RCS& RDS
S.A. BUCURESTI

744.000 lei - 12 luni 2015
/2016

50. Lucrari de scimbare
invelitoare la
imobilele situate pe
str. Serafim Lungu
nr.1

194/11.08.201
5

S.C. CIU S.R.L.
TG. NEAMT

23.147 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

60 de
zile

2015

51. Lucrari la adapostul
pentru caini din
Tirgu Neamt

121/27.05.201
5

S.C. CIU S.R.L.
TG. NEAMT

33.007,55 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

45 zile 30 zile
de la

emiterea
facturii

52. Lucrari de
demontare/montare/
reparare/
aducere in stare
operativa a sirenelor
electrice de pe raza
orasului Tirgu
Neamt

14.885/
10.07.2015

S.C. CIU S.R.L.
TG. NEAMT

9.979,72 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

30 zile 2015 PV16.797/
11.08.201

5

24

53. Lucrari de executie
coloana electrica
stalpi iluminat si
executie trotuare si
alei parcare Aleea
Salcamilor

217/04.09.201
5

S.C. CIU S.R.L.
TG. NEAMT

74.338,97 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

40 zile 40.000
lei –

2015;

34.338,9
7 lei -
2016

54. Lucrari de realizare
podete pe Str.
Veterani si
continuarea santului
de captare a apelor
pluviale de pe Str.
Baile Oglinzi

256/16.10.201
5

S.C. BALCOST
COM S.R.L., Piatra

Neamt

151.493,28
lei

5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

30 zile 5.000 lei
-2015;

117.172
lei -2016.

55. Achizitionare de
combustibil auto

257/16.10.201
5

S.C. LUKOIL
ROMANIA S.R.L.

Bucuresti

456.924,99
lei

5% din val.
contractului

fara TVA prin
scrisoare de

garantie
bancara

12 luni 2015;
2016

56. Trusa laparoscopica
– 1 buc. pentru
Spitalul Orasenesc
„Sfantul Dimitrie”
oras Tirgu Neamt

284/02.12.201
5

SC KARL STORZ
ENDOSCOPIA
ROMANIA SRL

Bucuresti

249.693,56
lei

 31.12.20
15

Ministe
rul

sanatatii
+ buget

local

PV 25164/
11.12.201

5

57. Aparat roentgen
digital pentru
Spitalul Orasenesc
„Sfantul Dimitrie”
oras Tirgu Neamt

288/04.12.201
5

SC MEDIQ
INNOVATIVE

TECHNOLOGIES
SRL

Bucuresti

490.373,62
lei

 31.12.20
15

Ministe
rul

sanatatii
+ buget

local

PV 25842/
23.12.201

5

58. 2 Ecografe pentru
Spitalul Orasenesc
„Sfantul Dimitrie”
oras Tirgu Neamt

296/10.12.201
5

SC MEDIST
IMAGING & POC

SRL
Bucuresti

226.800 lei 31.12.20
15

Ministe
rul

sanatatii
+ buget

local

PV 25102/
11.12.201

5

59. 2 Lampi de operatie
pentru Spitalul
Orasenesc „Sfantul
Dimitrie” oras Tirgu
Neamt

266/29.10.201
5

SC ROMEDICA
SRL

Roman

131.998 lei 31.12.20
15

Ministe
rul

sanatatii
+ buget

local

PV 24191/
26.11.201

5

60 Aparat de ventilatie
pentru Spitalul
Orasenesc „Sfantul
Dimitrie” oras Tirgu
Neamt

265/29.10.201
5

SC ROMEDICA
SRL

 Roman

73.594 lei 31.12.20
15

Ministe
rul

sanatatii
+ buget

local

PV
24.593/

04.12.201
5

61 Masa de operatie
electrohidraulica,
mobila, radio –
transparenta, model
Dr.Max 5800 SEBA
cu accesorii

267/28.10.201
5

SC NEOMED SRL
Oradea

74.400 lei 31.12.20
15

Ministe
rul

sanatatii
+ buget

local

PV 22538/
05.11.201

5

62 Analizor automat de
biochimie A25,
marca Biosystem
Spania pentru
Spitalul Orasenesc
„Sfantul Dimitrie”
oras Tirgu Neamt

270/29.10.201
5

SC BIOSYSTEM
DIAGNOSTIC SRL

Bucuresti

71.950,01 lei 31.12.20
15

Ministe
rul

sanatatii
+ buget

local

PV 22243/
02.11.201

5

63 Defibrilator bifazic
ALS NIHON
KOHDEN TEC 8532
pentru Spitalul
Orasenesc „Sfantul
Dimitrie” oras Tirgu
Neamt

268/29.10.201
5

SC
MEDICOMPLEX
SRL Bucuresti

49.960,45 lei 31.12.20
15

Ministe
rul

sanatatii
+ buget

local

PV 22985/
12.11.201

5

64 Aspirator 269/29.10.201 SC DANSON SRL 8.760,6 lei 31.12.20 Ministe PV 23193/

25

chirurgical
POLIVAC B4/SLT
50E (2 vase 4l pt.
Pompa principal si 1
vas 1L pr Pompa de
anestezie); aspirator
mobil de aspiratie
rapida pentru Sali
de operatie cu 2
pompe
independente
pentru Spitalul
Orasenesc „Sfantul
Dimitrie” oras Tirgu
Neamt

5 Bucuresti 15 rul
sanatatii
+ buget

local

16.11.201
5

65 Furnizare si
montare indicatoare
rutiere Spital
Orasenesc Tirgu
Neamt

NC 14.568/
07.07.2015

SC KATEL ROUTE
SRL

 Piatra Neamt

3.000,03 lei Buget
local

66 Achizitionare si
montare doua
centrale termice la
Casa Culturii „Ion
Creanga” oras Tirgu
Neamt

NC 22.933/
11.11.2015

SC KLIMER SERV
SRL

Piatra Neamt

8.642,80 lei Buget
local

67 Servicii de intocmire
documentatie
cadastrala si
intabulare pentru
ap.33, parter, sc.C,
bl.D3, str. Slt. Radu
Teoharie, oras Tirgu
Neamt

NC 14.374/
02.07.2015

SC GRIGORE
CADASTRU

 SRL-D

500 lei Buget
local

68 Servicii de
telefonie/fax,
internet si cablu TV
pentru Centrul
National de
Informare si
Promovare Turistica
Tirgu Neamt

282/02.12.201
5

SC UPC
ROMANIA SRL

Abonament
110,25 lei +
TVA/luna

 24 luni

69 Dirigentie de santier
la obiectivul:
„Inlocuire tamplarie
din lemn in
tamplarie PVC cu
geam termopan la
ambulatoriu de
specialitate si
pavilion
administrativ din
cadrul Spitalului
Orasenesc „Sf.
Dimitrie” oras Tirgu
Neamt

291/07.12.201
5

SC TEHNOSTAR
SRL Tg.Neamt

4.960 lei - Pana la
data

stingerii
eventual

e
lor

obiectii
formulat

e la
receptia
finala a
lucrarilo

r

70 Amenajare a doua
puncte de
alimentare cu
energie electrica in
parcul „Cetate” oras
Tg. Neamt

NC 14.105/
30.06.2015

SC LUCRIS SERV
SRL Negresti,

Neamt

12.561,36 lei - Buget
local

PV 14672/
07.07.201

5

71 Elaborare
documetatie la
obiectivul:”Amenaja
re spatii birouri la
sediul Primariei

NC 8.495/
21.04.2015

SC TEHNOSTAR
SRL TG. NEAMT

15.000 lei 45 de
zile de la

data
emiterii
notei de

Buget
local

26

orasului Tirgu
Neamt”

comand
a

72 Furnizare mese,
dulapuri, birouri si
biblioteci pentru
birourile din cadrul
Primariei orasului
Tirgu Neamt

NC 10.291/
12.05.2015

SC ASSIDUOUS
ENDEAVOUR SRL

Tg. Neamt

29.115,2 lei Buget
local

PV
10.829/

19.05.201
5

73 Lucrari de reparatii
locuinta din fondul
locativ situata pe
str. Marasesti, nr 24,
chirias Mandache
Liliana

NC 23.291/
16.11.2015

SC CONSTRUCT
GHIPS CARTON

SRL

11.533,77 lei - Buget
local

74 Furnizare si
montare stalp de
sustinere panou
publicitar la
Primaria orasului
Tirgu Neamt

NC 17.757/
25.08.2015

SC MIROMETAL
DESIGN GROUP

SRL Timisesti

33.108 lei - Buget
local

PV
23.774/

23.11.201
5

75 Elaborare
documentatie la
obiectivul:
Recompartimentare
a si reabilitarea
ap.33, parter, sc.C,
bl.D3, str. Slt. Radu
Teoharie, oras Tg.
Neamt

NC 11.379/
26.05.2015

PFA VASILIU
ANDREI DORIN

3.750 lei Buget
local

76 Ornamente de Paste
in orasul Tirgu
Neamt

NC 7.139/
31.03.2015

SC Centrul de
Intretinere Urbana

SRL

3.865,11 lei Buget
local

PV 8.521/
21.04.201

5
77 Furnizare si

montare 1 usa si 2
ferestre la intrarea
in Cresa de copii
nr.1, oras Tg. Neamt

NC 5.860/
17.03.2015

II COZMA PAUL
COSTIN Tg.

Neamt

4.620 ei Buget
local

PV 6.415/
24.03.201

5

78 Elaborare
documentatie la
obiectivul: „Semnal
intrare in orasul Tg.
Neamt

NC 11.353/
26.05.2015

SC DESIGN
METHOD SRL

9.000 lei 30 de
zile de la
emiterea
notei de
comand

a

Buget
local

79 Demontat si montat
corpuri de iluminat
sediul Primariei

NC 19.091/
16.09.2015

SC LUCRIS SERV
SRL Negresti,

Neamt

8.011,79 lei Buget
local

PV
24.783/

07.12.201
5

80 Reevaluare imobile
bl. M5 si bl. V1

NC 16.549/
06.08.2015

VULPE I. STEFAN 6.600 lei Buget
local

81 Lucrari de inlocuire
instalatie electrica la
cladirea Fundatiei
Filantropice
Omenia, oras Tirgu
Neamt

NC 6906/
30.03.2015

SC ANISSILV SRL
Raucesti

6.863,75 lei Buget
local

82 Lucrari de
imprejmuire a
Colegiului Tehnic
„Ion Creanga” pe
latura nordica si
vestica

NC 7913/
15.04.2015

SC CENTRUL DE
INTRETINERE
URBANA SRL
Tirgu Neamt

11.747,30 lei Buget
local

PV 8.526/
21.04.201

5

83 Lucrari de demolare
a jardinierelor,
executare trepte
placate cu piatra si
inlocuirea treptelor

NC 15.393/
20.07.2015

SC CENTRUL DE
INTRETINERE
URBANA SRL
Tirgu Neamt

8.609,79 lei Buget
local

PV
17.300/

18.08.201
5

27

existente cu unele
noi la Pracul Ion
Creanga

84 Lucrari de reparatii,
igienizare si dotare
sala de sport la
Scoala Gimnaziala
„Ion Creanga”, oras
Tirgu Neamt

243/02.10.201
5

SC PARKET
DESIGN SRL

Falticeni

43.895,83 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

10 zile
de la
data

semnarii

Buget
local

PV
20.697/

15.10.201
5

85 Lucrari de
completare a
gardului metalic din
Parcul Super

NC 11484/
27.05.2015

SC CENTRUL DE
INTRETINERE
URBANA SRL
Tirgu Neamt

8.496,84 lei Buget
local

86 Adaposturi pentru
statii de autobuz

NC 3781/
23.02.2015

SC DACOFEST
SRL

Tg. Neamt

13.100 lei Buget
local

PV 4.590/
03.03.201

5
87 Popici stradali din

fonta
NC 7065/

31.03.2015
SC TURNOMEX
PHOENIX SRL

Iasi

6.510 lei Buget
local

PV 8.836/
24.04.201

5
88 Lucrari de

demontare/montare/
reparare/aducere in
stare operativa a
sirenelor electrice
de pe raza orasului
Tirgu Neamt

NC 14.885/
10.07.2015

SC CENTRUL DE
INTRETINERE
URBANA SRL
Tirgu Neamt

9.979,72 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

30 de
zile de la
emiterea
notei de
comand

a

Buget
local

PV
16.797/

11.08.201
5

89 Lucrari de amenjare
intersectii in orasul
Tirgu Neamt
(intersectia dintre
str. Marasesti cu str.
Stefan cel Mare si
str. Mihai Eminescu
cu str. Radu
Teoharie)

302/22.12.201
5

SC KATEL ROUTE
SRL

Piatra Neamt

99.659,25 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

50 de
zile de la
semnare

a
contract

ului

40.000
lei in
2015;
59.659,2
5 lei
urmand
a fi
achitata
in
primele
6 luni,
dupa
aprobare
a BVC
2016

90 Inchiriere utilaje
pentru situatii de
risc pe raza orasului
Tirgu Neamt

281/25.11.201
5

SC ALUIED
COMPANY SRL

Tirgu Neamt

Autogreder
– 200 lei/ora;
Buldoexcava
tor – 130
lei/ora;
Autobascula

nta – 120
lei/ora;

Bobcat – 120
lei/ora;

Incarcator
frontal cu

cupa – 200
lei/ora;

Autobascula
nta – 150
lei/ora;

Freza de
zapada – 250

lei/ora;

- 12 luni Buget
local

91 Lucrari de executare
platforme de gunoi
in orasul Tirgu
Neamt

NC 25.791/
22.12.2015

I.I. BOBOC E.
MIHAI

14.959,75 lei 2 luni Buget
local

28

92 Servicii de ecarisaj 122/03.06.201
5

SC CENTRUL DE
INTRETINERE
URBANA SRL
Tirgu Neamt

30.000 lei 31.12.20
15

Buget
local

PV
20.525/

13.10.201
5;
PV

23.726/
20.11.201

5;
PV

25.450/
16.12.201

5;

93 Achizitionare
ornamente de iarna

NC 24.344/
02.12.2015

SC
ELECTRODANY

SRL
Tirgu Neamt

15.000 lei Buget
local

94 Echipament
informatic pentru
Scoala Grigore
Ghica Voda Tirgu
Neamt

271/02.11.201
5

SC AMG
COMSERVICE

SRL
Bucuresti

24.085,76 lei 2,5% din
valoarea

contractului
fara TVA,

prin retineri
succesive
din facturi

31.12.20
15

Buget
local

95 Mobilier scolar
pentru Scoala
Grigore Ghica Voda
Tirgu Neamt

272/02.11.201
5

SC PRISMA TECH
SRL Iasi

55.208,75 lei 2,5% din
valoarea

contractului
fara TVA,

prin retineri
succesive
din facturi

31.12.20
15

Buget
local

96 Lucrari de reparatii
trotuare si alei zona
blocului A14 (in
spatele autogarii)

298/11.12.201
5

SC CENTRUL DE
INTRETINERE
URBANA SRL
Tirgu Neamt

31.775,73 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

Data
efectuari
i ultimei

plati

2015

97 Servicii de
informare si
publicitate aferente
proiectului
„Amenajare CNIPT
Tirgu Neamt”

1/05.01.2015 SC LASER CO
SRL Iasi

20.805,96 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

12 luni Fonduri
nerambu
r
sabile +
buget
local
2015

PV 822/
16.01.201

5;
PV 9413/
30.04.201

5;
PV20.902/
19.10.201

5;
25.286/

14.12.201
5

98 Servicii dirigintie de
santier aferente
proiectului
„Amenajare CNIPT
Tirgu Neamt”

16/24.02.2015 SC TEHNOSTAR
SRL TIrgu Neamt

3.596 lei 5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

10 luni Buget
local
2015

99 Lucrari de
constructie aferente
proiectului
„Amenajare CNIPT
Tirgu Neamt”

14/23.02.2015 SC VALDUS SRL
Roman

174.131,66
lei

5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

10 luni Fonduri
nerambu
r
sabile +
buget
local
2015

PV
25.350/

15.12.201
5

100 Servicii realizare
portal aferente
proiectului
„Amenajare CNIPT

24/06.03.2015 SC LOGIC
ECOMSOL SRL

Braila

25.890 lei 5% din val.
contractului

fara TVA prin
retineri

9 luni Fonduri
nerambu
r
sabile +

PV
23.319/

17.11.201
5

29

Tirgu Neamt” succesive
din facturi

buget
local
2015

101 Dotari aferente
proiectului
„Amenajare CNIPT
Tirgu Neamt”

208/24.08.201
5

SC PRISMA TECH
SRL Iasi

75.399,46 lei 2,5% din val.
contractului

fara TVA prin
retineri

succesive
din facturi

2 luni Fonduri
nerambu
r
sabile +
buget
local
2015

PV
18.954/

15.09.201
5;
PV

22.173/
30.10.201

5
102 Servicii de audit

aferente proiectului
„Amenajare CNIPT
Tirgu Neamt”

55/13.03.2015 PF RIZEA
I.CECILIA
Ploiesti

3.700 lei 5% din val.
contractului

fara TVA prin
depunere la

casierie

9 luni Fonduri
nerambu
r
sabile +
buget
local
2015

PV
25.417/

16.12.201
5

I.4. INVESTIȚII – PLĂȚI ȘI REALIZAT

Investitii realizate din bugetul local

Nr.
Crt

.
U.A.T. Denumire investitie

Valoarea totala
decontata

51.02

Montat sistem supraveghere video la sediul Primariei Tg. Neamt

16.000,00

1

Reabilitare corpuri primarie invelitoare, anvelopare, compartimentari
interioare si deviere retele

28.700,00

Alte cheltuieli de investitii

192.287,20

Total Administratie : 51.02

236.987,20

61.02

Alte cheltuieli de investitii

77.484,00

Total Politie locala + SVSU: 61.02

77.484,00

2

65.02

Gradinita cu PP nr. 2 Extindere cladire unitate

37.507,00

3

Scoala Domneasca "Grigore Ghica Voda" - Reabilitare centrala termica

19.000,00

4 Gradinita cu PP nr. 1 Lucrari de reabilitare interioara

260.900,00

5
Liceul "Vasile Conta" Lucrari de izolare termica

100.000,00

6
Liceul "Vasile Conta" Amenajare alei acces

8.000,00

30

7

Reabilitare corpuri B si D- Scoala Gimnaziala "Ion Creanga" Humulesti

18.700,00

8
Modernizare sala sportiva Scoala Gimn. "Ion Creanga" Humulesti

42.126,00

9

Colegiul National "Stefan cel Mare" Tg Neamt - Reabilitare corpuri B, C

24.000,00

Mansardare Corp A5 0 Colegiul Tehnic "Ion Creanga" Tg Neamt

45.000,00

Reabilitare alei interioare la Colegiul Tehnic "Ion Creanga" Tg Neamt

50.000,00

Alte cheltuieli de investitii

6.897,00

Total Invatamant: 65.02

612.130,00

10

66.02

Anvelopare corp Cardiologie si Pediatrie la Spitalul Orasenesc Sfantul
Dimitrie Tg Neamt

12.995,00

11

Lucrari de modernizare si dotari- Structura urgenta din cadrul Spitalului
Orasenesc Sf.Dimitrie,oras Tg.Neamt

23.404,00

12

Dirigintie de santier „Lucrari de amenajare drum acces ambulante –
Structura de urgenta din cadrul Spitalului Orasenesc Sfantul Dimitrie, oras

Tg. Neamt”

4.176,00

13

Reabilitare acoperis corp central la Spitalul Orasenesc Tg Neamt

79.748,00

14

Reabilitare corp bucatarie - spalatorie inlocuire tamplarie la sectiile Boli
infectioase medicina interna, obstretica ginecologie

6.000,00

15

Dirigentie de santier „Lucrari de renovare si amenajare spatii, lucrari de
cablare si conexiuni la instalatiile electrice, lucrari de instalare de usi si
ferestre la farmacie si spatiul DSP din cadrul Policlinicii din orasul Tg.

Neamt”

1.636,00

16
Reabilitare Spital Orasanesc "Sf Dimitrie", Tg Neamt

32.567,00

17

Reabilitare sectia Boli infectioase Ambulatoriu, Obstetrică Ginecologie -
Spital Orasenesc "Sf Dimitrie" Tg Neamt

504.460,00

18
Reabilitare - inlocuire tamplarie Policlinica

250.000,00

31

Alte cheltuieli de investitii: Dotari Spital

1.034.598,00

Total Spital:66.02

1.949.584,00

19

67.02

Construire Baza sportiva multifunctionala Humulesti

30.558,00

20

Casa Culturii "Ion Creanga" Reabilitarea, modernizarea si dotarea
asezamantului cultural

200.000,00

Centrul de informare turistica Str. Serafim Lungu, oras Tg. Neamt

14.880,00

21

Amenajare interioara si exterioara a Centrului de informare turistica Tg
Neamt

141.434,25

Total Cultura: 67.02

386.872,25

22

68.02

Centrul Social "Sf Teodora " - Amenajare scara de incendiu, reparatii
lambriu

27.823,87

23
Cantina Omenia - lucrari reparatii cladire

6.864,00

24
CITO Consolidare si reabilitare cladire 93.442.37

 Total Social: 68.02

128.130,24

25

70.02

Lucrari de reabilitari trotuare, parcari, alei si jardiniere din orasul
Tg.Neamt,jud.Neamt

70.871

26

Lucrari de extindere conducta distributie gaze naturale presiune redusa,
cartier Humulesti, oras Tg.Neamt

42.627,00

27
Extinderi retele electrice, montare stalpi retele electrice si coloane camere

de supraveghere in orasul Tg Neamt
45.136,90

28
Extindere retea gaze naturale pe Str. Valea Seaca, Hugo Schwab, Zorilor,

Radu Teoharie
15.000

29

Lucrari de extindere conducta gaze naturale pe Str. Mihai Viteazu,oras
Tg.Neamt,jud.

7000

30

Lucrari de reabilitari, amenajari curti interioare si alei la institutiile publice si
trotuare din orasul Tg Neamt 89.202

31
Lucrari de extindere retea apa Str. Vultur 4017

32

32
Lucrari de reabilitare termica la Blocul H1; Str. Cuza Voda 30.612,08

33
Amenajari sensuri giratorii Intim (ceas, montaj etc) 44067,57

34

Extindere retea distributie gaze naturale pe strazile: Vultur, Baile Oglinzi, 1
Decembrie 1918, Fdt. Transilvaniei, Fdt. Crangului, Fdt Munteni, 1 Mai, Fdt.

Soimului, Stefan cel Mare, Fdt. Dogari, M. Viteazul, I. Creanga, Slt.
Campeanu, B.P. Hasdeu

16.966,88

35
Locuri de joaca pt copii - Achizitionare si amenajare 140.000

36
Amenajare si montare gard metalic Str. Mihai Eminescu 98.321

Realizare retele de apa potabila in oras Tg Neamt 70000

Alte cheltuieli de investitii 410.454

Total Administrativ Gospodaresc: 70.02 1.084.275

37

74.02

Cale acces Statie Transfer, sortare si compostare oras Tg Neamt 62.647,00

38
Lucrari de canalizare menajera pe Str. M Viteazul 10.000

Realizare retea de canalizare menajera si microstatie de epurare zona

Baile Oglinzi
1.060

39
Lucrari canalizare pluviala pe str. M. Viteazul 33.393

40
Realizare si modernizare platforma de gunoi in orasul Tg Neamt 4.948

Total Protectia Mediului: 74.02 112.048

41

84.02

Modernizare drumuri oras Tg. Neamt, Str. Aleea Salcamilor 80.806

42

Amenajari intersectie str Marasesti cu M. Viteazul, I. Roata si Veniamin
Costache

35.082

 Total Drumuri: 84.02
115.888

 Total investitii Bugetul Local

4.703.398,96

33

Investitii realizate din fonduri guvernamentale

OUG 28/2013

U.A.T. Denumire investitie
Total decontari

2015

84.02

Modernizare strazile: Castanilor 2.233.721,67

Modernizare strazile: Daciei si Vanatorului 356.905,22

Modernizare DC7 oras Tg Neamt 63.407,94

Modernizare strazi in orasul Tirgu Neamt. 1Mai, Romana,
Cetatii, Al. cel Bun

 1.403.196,55

Alte cheltuieli de investitii: Studii geo/topo strazi 34.924,00

Total Drumuri: 84.02 4.092.155,38

74.02

Realizare canalizari menajere oras Tg Neamt 10.000,00

Realizare si modernizare platforma de gunoi in orasul Tg
Neamt

 4.948,00

Total Protectia Mediului 14.948,00

65.02
Scoala Domneasca "Grigore Ghica Voda" - Construirea a 3

Sali de clasa
 102.623,00

65.02
Reabilitare si modernizare a trei corpuri de cladire la

Colegiul Tehnic "Ion Creanga"
 495.458,00

65.02
Scoala Gimnaziala "Ion Creanga" Humulesti -Construire

Corp Central
 669.952,00

Total Invatamant: 65.02

1.268.033,00

Total Investitii OUG 28/2013

5.375.136,38

I.5. FOND LOCATIV

Au fost trimise notificari chiriasilor de locuinte ANL, sociale si beneficiarilor
imprumutului acordat pentru cumpararea unei locuinte, conform OG nr. 19/1994 care au
restanțe la plata chiriilor si a ratelor. Au fost transmise somatii catre locatarii care au datorii
mai mici de trei chirii si șase rate la aceste locuințe.
 In ceea ce priveste solicitarile de locuinte ANL si sociale, in anul 2015 au fost
inregistrate un număr de 29 de cereri, pana in prezent la Primaria orasului Tirgu Neamt fiind
inregistrate un numar total de aproximativ 884 de cereri. Pentru toate aceste cereri au fost
transmise raspunsuri tuturor solicitantilor prin care acestia sunt instiintati că cererile lor sunt
luate in evidenta Primariei orasului Tirgu Neamt si ca in momentul in care Primaria va
dispune de locuinte, acestea vor fi mediatizate si repartizate conform legislatiei in vigoare.
 La inceputul anului 2015 au fost recalculate tarifele la chirii la blocurile ANL- M5 și
M6, str. 22 Decembrie si Bl. V1- str. Stefan cel Mare. Aceste tarife au fost majorate cu rata
inflatiei, conform legislatiei in vigoare.

34

Au fost prelungite contractele de inchiriere la blocurile ANL- bl. M5, M6, V1 si
recalculate chiriile titularilor care au implinit varsta de 35 de ani, conform legislatiei in
vigoare.

Au fost prelungite contractele de inchiriere la locuintele sociale si recalculate chiriile
in functie de venitul chiriasilor, conform legii.

A fost evacuat 1 chiriaș din Bl. ANL- pt. nerespectarea condițiilor contractuale,
comportament neadecvat.
 Au fost intocmite adeverinte care fac dovada platii integrale a locuintelor care au
apartinut fondului local al Primariei orasului Tirgu Neamt, cumparate de catre actualii
proprietari.
 Au fost intocmite referate, materiale informative, raspunsuri la adrese, situatii catre
Consiliul Judetean, Prefectura sau alte organizatii sau institutii de stat. Au fost intocmite
solicitari catre alte institutii de stat.
 In blocul de locuinte ANL – M5, str. 22 Decembrie, in urma solicitarii de reziliere a
contractului de inchiriere, a d-nei Angheluta Anda Elena s-a eliberat ap. nr. 3, sc.A, pentru
care s-a facut o noua procedura de repartizare, fiind depuse 7 dosare. In urma analizarii
acestor dosare de catre comisia sociala pentru stabilirea ordinii de prioritate in solutionarea
cererilor si repartizarea locuintelor pentru tineri, destinate inchirierii din orasul Tirgu Neamt,
acest apartament a fost repartizat d-lui Baltatescu Vasile-Mirel.
 Pentru ap. nr. 25, sc. B din acelasi imobil, fosta chiriasa, dna. Alucai Paula a depus o
cerere de reziliere a contractului si dupa eliberarea acestei locuinte ANL, a fost aprobat prin
Hotararea Consiliului Local un schimb intre apartamentul mentionat, cu 3 camere si ap. 24
din bl. V1, str. Stefan cel Mare, tot locuinta ANL, cu o cameră, pentru chiriașul Marian
Constantin, in urma solicitarii acestuia.
 Prin HCL nr.104/26.05.2015 au fost aprobate și executate lucrări de reparații urgente
la 3 locuințe închiriate din fondul locativ de stat în valoare totală de 15.493,96 lei (inclusiv
TVA).

I.6. RELAŢIA CU ASOCIAŢIILE DE PROPRIETARI

Pe parcursul anului 2015, Compartimentul Asociaţii de Proprietari a desfăşurat

următoarele activităţi :
- S-a actualizat baza de date cuprinzând documentele de înfiinţare ale celor

12(douăsprezece) asociaţii de proprietari din oraşul Tîrgu Neamţ;
- S-au sprijinit și consiliat locatarii Bl.A7, sc.A, în vederea desprinderii de asociația din

care făceau parte și a constituirii într-o nouă asociație de proprietari;
- S-a efectuat, în permanenţă, instruire cu administratorii cu privire la actele normative

după care îşi desfăşoară activitatea asociaţiile, precum şi la documentele utilizate,
prevăzute de lege;

- Au fost întocmite şi expediate către asociaţii, un număr de 65 de notificări, privind
respectarea unor prevederi legale referitoare la întocmirea unor documente specifice
asociaţiilor de proprietari; noutăți legislative, precum și luarea măsurilor de întreținere
a imobilelor aflate în administrare;

- S-a iniţiat şi derulat procedura de obţinere a Atestatului de administrator de imobile,
procedură în urma căreia au fost atestate un număr de 10 persoane;

- S-au demarat procedurile în vederea accesării fondurilor guvernamentale destinate
creșterii eficienței energetice a blocurilor de locuințe, în temeiul OUG 18/2009;

- S-au întocmit documentațiile necesare, în vederea depunerii cererii de finanțare către
M.D.R.A.P. a Programului local de creștere a eficienței energetice a unui număr de
trei blocuri de locuințe din orașul Tîrgu Neamț;

- Au fost întocmite documentațiile pentru obținerea acordurilor și avizelor, din partea
ITC Neamț, a Agenției pentru Mediu Neamț și a Agenției pentru Cultură Neamț,
necesare eliberării autorizațiilor de construire pentru cele trei blocuri cuprinse în
Programul local de creștere a eficienței energetice;

35

- S-a menținut legătura în permanență cu reprezentanții SC Termosistem SRL, în
vederea clarificării și soluționării unor aspecte legate de derularea Programului local
de creștere a eficienței energetice a blocurilor de locuințe din orașul Tîrgu Neamț;

- S-au organizat 10 întâlniri cu proprietarii de apartamente şi cu administratorii, ocazie
cu care s-au purtat discuţii referitoare la regulile de convieţuire în comun, la
programul european de izolare termică a imobilelor, precum şi la unele probleme
ridicate de proprietari;

- Corespondenţă rezolvată în termenul legal: un număr de 62 de adrese, reclamaţii şi
solicitări, adresate Primăriei Tîrgu Neamţ de către cetăţeni, asociaţiile de proprietari,
precum şi de unele instituţii

- Proiecte de hotărâre inițiate - 4

I.7.TRANSPORTURI, ILUMINAT PUBLIC

Ø Au fost eliberate un număr de 8 autorizaţii de transport şi un număr de 14 autorizaţii de

taxi persoane în regim de taxi, în conformitate cu prevederile Legii nr.38/2003 privind
transportul în regim de taxi şi în regim de închiriere cu modificările şi completările
ulterioare.

Ø Au fost prelungite la cerere un număr de 2 autorizaţii de transport persoane în regim de
taxi în conformitate cu prevederile Legii nr.38/2003 privind transportul în regim de taxi şi
în regim de închiriere cu modificările şi completările ulterioare.

Ø Au fost anulate un numar de 15 autorizaţii de taxi şi un nr. de 3 autorizaţii de transport, în
conformitate cu prevederile Legii nr. 38/2003 privind transportul în regim de taxi şi în
regim de închiriere cu modificările şi completările ulterioare.

Ø Au fost supuse spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ mai
multe proiecte de hotărîre care se referă la: completarea anexei la HCL nr 62/01.08.2008
privind atribuirea în gestiune delegată a serviciului de transport public local în regim taxi
şi în regim de închiriere, transportatorilor autorizaţi de pe raza administrativ teritorială a
oraşului Tîrgu Neamţ, care îndeplinesc condiţiile pentru autorizare.

Ø Au fost supuse spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ mai
multe proiecte de hotărâre care se referă la completarea anexei la H.C.L. nr.
93/28.09.2009 privind prelungirea la cerere a autorizaţiei de transport şi a autorizţiei de
taxi, precum şi atribuirea în gestiune delegată a serviciului de transport public local în
regim de taxi, transportatorilor autorizaţi de pe raza administrativ teritorială a oraşului
Tîrgu Neamţ.

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ
proiectul de hotărâre privind aprobarea taxelor pentru autorizarea/vizarea unor servicii
de transport public local, precum şi taxa(redevenţa) pentru locul de aşteptare a
autovehiculelor taxi, pentru anul 2015.

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ
proiectul de hotărâre pentru modificarea anexe la HCL nr.174/2013 pentru aprobarea
Regulamentului de organizare privind gestionarea câinilor fără stăpân în oraşul Tîrgu
Neamţ, Regulamentul a fost actualizat în conformitate cu Hotărârea nr. 1059/2013.

Ø au fost soluţionate sesizările venite din partea cetăţenilor oraşului cu privire la
defecţiunile apărute la Iluminatul Public.

Ø Au fost mai multe convocări ale Comisiei de siguranţă a circulaţie din cadrul primăriei
unde au fost dezbătute probleme legate de siguranţa traficului rutier, precum şi siguranţa
pietonilor.

Ø Au fost întreprinse acţiuni de control, în colaborare cu Poliţia Comunitară şi Poliţia
Rutieră a oraşului Tîrgu Neamţ, asupra activităţi de transport public local în regim de
taxi;

Ø Au fost întreprinse activităţi de ornare a oraşului cu instalaţii de iluminat festiv pentru
perioada Sărbătorilor de iarnă.

36

Ø Au fost întreprinse măsuri de întreţinere la sistemul de Iluminat Public din oraşul Tîrgu
Neamţ.

Ø Au fost soluţionate problemele semnalate de locuitori oraşului cu privire la funcţionarea
Iluminatului public.

Ø Au fost supuse verificării tehnice periodice, conform PTA1, centralele termice care
aparţin Primăriei oraşului Tîrgu Neamţ;

Ø Au fost soluţionate cererile venite din partea unor Instituţii precum şi din partea cetăţenilor
cu privire la Iluminatul Public, Sistematizarea Rutieră, Transportul în regim de taxi, etc.

Situaţia autorizaţiilor la data de 31.12.2015:
Ø 43 - autorizaţii de transport valabile;
Ø 71 - autorizaţii de taxi persoane valabile;
Ø 80 - autorizaţii de taxi, aprobate în conformitate cu prevederile Legii nr. 38/2003 cu
modificarile şi completările ulterioare.

Locurile de aşteptare a taxiurilor pentru clienţi de pe raza administrativ - teritorială a
oraşului Tîrgu Neamţ

Nr.
crt.

 Denumirea locului de aşteptare a taxiurilor pentru clienţi Numărul locurilor de aşteptare

1. Parcare Str. Calistrat Hogaş – în faţă la Rotisor 19
3. Platou lateral al restaurantului “Central”- Str.Mărăşeşti 12
4. Str. Plopului – în spatele Pieţei Agroalimentare 5
5. Parcare Primăria oraşului Tîrgu Neamţ. 3
6. Str. Radu Teoharie (în faţa atelierului de sticlărie) 3
7. Str. Cuza Vodă-în faţă la S.C. Socom Unire S.A. 5
8 Str. Cuza vodă - în faţa Autogării S.C. Mondo Tour S.A. 8
9. Str. Mihail Sadoveanu – în partea laterală la şcoala nr.3,

Humuleşti.
8

10. Gara oraşului Tîrgu Neamţ. 9

11. Humuleştii Noi – în staţia de autobuz, sensul de circulaţie Tîrgu
Neamţ - Piatra Neamţ.

1

12. Blebea – în faţa magazinului ”Consum Coop” 2
13. Condreni - în faţa şcolii. 1
14. Autogara Intertrans – Str. Cuza Vodă. 4
 TOTAL LOCURI DE AŞTEPTARE A TAXIURILOR PENTRU

CLIENŢI
80

Lista operatorilor de transport care desfăşoară activitatea de taxi persoane la data de

31.12.2015

37

Nr.
crt

Denumire operator taxi
Sediu

Persoană
de contact

Nr. aut.
transpo
rt

Nr.de
înmatricula
re

Nr.
aut.
taxi

1. Măriuța Gheorghe P.F Tg. Neamț ,
str.22
Decembrie,
bl.N6, sc.A,
ap.5

Măriuța
Gheorghe

1

NT 05 FYD 1

2 Asiminei Ioan P.F. Tg. Neamț ,
Aleea Zimbrului
bl.B4, sc.B,
ap.40

Asiminei
Ioan

2

NT 99 NIC 2

3 Bobric Gheorghe PFA Tg. Neamţ, str.
Mărăşeşti, nr.
2, bl. B5, sc. A,
etaj 1, ap. 7

Bobric
Gheorghe

3 NT 93 DAN 3

4 Mătasă Dragoș P.F. Tg. Neamț ,
Aleea Zimbrului
bl.B4, sc.B,
ap.25

Mătasă
Dragoș

4

NT 18 MYR 4

5 Maftei Adrian P.F. Tg. Neamț,
str.Mihai
Eminescu,
bl.F5, ap.22

Maftei
Adrian

5

NT 02 WVW 5

6 Dascălu Ioan P.F. Tg. Neamț,
str.Cuza Vodă,
bl.A11, sc.B,
ap.37

Dascălu
Ioan

6

NT 25 DID 6

7. Sandu Gheorghiţă Sorinel I.I. Tg. Neamţ, str.
Ion Creangă,
nr. 24

Sandu
Gheorghiţă
Sorinel

7 NT 08 XSL 7

8

Ilieş Cătălin - Vasile P.F.A. Tg. Neamț, str.
Cuza Vodă, nr.
17, bl.G100,
sc.A, etaj 3,
ap.69

Ilieş Cătălin
- Vasile

8

NT 22 KTA 8

NT 28 KTA 40
NT 69 KTA 43
NT 22 KTA 55

9 Preda Vasile P.F. Tg. Neamț,
str.Abator,nr.15
A

Preda
Vasile

9

NT 05 USD 9

10 Iacoboaei Alexandru I.I. Tg. Neamţ, str.
Pictor Nicolae
Grigorescu, bl.
G4/100, sc. A,
etaj 3, ap78

Iacoboaei
Alexandru
I.I.

11 NT 93 YAC 11

11 Oglinzanu Constantin Ciprian P.F. Tg.
Neamț,str.Bogd
an Petriceicu
Hașdeu, nr.22

Oglinzanu
Constantin
Ciprian

12

NT 26 MAY 12

12 Maftei Vasile Ciprian P.F. Tg. Neamț, str.
Cuza
Vodă,bl.A3,
sc.B, ap.14

Maftei
Vasile
Ciprian

13

NT 05 LHJ 13

13 Mariean Șchiopu Gheorghe P.F. Tg. Neamț,
str.Mărășești,
bl.B5, sc.B,
ap.26

Mariean
Șchiopu
Gheorghe

14

NT 02 ZFZ 14

38

14 Oglinzanu Gheorghe P.F. Tg. Neamț,
str.Bogdan
Petriceicu
Hașdeu, nr.22

Oglinzanu
Gheorghe

15

NT 26 MAY 15

15 Ilie C.M. Ion I.I. Tg. Neamț,
str.Mărăşeşti,
nr.106

Ilie Ion 16

NT 08 DVV 16

16 Lazăr Constantin P.F. Tg. Neamț,
str.Fdt. Văii,
nr.1

Lazăr
Constantin

17

NT 05 SBL 17

17 Ilieş C. Constantin P.F.A Tg. Neamț, str.
Măraşeşti, nr.
200

Ilieş C.
Constantin

18

NT 59 YCS 18

18 Marian A. Nicolae Întreprindere
Individuală

Tg. Neamt, b-
dul Ştefan cel
Mare, nr. 32,
bl.M11, sc. B,
etaj 2, ap. 19

Marian A.
Nicolae

19 NT 08 FRU 19

19 Tănăsescu Florin P.F.A Tg. Neamț, str.
Vultur, nr.17

Tănăsescu
Florin

20

NT 92 MAF 20

20. Ticu Gheorghe P.F. Tg. Neamt, str.
Calistrat
Hogas, Nr. 1,
Bl. B.13, Sc. B,
Ap 33

Ticu
Gheorghe

21

NT 01 KEN 21

21. Gafița Alexandru P.F. Tg.Neamț,Str.A
leea Tîrgului,
bl. A9, sc. B, et.
3, ap. 29

Gafița
Alexandru

23

NT 23 FLY 23

22. Luca I. Daniel P.F.A Tg. Neamţ, Fdt.
Viilor, nr. 1,

Luca I.
Daniel

24 NT 84 Y CI 24

23. Chistol Ioan – Cristinel I.I. Tg. Neamț, str.
Aprodul Purice,
nr.10

Chistol
Ioan –
Cristinel

27

NT 09 NAS 27

NT 28 GYO 37

24. Ilieş Cătălin – Vasile I.I. Tg. Neamţ, str.
Cuza Vodă,
nr.17, bl. G100,
sc. A, etaj 3,
ap. 69

Ilieş Cătălin
– Vasile

28 NT 28 KTA 40

25. Coşofreţ V. Vasile I.I. Tg Neamţ, str.
Petru Rareş, bl.
B2, ap.3

Coşofreţ V.
Vasile

29 NT 44 PAU 38

NT 14 CAT 59

NT 40 S0R 41

26. Vicol Cezar Gheorghe P.F. Tg. Neamț, b-
dul. Mihai
Eminescu, bl.
F5,sc. C, etaj 1,
ap.34

Vicol Cezar
Gheorghe

36

NT 99 VIC 63

27.

Pop D. Constantin – Cristian I.I. Tg. Neamț, b-
dul. Mihai
Eminescu, bl.
F6,sc. C, etaj 1,
ap.15

Pop D.
Constantin
– Cristian

37

NT 27 CRY

65

 NT 21 POP

66

28. Stan Ilie I.I. Tg.Neamț,
str.Batalion,

Stan Ilie 39

NT 05 KMT 72

39

nr.2

29.

Kovacs Adrian I.I. Tg. Neamţ,str.
Română, nr. 40

Kovacs
Adrian

40

NT 30 KAB 45

30. Chirilă Ivghenie Eliade P.F.A. Tg. Neamţ, str.
22 December,
bl. L1, sc. A,
etaj 3, ap.15

Chirilă
Ivghenie
Eliade

41

NT 73 ELI 46

NT 83 ELI 70

31. Scutelnicu Ionel I.I. Tîrgu Neamţ,
str. Cuza Vodă,
Bl. A1, sc. C,
etaj 1, ap. 47.

Scutelnicu
Ionel

42 NT 11 NON 47

32.

Dulamă Vasile P.F.A Tg. Neamţ, str.
Ion Creangă,
nr.15

Dulamă
Vasile

31

NT 56 DVT 44

33. Roşu Neculai – Claudiu P.F.A. Tg. Neamţ, str.
Tăbăcari, nr.
2A

Roşu
Neculai –
Claudiu

44

NT 77 MON 54

34. Vasiliu D. Corneliu P.F.A. Tg. Neamţ, str.
9 Mai , nr.7

Vasiliu D.
Corneliu

43

NT 07 VYS 53

35. Edden Taxi SRL-D Tg. Neamţ, str.
Ştefan cel
Mare, bl. B1,
sc. B, etaj1,
ap.11

Cucoş
Ionel

32 NT 38 KTA 8

36. SC Marcos 92 SRL Tg. Neamț, str.
Cuza Vodă, nr.
10

Coșofreț
Mioara

28

 NT 10 LEO 28
 NT 13 LEO 29
 NT 12 LEO 30
 NT 92 LEO 31
 NT 17 LEO 32
 NT 16 LEO 33
 NT 43 LEO 34

 NT 03 LEO 74

 NT 43 LEU 42
 NT 54 LEO 39

 B 60 LLJ 73
 NT 39 LEU 71

37.

S.C. DISALIN CAT S.R.L. Tg. Neamț, b –
dul
22Decembrie,bl
.N5, sc.A, et.
2,ap.7

Istrate
Cătălin

34

 NT 90 CAT 52

38. S.C. AG SAN INVEST S.R.L. Tg. Neamț, str.
Tudor
Vladimirescu,
nr.3

Crețu Ion 35

 NT 09 BAN 62

39. Chitic A. Adrian I.I. Tg. Neamț; str.
Siret, nr. 5

Chitic
Adrian

30

 NT 97 ADY

67

40

I.8. ACȚIUNI PE LINIE DE PROTECȚIE A MEDIULUI

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ

proiectul de hotărâre privind aprobarea Actului Adiţional nr.1 la acordul de Parteneriat
încheiat în vederea realizării proiectului ”Sistem de Management Integrat a Deşeurilor în
Judeţul Neamţ”.

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ
proiectul de hotărâre privind modificarea şi completarea Acordului de Parteneriat
încheiat în vederea realizării proiectului ”Sistem de Management Integrat a Deşeurilor în
Judeţul Neamţ”.

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ
proiectul de hotărâre privind modificarea şi completarea Actului constitutiv şi statutului
Asociaţiei de Dezvoltare Intercomunitară ”AQUA NEAMŢ”.

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ
proiectul de hotărâre privind reglementarea evacuării deşeurilor depozitate în spaţiul de
depozitare temporară a deşeurilor municipale şi asimilabile oraş Tîrgu Neamţ.

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ
proiectul de hotărâre privind confirmarea angajamentului oraşului Tîrgu Neamţ de
asumare a termenelor pentru proiectul de ”Asistenţă tehnică pentru pregătirea aplicaţiei
de finanţare şi a documentaţiilor de atribuire pentru proiectul regional de dezvoltare a
infrastructurii de apă uzată în Judeţul Neamţ în perioada 2014 - 2016”.

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ
proiectul de hotărâre privind stabilirea unor măsuri referitoare la asigurarea continuităţii
serviciului public de salubrizare a oraşului Tîrgu Neamţ.

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ
proiectul de hotărâre privind aprobarea Regulamentului Serviciului Public de Salubrizare
a localităţilor din Judeţul Neamţ..

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ
proiectul de hotărâre privind modificarea şi completarea Acordului de Parteneriat
încheiat în vederea realizării proiectului ” Sistem de Management Integrat al Deşeurilor
în Judeţul Neamţ”.

 NT 95 AVC

68

 NT 96 AVC

69

40 Iftime Marius – Daniel I.I. Tg. Neamţ, str.
codrului, nr. 2,
bl. B7, ap. 26

Iftime
Marius –
Daniel

30 NT 11 MGI 60

41 Melinte C. Ion I.I. Tg. Neamţ, str.
Ştefan cel
Mare, nr.106,
bl. V1, sc. A,
ap. 20

Melinte C.
Ion

38 NT 23 BRM 35

NT 25 BRM 51

NT 27 BRM 64

42 Gorcea Vergil PFA Tg. Neamţ, str.
Calistrat
Hogaş, nr.1, bl.
B13, sc. C,
etaj3, ap.50

Gorcea
Vergil

43 NT 28 CAT 58

43 Lariu Rusu Movilă Constantin I.I. Tg. Neamţ, str.
Mărăşeşti, nr.
44, bl. B15, sc.
AS, etaj 3, ap
14

Lariu Rusu
Movilă

Constantin

45 NT 10 BDR 36

NT 16 WND 48
NT 11 BDR 52
NT 77 LUX 57

NT 55 CAT 61
NT 11 NIH 75

41

Ø A fost supus spre dezbatere şi aprobare în Consiliul Local al oraşului Tîrgu Neamţ
proiectul de hotărâre privind aprobarea documentaţiei de atribuire pentru contractul de
delegare prin concesiune a gestiunii unor activităţi componente ale serviciului de
salubrizare din Zona 3, Judeţul Neamţ.

Ø Au fost soluţionate sesizările venite din parte cetăţenilor cu privire la mediul înconjurător.
Ø Au fost întreprinse activităţi de igienizare a malurilor drept şi stâng, în amonte şi în aval

râului Ozana cu concursul instituţiilor de învăţământ, ONG-urilor, şi cu beneficiari ajutorul
social.

Ø A fost desfăşurată acţiunea ”Luna curăţeniei”, în perioada 20 martie – 20 aprilie 2015.
Ø Acţiuni de igienizare pe marginea pădurii, zona Cetăţii Neamţului spre Monumentul

”Vânătorilor de Munte”, până la Staţiunea Băile Oglinzi.
Ø Replantat puieţi de salcâm obţinuţi de la Direcţia Silvică Neamţ, în perdele forestiere de

la Pensiunea ”Belvedere” până la Groapa de Gunoi.
Ø Plantare de puieţi forestieri în pădurea Ocolului Silvic Tîrgu Neamţ (Dealul Cetăţii,

Monumentul ”Vânătorilor de Munte”, spre Staţiunea Băile Oglinzi), în cadrul ”Luna
Pădurii”, cu participarea personalului Primăriei, elevilor şi ONG-urilor.

Ø Au fost finalizate lucrările de închidere a depozitului neconform de deşeuri situat pe
domeniul public al oraşului Tîrgu Neamţ, în cadrul proiectului ”Sistem de Management
Integrat a Deşeurilor în Judeţul Neamţ” .

Ø Au fost finalizate lucrările la Spaţiul de depozitare temporară a deşeurilor municipale şi
asimilabile Tîrgu Neamţ, Judeţul Neamţ.

I.9. URBANISM ȘI AMENAJAREA TERITORIULUI

1.1. Certificate de urbanism eliberate– 262
1.2. Autorizaţii de construire eliberate – 171, din care :

- 30 autorizaţii construire locuinţe
- 15 autorizaţii construire anexe gospodăreşti
- 22 autorizaţii construire extinderi
- 3 autorizaţii construire spaţii comerciale
- 17 autorizaţii construire modificări spaţii
- 28 autorizaţii construire branşamente şi instalaţii utilizare conductă gaze naturale
- 2 autorizaţii construire schimbare destinaţie
- 12. autorizaţii desfiinţare locuinţe
- 22 autorizaţii construire împrejmuiri la limita de proprietate
- 20 autorizaţii construire pentru alte lucrări

1.3. autorizații bransament electric,apa și canal-126

Ca rezultate financiare, prin veniturile aduse la bugetul Primăriei din taxe :
- certificate de urbanism – a fost încasată suma de 7642,67 lei
- autorizaţii construire a fost încasată suma de 71837 lei
- regularizări taxe – 14673,32 lei
- autorizații bransament electric,apa și canal- 2315 lei
- avize spargere drum-2557,75 lei

CONCESIUNI

Atribuţia principalã - centralizarea, urmãrirea agenţilor economici sau persoanelor

fizice care folosesc domeniul public sau privat al oraşului, în baza unor contracte de
închiriere/concesionare sau utilizeazã temporar terenuri în diverse scopuri şi
recuperarea sumelor datorate de aceştia bugetului local.

În anul 2015 au fost înregistrate:

42

1.4. Concesionări-închirieri s-au încasat în 2015 -370637,87 lei
1.5. Acorduri amplasare s-au încasat 28615,3 lei

 PEISAGISTICĂ

 - 10 Proiecte întocmite în Relatime Landscaping Arhitect
 - 43 Răspunsuri la sesizări,adrese,referate
 - Amenajarea spațiilor verzi (primăvară,vară):
 - aliniamente stradale pe B-dul Ștefan cel Mare și Mihai Eminescu
 - amenjare parcuri:Casa Culturii,Ion Creangă,Eroi,Super
 -amenjare Sensuri giratorii-Central și Mihai Eminescu
 -Amenajarea orașului de Paște și Crăciun.

I.10. CADASTRU-FOND FUNCIAR-REGISTRU AGRICOL

Activitati desfasurate:
 - rezolvarea problemelor de fond funciar,
 - eliberarea titlurilor de proprietate titularilor;
 - eliberarea de certificate de producator, acordarea vizelor trimestriale;
 - eliberarea adeverintelor prin care se atesta un fapt sau o situatie – din baza de date al
serviciului;

 - întocmirea raspunsurilor la cereri si la diferite reclamatii, sesizari, etc.;
 - efectuarea activitatii de consiliere a cetatenilor privind problemele specifice serviciului;
 - desfasurarea activitatilor în afara biroului (munca de teren);
 - colaborarea cu celelalte compartimente ale primariei sau cu alte institutii;
 - perfectionarea profesionala.
 Rezolvarea problemelor de fond funciar ce decurg din punerea în aplicare a Legii
fondului funciar nr. 18/1991, republicata cu modificarile si completarile ulterioare, a Legii nr.
169/1997, a Legii nr. 1/2000, cu modificarile si completarile ulterioare, a Titlurilor IV – VI din
Legea nr. 247/2005, Legea 165/2013, constă în verificarea dosarelor aflate în lucru, verificarea
situatiei juridice a terenurilor solicitate, verificarea vechilor amplasamente, pregatirea dosarelor
pentru a fi analizate în cadrul sedintei Comisiei orasenesti de fond funciar, întocmirea
raspunsurilor la diversele solicitari privind modul de aplicare a legilor sus amintite, întocmirea
diferitelor comunicari, înstiintari privind masurile stabilite de comisia locala de fond funciar si
hotarârile comisiei judetene de fond funciar, pregatirea proceselor-verbale de punere în
posesie, punerea efectiva în posesie cu terenurile agricole pe raza municipiului, întocmirea
raspunsurilor la adresele diferitelor institutii (institutia prefectului, judecatorie, tribunalul, oficiul
de cadastru, agentia domeniilor statului, politie, etc.) privind modul de aplicare a Legii fondului
funciar, eliberarea diferitelor documente (extrase de pe planurile de fond funciar, titlurile de
proprietate, ordinele prefectului, copii de pe dosarele de fond funciar, etc.) întocmirea
diferitelor situatii, solicitari de avize, referate, procese-verbale de constatare pentru alte
compartimente din cadrul primariei sau pentru alte institutii, întocmirea situatiilor
centralizatoare privind stadiul aplicarii Legii fondului funciar.

În evidenţă Nr.
contracte

Contracte de concesionare
teren

6

Contracte închiriere 14
Contracte comodat 6
Acorduri amplasare 56
Acte adiționale 25
Taxă certificate
nomenclatură stradală

44

43

 Întocmirea raspunsurilor la cererile, sesizarile, reclamatiile, etc. (primite atât din
partea persoanelor fizice si persoanelor juridice, diferitelor institutii, cât si din partea altor
compartimente din cadrul primariei) repartizate în vederea solutionarii biroului cadastru se face
dupa o prealabila verificare si documentare. În vederea solutionarii unor dosare sau pentru
rezolvarea unor probleme agricole sau de fond funciar, angajatii biroului, pe lânga întocmirea
raspunsurilor la cereri, se preocupa si de întocmirea de diferite referate, proiecte de hotarâri,
procese-verbale de constatare, de întocmirea de situatii centralizatoare, anunturi, înstiintari,
invitatii în vederea ridicarii titlurilor de proprietate sau a ordinelor emise de institutia prefectului,
etc. activitatilor în afara biroului (munca de teren) se face în scopul culegerii datelor pentru
înscrierea în registrul agricol, verificarii vechilor amplasamente ale parcelelor revendicate,
verificarii amplasamentului parcelelor repartizate, evaluarii pagubelor produse de animale la
culturile agricole sau cu ocazia verificarii unor reclamatii, receptionarii parcelelor cultivate -
parcele pentru care s-au solicitat subventii de stat, cu ocazia verificarii starii de fapt al
terenurilor.

 Pe parcursul anului 2015 la Biroul cadastru au intrat, spre rezolvare, 188 de cereri,
sesizari, înstiintari, solicitari de date referitoare la problemele specifice biroului. Din cele 188
cereri, 154 au avut ca obiect diverse cereri, sesizari, comunicari, solicitari de date referitoare la
terenurile restituite/atribuite, solicitari de puncte de vedere privind modul de aplicare a
prevederilor Legii fondului funciar, solicitari extrase de schite de fond funciar, contestatii,
solicitari de date din dosarele depuse, completari de dosare,etc., – formulate atât de persoane
fizice cat si de persoane juridice. Raspunsurile la aceste cereri s-au formulat în baza
evidentelor biroului privind punerea în aplicare a Legii fondului funciar sau potrivit hotarârilor
Comisiei locale de fond funciar. Restul de 34 cereri au constituit dosare depuse în vederea
dobândirii dreptului de proprietate asupra terenurilor aferente caselor de locuit si anexelor
gospodaresti, în baza prevederilor art. 23 ,27 si 36 din Legea nr. 18/1991, republicata, cu
modificarile si completarile ulterioare, cereri care au fost solutionate prin eliberarea titlurilor de
proprietate.

La nivelul orasului au fost inregistrate un numar total de 3224 cereri de reconstituire si
constituire a dreptului de proprietate, din care au rămas nesoluţionate 75, din care:

 - 55 cereri validate de Comisia Judeţeană în temeiul Legii nr. 18/1991, dar nu s-au
emis titluri de proprietate, din diferite motive(terenuri pe alte localităţi, titulari decedaţi fără
moştenitori cunoscuţi, titulari cu alte adrese de domiciliu decât cele din cererile din 1991
etc.) ;

 - 15 cereri, pentru o suprafaţă totală de 5,90 ha, pentru care nu există terenuri de
aceeaşi categorie cu cea preluată(intravilan) în vederea atribuirii pe alte amplasamente ;

 - 5 cereri pentru o suprafaţă totală de 5 ,00 ha, conform Legii nr. 341 din 12 iulie
2004, a recunoştinţei faţă de eroii-martiri şi luptătorii care au contribuit la victoria Revoluţiei
Române din decembrie 1989, precum şi faţă de persoanele care âi-au jertfit viaţa sau au
avut de suferit în urma revoltei muncitoreşti anticomuniste de la Braşov din noiembrie 1987

 Pentru definitivarea aplicării legilor funciare se va propune Consiliului local al
oraşului Tîrgu Neamţ trecerea din domeniul public în domeniul privat a suprafeţei de teren
necesară punerii în posesie a tuturor persoanelor îndreptăţite, în condiţiile în care acestea
vor fi de acord cu amplasamentele oferite. Totodată, se va reface corespondenţa cu
persoanele cărora trebuie să li se mai elibereze titluri de proprietate, în vederea întocmirii
documentaţiilor.

 Se va acorda o atenţie deosebită întocmirii documentaţiilor care urmează a fi
înaintate Comisiei Judeţene, astfel încât să cuprindă documentele necesare validării
propunerilor Comisiei locale și a eliberării titlurilor de proprietate.
 În baza Legii nr. 17 din 7 martie 2014, privind unele măsuri de reglementare a
vânzării-cumpărării terenurilor agricole situate în extravilan şi de modificare a Legii nr.
268/2001 privind privatizarea societăţilor comerciale ce deţin în administrare terenuri
proprietate publică şi privată a statului cu destinaţie agricolă şi înfiinţarea Agenţiei
Domeniilor Statului în anul 2015 s-au înregistrat si soluţionat 23 cereri de afisaj oferte de
înstrainare terenuri agricole situate pe teritoriul administrativ al orașului Tîrgu Neamţ.

44

REGISTRU AGRICOL

 În orasului Tîrgu Neamt sunt înregistrate un numar 72 Registre agricole din care:
34 în Tîrgu Neamt, 3 Blebea, 2 Humulestii Noi, 22 Humulesti, 5 Strainasi, 2 Societati, 3
Blocuri si 1 Diversi, în baza carora se poate concluziona ca la nivelul orasului Tîrgu Neamt
figureaza înregistrate un numar de 4396 pozitii , din care 3621 gospodarii individuale, un
numar de 93 pozitii cu personalitate juridica, 231 pozitii pentru persoanele cu domiciliul
stabil la bloc si 451 partide deschise pentru persoanele cu domiciliul pe alte localitati.

Astfel, se poate concluziona că dintre cele 3621 gospodarii individuale, care sunt la
nivelul orasului Tirgu Neamt, un numar de 135 gospodarii au declarat peste 2,00 ha teren
arabil, detin mai mult de 2 capete bovine, peste 10 capete ovine si caprine sau detin un
numar mai mare de familii de albine si pasari de curte.

În vederea completarii registrului agricol cetatenii trebuie sa stie ca în fiecare an se
completeaza datele în registrul agricol în baza unei declaratii date de catre cetatean sub
semnatura proprie de capul gospodariei sau, în lipsa acestuia,de un alt membru major al
gospodariei, prin vizitarea gospodariilor de catre persoanele împuternicite cu completarea
registrului agricol.

Se înscriu în registrul agricol numai gospodariile populatiei si unitatile cu
personalitate juridica ce detin terenuri agricole si silvice, precum si cele care detin animale
si pasari pe specii si categorii, respectiv efectivele de pasari, bovine, porcine, ovine,
caprine, cabaline si familii de albine. Înregistrarea familiilor de albine se face în registrul
agricol în localitatea de domiciliu al proprietarului.

Completarea datelor privind cladirile si terenurile, a titularului dreptului de
proprietate acestora, precum si schimbarea categoriei de folosinta se pot face numai pe
baza de documente anexate la declaratia facuta sub semnatura proprie a capului de
gospodarie sau, în lipsa acestuia, a unui membru major al gospodariei, sub sanctiunea
nulitatii.

În cazul în care nu exista documente, înregistrarea în registrul agricol a datelor
privind cladirile si terenurile,a titularului dreptului de proprietate asupra acestora, precum si
schimbarea categoriei de folosinta se pot face pe baza declaratiei date sub semnatura
proprie de capul gospodariei sau, în lipsa acestuia, de un alt membru major al gospodariei
sub sanctiunea nulitatii

Înscrierea datelor în registrul agricol se poate face si la sediul primariei în cazul în
care capul gospodariei se prezinta din proprie initiativa sau pentru rezolvarea altor
probleme. Persoanele care nu au domiciliul în localitate vor trimite declaratia prin posta, cu
confirmare de primire, pe cheltuiala lor, sau vor putea face declaratia prin procura.

Activitatea biroului registrul agricol se desfasoara si conform H.G.1632/29.12.2009
ce are ca obiectiv general evidenta si centralizarea automata a datelor din registrele agricol
agricole.

Eliberarea biletelor de adeverire a proprietatii animalelor, ca act de proprietate, este
valabil un an pentru bovine si cabaline si 15 zile pentru ovine,caprine În perioada ianuarie
2014 - decembrie 2014, au fost eliberate un numar de 4753 adeverinte privind suprafetele
de teren detinute de catre cetateni în vederea completarii dosarelor pentru : ajutor social,
alocatie pentru sustinerea familiei, potrivit Legii 416/2001 cu prevederile H.G nr.50/2011,
rechizite, bursa, telefonie mobila, subventie în agricultura, anchete sociale pentru centru
de zi, comisia judeteana pentru personae cu handicap, casa asigurarilor de sanatate,
notariat, întocmirea de documentatii cadastrale, judecatorie si pentru eliberarea cartii de
identitate.
- de la începutul anului 2014 am raspuns la un numar de 317 cereri cu privire la constructii
detinute de catre cetateni, adrese necesare la biroul de carte funciara, notariat sau
judecatorie.
- pentru A.P.I.A au fost eliberate un numar de 593 adeverinte.
Pentru bovinele si cabalinele de reproductie biletul se elibereaza individual, în decursul a
noua luni pâna acum s-a eliberat un bilet de adeverire a proprietatii pe care au fost înscrise
12 cabaline.

45

Certificatele de producator atesta pentru orice fermier calitatea de producator agricol,îi faciliteaza
accesul în piete,unde poate închiria mese si cîntare pentru vînzarea produselor.
Aceste certificate se completeaza si sînt valabile pe an agricol, se vizeaza trimestrial, prin aplicarea
stampilei si semnaturii în spatiul corespunzator perioadei pentru care se solicita acesta.
Certificatul de producator nu este transmisibil si nu se admit modificari, în aceasta perioada am
verificat în teren trimestrial si au fost avizate în baza proceselor verbale efectuate în teren un
numar de 13 certificate de producator.
Din activitatea specifica registrului agricol face parte si eliberarea actelor în vederea arendarii
terenurilor existente pe raza localitatii.
In cursul anului au fost înregistrate un numar de 69 contracte de arenda cu suprafata totala de
48,0907 ha, contracte încheiate pe o perioada de 1-10 ani.
Prin arendare se întelege contractul încheiat între proprietar, uzufructuar sau un alt detinator legal
de bunuri agricole, denumit arendator, si arendas, cu privire la exploaterea bunurilor agricole pe o
durata determinata si la un pret stabilite de parti.
Arendarea se face prin contract scris, încheiat între arendator, pe de o parte, si arendas,pe de alta
parte. Partile contractate pot fi persoane fizice sau juridice.
Persoanele fizice trebuie sa aiba pregatire de specialitate agricola practica agricola sau un atestat
de cunostinte agricole si sa prezinte garantiile solicitate de arendatori. Atestatul va fi eliberat de
organele abilitate de Ministerul Agriculturii si Alimentatiei.
Arendatorul este obligat sa predea bunurile arendate în termenul si în conditiile stabilite.
Arendatorul are dreptul de a controla oricînd modul în care arendasul administreaza bunurile
arendate.
Impozitele si taxele datorate,potrivit legii,pentru bunurile agricole arendate sunt în sarcina
arendatorului.Plata arendei se face potrivit întelegerii partilor contractate si se executa la termenele
si la locul stabilite în contract.

I.11. AUTORIZAREA ȘI CONTROLUL ACTIVITĂȚILOR COMERCIALE

A. Consilierea pentru autorizare, si autorizarea cetatenilor si a punctelor de
lucru ale agentilor economici: 80% din activitate.

În anul 2013 a fost achiziționat pentru Compartimentul Control comercial și autorizări

un soft specific nevoilor de înregistrare şi de urmărire a operatorilor economici locali, din
punctul de vedere al temeiurilor legale de funcţionare a sediilor şi punctelor lor de lucru.
 În anul 2014 s-a început înregistrarea în baza de date a operatorilor economici locali,
urmărindu-se conformarea înfiinţării şi existenţei acestora pe teritoriul administrativ al
oraşului Tg Neamţ.
 Începând cu anul 2014 şi acestui compartiment i s-a majorat personalul de
specialitate, cu încă 2 membri.

Datele privind activitatea compartimentului Control comercial şi autorizări, în anul
2015 sunt exprimate de datele privind identificarea şi realizarea înregistrării în baza de date
a unei părţi importante din operatorii economici existenţi în Tg Neamţ, sau localizaţi, fie doar
cu sediul, fie doar cu punctul de lucru pe raza administrativă a oraşului.
 În acest sens, înregistrările, de la existenţa bazei de date şi a Regulamentului, pînă
la sfârşitul anului 2015, sunt următoarele:

Dintr-un total de înregistrări in BD care însumează un număr total de 1249 operatori
economici locali, făcând selecţii după criteriile cu semnificaţie specifică activităţii acestui
serviciu avem:
- după criteriul formei juridice de constituire şi existenţă a acestora în baza de date sunt
înregistraţi, din 2013 până în 2015 :
a). S.R.L., un număr de 661;
 b). S.A., un nr. de 40;
 c).S.N.C. un nr. de 14;
 d). Unităţii Cooperatiste, un nr. de 17;

46

 e).P.F.A. un nr. de 283;
 f). I.F. un nr. de 60;
 g). I.I. un nr. de 174.

Din acest total, numai în anul 2015 au fost autorizate 280 de puncte de lucru, în care
s-au cuprins: 114 S.R.L., 3 S.N.C., 96 P.F.A., 50 I.I. şi 17 I.F., şi au fost vizate alte 288.

Şi, deoarece autorizarea şi vizarea fiecărui punct de lucru sau sediu este un proces
administrativ purtător de taxe, pentru activitatea de autorizare a sediilor/punctelor de lucru,
s-au încasat in anul 2015 următoarele sume: 56.000 lei, respectiv pentru o valoare a taxei
de 200 lei/punct de lucru autorizat(280 x 200) şi pentru vizarea celor 288 sedii/puncte de
lucru(288 x 200), s-au încasat 28.800 lei, respectiv pentru o valoare a taxei de 100 lei/punct
de lucru vizat.

Semnificativ este faptul că unităţile de alimentaţie publică au taxele diferenţiate în
funcţie de suprafaţa unităţii, taxa fiind cuprinsă în limitele determinată de suprafaţa, în m.p.,
a unităţii de alimentaţie publică,(bar, restaurant, cofetărie, covrigărie alte asemenea,
conform HG 843/1999 privind încadrarea în tipuri, a unităţilor de alimentaţie publică,
necuprinse în structuri de cazare) de la 400 lei(pentru unităţi cu până la 50 mp), până la
4000 de lei (pentru unităţile cu suprafaţă de peste 1000 de m.p.)
 Astfel, în anul 2015 s-au autorizat un număr de 19 unităţi de alimentaţie publică,
respectiv 14 baruri şi 5 restaurante, însemnând o incasare de minimum 13890 lei .

B. Totodată, în conformitate cu OUG 44/2008, printr-o „Cerere de reprezentare”
cetăţenii oraşului pot cere reprezentarea lor la ORC de pe lângă Tribunalul Neamţ, de către
o persoana de specialitate din Primăria oraşului pentru desfăşurarea procedurii juridice de
autorizarea lor în formele juridice PFA, II si IF. Desfăşurarea acestei proceduri, în
conformitate cu Codul Fiscal, a fost însoţită de perceperea unei taxe corespunzătoare,
respectiv 800 lei.(în Noul CF nu mai apare obligativitatea taxării acestui serviciu). În
consecinţă, deoarece de serviciul de autorizare conform OUG 44/2008 au beneficiat în anul
2015 un număr de 47 de cetăţeni care au devenit PFA sau II şi IF, s-a încasat
corespunzător, suma de 37600 lei.(800 x 47).
 C. Natura activităţii în compartimentul Control comercial cuprinde şi activitatea de
control a calităţii mărfurilor şi serviciilor puse la dispoziţia consumatorilor, activitate
care, deoarece nu există posibilitatea acoperirii cu necesarul de personal dedicat activităţii
de control, deocamdată nu se poate desfăşura.

I.12. ACTIVITATEA JURIDICĂ

I.Reprezentarea Primăriei în instanţele de judecată în 73 de dosare – soluţionate, din
care în 60 s-au pronunțat soluții favorabile, în 11-nefavorabile, iar 2 sunt în stare de
suspendare .

II.Au fost intocmite Intâmpinari, răspunsuri, puncte de vedere,concluzii,etc. atât in cele 73 de
dosare soluționate, cât și în cele 36 dosare rămase în lucru la 31.12.2015.
III.Înfătişări in fata instantelor de judecată – 81
IV.Avize diverse : 15
V.Sprijin în dosare acordate altor instituții(biserici, Casa Culturii , Liceul Vasile Conta , etc.) -
7
VI.Participare în comisii de licitații spații- 8
VII.Întâlniri cu expertii din dosare – 5
VIII. S-a acordat asistență juridică și reprezentare în 7 dosare (6 parohii și Colegiul Ion
Creangă) în litigii cu SC SYMMETRICA SRL SUCEAVA, atât la Judecătoria Suceava cât și
la Tribunalul Suceava. Niciuna dintre pârâte nu a fost obligată la plata majorărilor de
întârziere, iar cu privire la trei dintre acestea s-a dispus și anularea sumei reprezentând c/v
lucrărilor pretins a fi executate.

47

IX.Contracte încheiate în anul 2015 (contracte de achiziții, dirigenție de șantier, acte adiționale)-
304
X.Situație Dosare Legea 10/2001- 1 dosar în evidență
XI.Alte activități
În cadrul ședințelor AGA la SC ”Stațiunea Băile Oglinzi ”SA pentru identificarea unor soluții
juridice pentru clarificarea problemelor ivite, inclusiv pentru achiziționarea pachetului
majoritar de acțiuni.
In anul 2015 au fost înregistrate un număr de 1170 de adrese repartizate spre soluţionare
Serviciului juridic contencios, Administraţie publica locala.

Aceste înregistrări au avut ca obiect:
- Cereri vânzări cabinete medicale;
- Publicaţii de vânzare mobiliare si imobiliare - 197;
- Citaţii - 298;
- Comunicări sentințe - 436
- Puncte de vedere cu privire la situaţii juridice concrete-37;
- Cereri închirieri spatii;
- Corespondenţă primită de la pers. fizice și juridice- 158;
- MFC-uri - 44

I.13. DISPOZIŢII EMISE DE PRIMARUL ORAȘULUI TÎRGU NEAMŢ ÎN ANUL 2015

În exercitarea atribuţiilor pe linie de administraţie publică, Primarul orașului Tîrgu

Neamt, Vasilică Harpa, a emis în anul 2015, un număr de 1616 dispoziţii, prin care s-au

soluţionat probleme concrete ale comunităţii în următoarele domenii :

Nr.
crt.

Domeniul Conţinutul, pe scurt Număr

1. Aplicarea Legii
nr.416/2001

- acordare ajutor social 38
- încetare ajutor social 30
- modificare dosar ajutor social 27
- reluarea dreptului la ajutor social 50
- suspendare ajutor social 70
- aprobare plan servicii 12
- ajutor banesc 38
- acordare masă Cantina socială 27
- încetare masă Cantina Socială 3
- recuperari sume 2

2. Încălzirea locuinței
combustibili solizi sau

lichizi

- aprobare 5

- plata ajutorului 4

- încetare 1

3. Încălzirea locuinței
gaze naturale

- aprobare 6

- modificari 3
- încetări 1
- respingere 4

4. Incalzirea locuintei cu
energie electrica

- aprobare 3

5. Alocatii de sustinere - stabilire drept alocaţii de susținere 72
- menținere alocatii de susținere 65
- suspendari alocatii de sustinere 60
- reluare drepturi alocatie de sustinere 21

48

- încetarea dreptului alocații de sustinere 42
6. Protectia copilului - aprobare plan servicii 8
7.

Resurse umane - suspendarea raportului de muncă 3

- încetarea raportului de muncă 9
 - angajare 13
 - reluare activitate 7
 - stabilire salar 65
- mutari definitive 44
- mutari temporare 8
- promovari 7
- numire funcţii publice 16
- acordare dosare indemnizatie 38
- incetare acordare indemnizatie 1
- angajare asistent personal 12
- transfer 54
- majorare salarii 234
- reducere program de munca 2
- încetare numire în funcție 1
- constituire comisii examen 14
- constituire comisii solutionare contestatii 11
- detasari 1
- stabilire clasa salarizare 16

8. Autorizare și control - autorizare punct lucru 245
- acordari autorizări taxi 8
- retrageri autorizații taxi 8

9. Juridic-contencios - mandate executare 12
- soluționare dosar 3

10. Consiliul Local - convocare 19
11. Comisii diverse - comisii de evaluare 14

 - comisii de recepție 45
 - comisii diverse 15

12. Altele - modificare dispoziţii 15
- abrogari dispozitii 1
- diverse 67

13. Stare civila - Rectificări acte 4

- dispozitii diverse 4

14. Autoritate tutelară - curatelă specială 3
15. Contabilitate - diverse 5

TOTAL DISPOZIŢII 1616

I.14. RESURSE UMANE

Aparatul propriu al Primăriei
 În cadrul Primariei oraşului Tîrgu Neamţ au fost prevăzute pentru anul 2015 un
număr de 98 funcții din care : 2 demnitari (primar + viceprimar)
Ø 1 administrator public
Ø 95 funcții de publice , din care : 1 secretar
 10 funcții de conducere
 84 funcții de conducere

49

Structura functiilor publice de executie ocupate pe clase si grade profesionale

Grad profesional/
Clasa

Total Superior Principal Asistent Debutant

Total, din care : 73 51 11 7 4
I (studii superioare) 60 39 10 7 4
II (S.S.D) 4 3 - - -
III (studii medii) 9 9 1 - -

Posturi vacante - 22

Biblioteca orăşenească:
Ø 3 posturi ocupate, din care:
Ø 2 bibliotecar + 1 bibliotecar
Ø 1 șef birou

Casa Culturii “Ion Creangă” 8 posturi (ocupate 7), din care:
Ø 1 post director
Ø 1 posturi referent IA
Ø 2 muncitori
Ø 1 post administrator
Ø 1 referent debutant vacant
Ø 2 posturi inspector debutant

Serviciul Politie locală: 20 posturi (ocupate 18 și două vacante), din care:
Ø 1 post sef serviciu
Ø 1 paznic
Ø 7 politisti locali superior
Ø 4 politisti locali principal
Ø 4 politisti locali asistent
Ø 1 post polițist local debutant
Ø 2 posturi polițisti locali vacante

Serviciul Public Comunitar Local de Evidenţă a Persoanei: 18 posturi (ocupate 11 și 7
vacante)
Ø 1 şef serviciu
Ø 1 șef birou
Ø 1 inspector asistent /1
Ø 3 inspector debutant
Ø 1 referent IA
Ø 1 inspector de specialitate II
Ø 2 referent superior
Ø 1 expert tic superior
Ø 3 inspector superior 1
Ø 4 inspector superior

Serviciul Administrativ – Gospodăresc: 15 posturi (ocupate 12 și 3 posturi vacante),
din care:

Ø 1 șef serviciu
Ø 7 muncitor
Ø 3 șoferi
Ø 1 referent vacant
Ø 1 îngrijitor
Ø 2 inspector de specialitate

50

Serviciul voluntari pentru Situaţii de urgenţă (ocupate 2), din care:
Ø 1 post referent IA – şef serviciu
Ø 1 post referent IA – șef formație
Ø 1 post muncitor
Ø 71 voluntari

Aparatul permanent de lucru al CL:
Ø 1 post aprobat şi ocupat;1 consilier juridic I A
Cabinetul Primarului: 2 posturi ocupate - consilier cu studii superioare – personal
contractual
La personal contractual în anului 2015 au avut loc urmatoarele modificari, incetari,
suspendări şi reluări de activitate dupa cum urmeaza :

- Dispoziții de mutare 1
- Dispoziții de reluare activitate 1
- Dispoziții de numire în funcție 1
- Dispoziții de încetare 1

La functionarii publici au avut loc urmatoarele modificari
- Dispoziții încetare activitate 2
- Dispoziții suspendare activitate la cerere 1
- Dispoziții suspendare activitate creștere copil 0
- Dispoziții transfer la cerere 0
- Dispoziții transfer în interesul serviciului 20
- Dispoziții mutări definitive 22
- Dispoziții promovări în clasă 1
- Dispoziții recrutări/numire în funcție publică 16
- Dispoziții promovare în grad profesional 9
- Contracte de voluntariat 17

Activităţi desfăşurate în anul 2015:
Ø întocmirea proiecte de hotărâri privind modificarea organigramei, statul de funcţii ale

aparatului de specialitate al Consiliului Local Tîrgu Neamţ şi al serviciilor publice
subordonate, înfiinţarea de noi servicii publice subordonate Consiliului local;

Ø întocmirea dispoziţiilor privind încadrarea, promovarea, avansarea, sancţionarea,
suspendarea sau încetarea raporturilor de muncă, sau de serviciu, ale salariaţilor din
cadrul aparatului de specialitate al Consiliului local şi asistenţilor personali ai persoanelor
cu handicap grav;

Ø eliberarea de adeverinţe pentru salariaţi;
Ø întocmirea situaţiilor statistice: CAS, somaj, sănătate, impozitul pe venitul global, situaţii

privind cheltuielile cu salariile asistenţilor personali;
Ø colaborare cu ANFP pentru avize în vederea modificării organigramei şi a statului de

funcţiuni pentru aparatul propriu de specialitate şi a serviciilor publice subordonate, avize
pentru ocuparea funcţiilor publice prin concurs, întocmirea planului de ocupare a
funcţiilor publice vacante, notificări privind modificări a componenţei funcţionarilor publici,
administrarea bazei de date a funcţionarilor publici;

Ø planificarea programelor de perfecţionare a funcţionarilor publici, a concediilor de odihnă;
Ø întocmirea situatiei pentru Directia de Finanţe Publice, a declaraţiilor lunare ALOFM,

Casa de sănătate şi Casa de pensii
Ø întocmirea pontajelor de prezenţă lunare şi a statelor de plată;
Ø păstrarea şi completarea registrului de evidenţă a salariaţilor şi a registrului de evidenţă

a funcţionarilor publici;
Ø întocmirea dosarelor profesionale în format electronic, completarea acestora;
Ø inregistreaza contractile de munca intr-un registru special.
Ø Intocmeste situatiile statistice lunare si semestriale .
Ø Intocmeste dosarele de pensionare ale salariatilor care indeplinesc conditiile legii.

51

I.15. AUDIT PUBLIC INTERN

CAPITOLUL 1

INFORMAȚII GENERALE
1.1.Introducere

Primăria orașului Tîrgu Neamț este organizată și funcționează potrivit prevederilor
Legii nr. 215/2001 privind administrația publică locală, cu modificările și completările
ulterioare și în conformitate cu hotărârile Consiliului Local al orașului Tîrgu Neamț privind
aprobarea Organigramei, a numărului de posturi și a statului de funcții al aparatului de
specialitate al Primarului.

Activitatea de audit public intern în cadrul Primăriei orașului Tîrgu Neamț se
desfășoară conform Legii nr. 672/2002 a auditului public intern, republicată, prin
structura de audit public intern care funcționează sub formă de compartiment, formată
din doi auditori. La nivelul entităților aflate în subordine nu există organizate structuri de
audit.

1.2. Scopul raportului
- este prezentarea activitatii de audit intern din cadrul Primariei orasului Tirgu Neamt si a
progreselor inregistrate in anul 2014 in acest domeniu in conformitate cu prevederile
Hotărârii nr. 1.086/2013 pentru aprobarea Normelor generale privind exercitarea activităţii de
audit public intern si a standardelor profesionale;
- pezentarea principalelor concluzii si recomandari formulate in cadrul misiunilor de audit
derulate in perioada de raportare ;
- contributia auditului intern la imbunatatirea activitatii institutiei.
1.3. Date de identificare a instituției publice
-Bugetul instituției(inclusiv entități subordonate, aflate în coordonare sau sub autoritate)-
53.251,19 mii lei ;
-Volumul bugetar al fondurilor europene nerambursabile gestionate –285,14 mii lei.
1.4. Perioada de raportare
01.01.2015 - 31.12.2015
1.5. Persoanele care au întocmit raportul și calitatea acestora
 Stachi Nicoleta Daniela – auditor intern.
 Boca-Deaconu Elena – auditor intern.

1.6. Documentele analizate:
 - documente referitoare la organizarea funcției de audit intern: Legea nr.672/2002 -
privind auditul public intern – Republicată, Hotărârii nr. 1086/2013 pentru aprobarea
Normelor generale privind exercitarea activităţii de audit public intern , Carta auditului intern,
Ordinul 252/2004 pentru aprobarea Codului privind conduita etică a auditorului intern,
Normele proprii privind organizarea și exercitarea activității de audit intern, Regulamentul de
ordine interioară.
 - documente referitoare la planificarea activitatii de audit intern- planul anual de audit
public intern nr. 20.207 /29.12.2014.
 - documente referitoare la evaluarea activității de audit intern –
 - documente referitoare la realizarea misiunilor de audit intern: legislația aferentă
fiecărui domeniu auditat, fișele posturilor, rapoarte de audit anterioare, organigrama aferentă
fiecărui domeniu, documente financiar-contabile: NIR-uri, facturi, FAZ-uri, foi de parcurs,
contracte, procese-verbale de recepție, contracte de achiziții publice, contracte de
concesiuni, contracte de închiriere, autorizaţii de construire, dosare de personal, state de
salarii, dosare privind litigii: civile, comerciale, de fond funciar, de contecios-administrativ;
bilanț contabil, cont de execuție bugetară, alte documante.
 - documente referitoare larealizarea misiunilor de consiliere – rapoarte de audit,
note de constatare, răspunsuri la diverse solicitări din partea

52

serviciilor/birourilor/compartimentelor instituţiei menite să adauge valoare şi să
îmbunătăţească activitatea entităţii.
 - documente referitoare la realizarea altor acţiuni –nu sunt.

1.7. Baza legala de elaborare a raportului:

 - Legea 672/2002 privind auditul public intern, republicată;
 - Hotărârea nr. 1086/2013 pentru aprobarea Normelor generale privind exercitarea
activităţii de audit public intern;
 - OMFP nr. 252/2004 pentru aprobarea Codului privind conduita etica a auditorului intern;
 - Normele proprii privind organizarea si exercitarea activitatii de audit public intern ;
 - O.M.F.P. nr. 768/2003 privind delegarea unor atribuții de către U.C.A.A.P.I. structurilor de
audit din cadrul D.G.F.P. județene și D.G.F.P. a minicipiului București.

CAPITOLUL 2

ORGANIZAREA ȘI EXERCITAREA AUDITULUI INTERN
 2.1. Organizarea compartimentului de audit public intern.

Compartiment de audit public intern este constituit în subordinea directă a conducătorului
entităţii ;
 În legătură cu organizarea şi exercitarea activităţii de audit intern la entităţile subordonate,
aflate în coordonarea sau sub autoritatea sa: acestea sunt în număr de 6, nu există
organizată şi exercitată activitate de audit public intern la aceste entităţi iar analiza cu privire
la criteriile care au stat la baza neconstituirii de compartimente de audit intern la entitățile
aflate în subordine/coordonare/sub autoritate și cum este asigurată funcția de audit intern la
acestea este faptul că sunt instituții publice mici care au derulat un buget anual de până la
echivalentul în lei a 100.000 euro timp de 3 ani consecutiv iar în ceea ce privește Spitalul
orășenesc Tîrgu Neamț auditul public intern se exercită de către structura deconcentrată a
Ministerului Sănătății Publice pentru spitalele cu mai puțin de 400 de paturi.

2.2. Exercitarea activității de audit public intern
 Exercitarea activității de audit public intern la entitățile publice aflate în
subordine/coordonare/sub autoritate se realizează de către compartimentul de audit public
intern din cadrul Primăriei orașului Tîrgu Neamț.

2.3. Independenta auditului intern și obiectivitatea auditorilor
2.3.1. Independenta compartimentului de audit public intern
 Compartimentul de audit este poziționat în organigramă în subordinea directă a
conducătorului instituţiei publice. Responsabilul compartimentului de audit intern comunică
verbal şi în scris cu conducerea instituţiei. Dintre cele două forme de comunicare cel mai des
utilizată este cea în scris.
 Compartimentul de audit public intern funcționează în subordinea directă a
Primarului, exercitând o funcție distinctă și independentă de activitățile din cadrul instituției.
Prin atribuțiile sale, compartimentul de audit public intern nu este implicat în elaborarea
procedurilor de control intern. Auditorii interni își îndeplinesc atribuțiile în mod obiectiv și
independent, cu profesionalism și integritate potrivit normelor și procedurilor specifice
activității de audit public intern.

2.3.2. Obiectivitatea auditorilor interni
Procedura P-02 Declarația de independență este completată de către auditorii interni în
cadrul fiecărei misiuni de audit public intern. În anul 2015 nu au fost constatate probleme în
urma completării declarațiilor.

2.4. Asigurarea si adecvarea cadrului metodologic si procedural.

53

 2.4.1. Elaborarea si actualizarea normelor proprii privind exercitarea auditului intern

Activitatea compartimentului are la baza Normele metodologice proprii privind
organizarea si functionarea activitatii de audit intern in cadrul Primariei orasului Tirgu Neamt,
aprobate și avizate cu nr. 8.934/07.08.2014.

2.4.2. Aplicarea Codului privind conduita etică a auditorului intern - Auditorii interni
din cadrul Primăriei orașului Tîrgu Neamț aplică și respectă principiile și regulile de conduită
care guvernează activitatea acestora, ca atare își îndeplinesc cu profesionalism, loialitate,
corectitudine și în mod conștiincios îndatoririle de serviciu. În cursul anului 2015 nu au fost
cazuri de încălcare a normelor de conduită etică a auditorului intern implementat la nivelul
compartimentului.

2.4.3. Elaborarea și actualizarea procedurilor scrise
- Procedurile operaționale de lucru specifice activității de audit intern sunt elaborate

și se aplică conform Ordinului nr. 400/2015 pentru aprobarea Codului controlului
intern/managerial al entității publice, Standardul 9- Proceduri este implementat. Numărul de
activități derulate de către compartimentul de audit este de 20, iar din acestea toate sunt
procedurabile, gradul de emitere a procedurilor fiind de 100%.

2.5. Asigurarea si imbunatatirea calitatii activității de audit intern.
 2.5.1. Elaborarea si actualizarea Programului de Asigurare si Îmbunatatire a
Calitatii(PAIC) activitatii de audit intern.
 La nivelul Primăriei orașului Tîrgu Neamț este elaborat Programul de Asigurare si
Îmbunatatire a Calitatii(PAIC) sub toate aspectele activitatii de audit public intern prin care
se asigură:
-respectarea normelor ,instructiunilor si a codului de etica ;
-activitatea desfăşurată de auditorii interni adaugă un plus de valoare şi contribuie la
îmbunătăţirea activităţilor entităţii publice;
-garantarea că activităţile derulate la nivelul compartimentului de audit public intern se
desfăşoară în conformitate cu cadrul legislativ, normativ şi procedural în domeniul auditului
public intern şi buna practică în domeniu.
 2.5.2. Realizarea evaluării externe
 Nu au fost realizate evaluări externe în cursul anului 2015.
2.6. Resursele umane alocate compartimentului de audit intern.
 2.6.1. Gradul de ocupare a posturilor la data de 31.12.2015.

 În anul 2015 numărul de posturi prevăzute în organigramă a fost de două iar
ocupate tot două posturi. În cadrul compartimentului de audit intern nu există funcție de
conducere, ambele posturi fiind de execuție. Gradul de ocupare este de 100%.
 2.6.2. Fluctuația personalului în cursul anului 2015
 În cadrul compartimentului de audit intern nu există funcție de conducere, ambele
posturi fiind de execuție. În anul 2015 nu a existat fluctuație de personal în cadrul
compartimentului de audit public intern.
 2.6.3. Structura personalului la data de 31.12.2015
 Structura personalului compartimentului de audit public intern din cadrul Primăriei
orașului Tîrgu Neamț este următoarea:
 -grad – superior;
 -studii de specialitate –economice;
 -limba străină vorbită – engleză;
 -certificări naționale deținute
 -certificări internaționale deținute –nu sunt;
 -membru în organisme profesionale naționale- nu.
 -membru în organisme profesionale internaționale-nu.
 2.6.4. Analiza caracterului adecvat al dimensiunii compartimentului de audit intern
 Cu resursa de personal existentă la nivelul Primăriei orașului Tîrgu Neamț, gradul de
acoperire al sferei auditabile în decurs de 3 ani este de 100%.

54

2.7. Asigurarea perfecționării profesionale continue a auditorilor interni
 Formarea profesională are cel puțin la nivel teoretic două funcții importante: utilitatea
și motivarea. Programele de formare contribuie la dezvoltarea cunoștințelor, deprinderilor,
aptitudinilor etc., și se reflectă în realizarea performantă a atribuțiilor.
 Instruirea conferă sentimentul de încredere în competențele proprii și determină
creșterea satisfacției în muncă.
 Aceste rezultate nu pot fi însă atinse, dacă sistemul de formare nu este perceput ca
obligație, dacă nu este relevant pentru nevoile concrete de lucru și dacă nu oferă nici o
perspectivă în dezvoltarea carierei.
 În anul 2015 gradul de participare la pregătirea profesională a fost de 100%, însă
numărul mediu de zile de pregătire pe persoană este mai mic de 15 zile, respectiv 9 zile pe
persoană, cauza pentru care nu s-a atins numărul de zile conform cadrului normativ fiind
lipsa resurselor financiare.
 Cea mai utilizată formă de pregătire profesională este participarea la cursurile
organizate de către furnizorii de servicii de formare.
 La nivelul conducerii Primăriei orașului Tîrgu Neamț fie din necunoașterea legislației
în domeniu fie și din lipsa resurselor bugetare, pregătirea profesională nu este percepută ca
o obligativitate impusă de legislația în vigoare, astfel încât auditorii interni întâmpină
probleme cu privire la realizarea numărului minim de zile de pregătire prevăzute de cadrul
de reglementare.

CAPITOLUL 3

EVALUAREA ACTIVITĂȚII DE AUDIT A COMPARTIMENTELOR DE AUDIT INTERN
CARE SUNT ORGANIZATE SI FUNCTIONEAZA IN CADRUL ENTITĂȚILOR PUBLICE
SUBORDONATE, AFLATE IN COORDONARE SAU SUB AUTORITATE
Nu este cazul.

CAPITOLUL 4
PLANIFICAREA ȘI DERULAREA MISIUNILOR DE AUDIT INTERN

4.1. Planificarea activității de audit intern
4.1.1. Planificarea multianuală
 a)Modalitatea de identificare a tuturor structurilor/domeniilor/ activităților ce compun
sfera auditabilă
 Aceasta se realizează pe baza evaluării riscului asociat diferitelor structuri sau
activități, prin preluarea sugestiilor conducătorului entității publice, prin consultare cu
entitățile publice ierarhic superioare, ținând seama de recomandările Curții de Conturi a
României.
 b)Modul de efectuare a analizei riscurilor,criteriile utilizate în cadrul acestui proces,
ierarhizarea structurilor/domeniilor/activităților în funcție de punctajul aferent
 Auditorii interni efectuează analiza riscurilor astfel :
 a) Stabilesc activităţile şi acţiunile auditabile şi riscurile asociate acestora, în funcţie
de prelucrarea şi documentarea informaţiilor conţinute de dosarul permanent şi a
informaţiilor conţinute în studiul preliminar.
 b) Stabilesc cerinţele pentru fiecare activitate/acţiune de realizat din punct de vedere
al controalelor specifice.
 c) Identifică riscurile asociate activităţilor/acţiunilor auditabile.
 d) Stabilesc factori de incidenţă privind aprecierea probabilităţii de apariţie a riscurilor
şi factori de apreciere a impactului riscurilor.
 e) Stabilesc nivelul probabilităţii de manifestare a riscului şi nivelul impactului riscului.
 f) Stabilesc punctajul total al riscului pe baza formulei PT= PxI.
 g) Ierarhizează riscurile în funcţie de punctajele obţinute(risc mic, mediu, ridicat).
 h) Elaborează documentul Analiza riscurilor.

55

 c) Perioada pentru care este întocmit planul multianual
 Planul multianual este întocmit pe o perioda de 5 ani (2013-2018).

4.1.2. Planificarea anuală
 a. Tipurile de misiuni incluse în planul anual de audit

misiuni de audit de conformite/regularitate.
b. Durata medie a unei misiuni de audit intern
Durata medie a unei misiuni de audit intern este de regulă 30 de zile, dar

poate fi și mai mare în funcție de complexitatea misiunii de audit.
c. Numărul de actualizări ale planului anual
Planul de audit intern pe anul 2015 a fost modificat de două ori la cererea

conducerii entității pentru efectuarea a două misiuni ad-hoc și apariția unor noi
misiuni.

d.Gradul de realizare a planului
Misiunile de audit planificate nu au fost realizate în totalitate, deoarece au fost

două misiuni de audit intern de o complexitate mai mare care au necesitat o
perioadă de timp mai mare. Activităţile planificate au fost realizate în proporţie de
50%.

e. Numărul de misiuni ad-hoc realizate
În cursul anului 2015 au fost două misiuni ad-hoc.

4.2. Realizarea misiunilor de asigurare
 4.2.1. Misiuni de audit privind procesul bugetar- nu au fost.

4.2.2. Misiuni de audit privind activităţile financiar-contabile
a. numărul misiunilor de audit realizate : 2

1.Tema : ,, Respectare prevederilor legale privind consumul de carburant pe anul
2014”.

b. principalele obiective ale misiunilor de audit :
-Daca consumul lunar de carburanti respecta cadrul legal in vigoare;
-Dacă sunt întocmite propuneri,ordonanţări şi angajamente legale în anul
2014.

 c. principalele constatări efectuate:
Consumul de carburanţi normat la nivelul anului 2014 în raport cu numărul total de
autoturisme a fost de 16.184 l depăşirea fiind de 4.574 l.

d. principalele recomandări formulate:

 -Respectarea prevederilor legale privind normativele de cheltuieli pentru
 autorităţile administraţiei publice şi recuperarea consumului de carburant depăşit.

 -Aprobarea în baza HCL a consumului de carburant pentru efectuarea
activitatilor specifice desfasurate de unele organe de specialitate ale administartiei
publice ,cele care fac exceptie ;Serviciul Politia Locala si microbuzele scolare.

2.Tema: ,, Respectarea prevederilor legale privind plăţile efectuate pe activităţi în

perioada 01.01.2014 -31.12.2014,, .
b. principalele obiective ale misiunilor de audit :
-Dacă plăţile efectuate pe activităţi respectă prevederile legale.
c. principalele constatări efectuate:

1.entitatea publică a achiziționat mobiler și aparatură birotică în condițiile în care art. 24 din
OUG nr. 34/2009, cu privire la rectificarea bugetară pe anul 2009 şi reglementarea unor
măsuri financiar –fiscale, cu modificările şi completările ulterioare, interzice acest lucru;
2.la nivelul entității publice au fost efectuate în anul 2015 cheltuieli cu serviciile poștale în
sumă de 76.844,45 lei, fără ca piaţa să fi fost testată în vederea respectării pricipiilor
economicităţii, eficienţei şi eficacităţii utilizării fondurilor publice inclusiv a transparenţei
achiziţiei, pentru a se aprecia dacă preţul este just;
3.în anul 2014 entitatea publică a încheiat cu SC SPLENDID SRL Tîrgu Neamț o serie de
contracte având ca obiect ,,Furnizare componete PC, CD-uri, stik-uri la Primăria oraşului

56

Tîrgu Neamţ”, și ,,Furnizare cartuşe de toner pentru imprimante, copiatoare şi
multifuncţionale la Primăria oraşului Tg. Neamţ”,
Ca urmare a atribuirii contractelor sus-menționate , au fost achiziţionate produse şi servicii
ale căror preţuri au fost mai mari decât cele practicate pe piaţa liberă, acesta având ca efect
generarea unor cheltuieli mari. Efectuarea testării a constat în analiza modului în care au
fost avute în vedere principiile de economicitate şi eficacitate în utilizarea fondurilor pentru
finanţarea cheltuielilor cu tonere, cartuşe şi alte componente pentru calculatoare.
Activitatea de selecţie a furnizorilor de tonere, cartuşe şi alte componente pentru
calculatoare, nu a fost o activitate suport care să sprijine managementul în utilizarea
fondurilor în condiţii de economicitate şi eficacitate.
Concluzia auditorilor interni cu privire la achiziţia sus-menţionată, este aceeia că cele două
contracte 30 şi 32/14.03.2014 cu SC SPLENDID SRL Tg. Neamţ au fost atribuite
preferenţial.
4. În data de 14.03.2014, se încheie contractul nr. 31/14.03.2014 cu SC SPLENDID SRL Tg.
Neamţ având ca obiect ,,Servicii de administrare sisteme, consultanţă şi mentenanţă
echipamente IT la Primăria oraşului Tîrgu Neamţ, Casa Culturii şi SPCLEP”, în condiţiile în
care în structura organizatorică a entităţii există compartiment de specialitate informatică;
-angajarea fondurilor publice de către entitate în cazul de faţă, este ineficientă, inoportună şi
nelegală întrucât s-au efectuat cheltuieli cu plata service calculatoare în anul 2014 în sumă
de 17.400 lei şi în anul 2015 în sumă de 4.350,03 lei.
5. A fost supusă auditării documentaţia aferentă contractului nr. 207/23.12.2013 încheiat cu
SC VALIATU SRL Bălţăteşti reprezentând ,,lucrări de reabilitare termică la Bloc H1, str.
Cuza Vodă oraş Tîrgu Neamţ” în valoare de 29.,093,46 lei cu TVA şi contractului nr.
2.795/24.02.2014 încheiat cu SC VASILIU CONSTRUCT SRL Păstrăveni reprezentând
,,lucrări de hidroizolaţie la Bloc M6, str. 22 Decembrie, oraş Tîrgu Neamţ” în valoare de
9.139,05 lei cu TVA.
 Auditorii publici au verificat existenţa tuturor documentelor impuse de legislaţia în
domeniu precum şi respectarea clauzelor contractuale din care au rezultat următoarele:

- nu s-a reţinut garanţia bună execuţie 5% din factură conform clauzei contractuale(SC

VALIATU);
- nu există documentaţia completă care însoţeşte un deviz de lucrări, adică

formularele C6, C7, C8 şi C9 conform ,,Ordinului 1.014/2001 privind aprobarea
structurii, conţinutului şi modului de utilizare a Documentaţiei standard pentru

elaborarea şi prezentarea ofertei pentru achiziţia publică de lucrări”;
- nu există facturi materiale şi nici ataşamente;
- nu există ataşat formularul C7(SC VASILIU);
- nu există facturi materiale şi nici ataşamente;

 d. principalele recomandări formulate:
- Respectarea prevederilor legale cu privire la achiziţia acestor bunuri.
-Constituirea unei baze de date cu furnizorii de servicii care să conţină informaţii cu privire la
tipul serviciilor prestate, standarde de calitate ale serviciilor, tarifele utilizate, atestate
obţinute de furnizori obţinute de organisme naţionale şi internaţionale etc;
-Efectuarea de testări de piaţă care să aibă la bază analiza modului în care sunt avute în
vedere principiile de economicitate şi eficacitate în utilizarea fondurilor pentru finanţarea
cheltuielilor cu tonere, cartuşe şi alte componente pentru calculatoare;
-Activitatea de selecţie a furnizorilor de tonere, cartuşe şi alte componente pentru
calculatoare, trebuie să constitue o activitate suport care să sprijine managementul în
utilizarea fondurilor în condiţii de economicitate şi eficacitate;
-Respectarea prevederilor legale sus menţionate şi recuperarea prejudiciului estimat la
suma de 21.750,03 lei.
- Respectarea prevederilor legale în domeniu.
4.2.3. Misiuni de audit privind achiziţiile publice- nu au fost.
4.2.4. Misiuni de audit intern privind resursele umane

57

 a. numărul misiunilor de audit realizate: 1
b. principalele obiective ale misiunilor de audit :

· Organizarea recrutării personalului
· Stabilirea drepturilor salariale cuvenite personalului
· Evidenţierea prezenţei, învoirilor şi concediilor;
· Evoluţia carierei personalului;
· Pregătirea profesională continuă a personalului

 c. principalele constatări efectuate:
 1.Din analiza fundamentării Planurilor de ocupare a funcţiilor publice pe anii 2014 si
2015, respectiv a Rapoartelor de specialitate al Biroului Resurse Umane şi a Expunerilor de
motive a Primarului, prin care se propun spre aprobare Planurile de ocupare a funcţiilor
publice pentru anii 2014/2015 , s-a constatat că acestea sunt în conformitate cu prevederile
legale, respectiv art. 22 alin. (1), lit. ,,o,, şi art. 23, alin. (1) din Legea nr. 188/1999 privind
Statutul funcţionarilor publici, republicată, ,respectiv art. 36, alin. (2) litera a), ale alin. (9) şi
ale art. 115, alin. (1), litera b) , in temeiul art. 45, alin. (1) din Legea nr. 215/2001 privind
administraţia publică locală, republicată, cu modificările şi completările ulterioare.

 2.Din analiza dosarelor de concurs ale candidaţilor s-a constatat că la înscriere
candidaţii pentru ocuparea posturilor vacante au prezentat copii legalizate sau copii
certificate pentru conformitate cu originalul de către secretariatul comisiei de concurs aşa
cum prevede art. 49 din HG nr. 611/2008 pentru aprobarea Normelor privind organizarea şi
dezvoltarea carierei funcţionarilor publici.

 3.Din analiza modului de constiture a comisiei de concurs, s-a constatat că în cazul
celor 18 concursuri comisia a funcţionat cu un număr corespunzator de membri , cel
aprobat prin decizie a ordonatorului principal de credite.

 4.Din analiza conţinutului celor 18 decizii de numire ale candidaţilor admişi prin
concurs în anul 2015, s-a constatat încadrarea corecta, pentru care fusese declarati admisi
de către comisia de concurs.

 5.Avand in vedere prevederile OUG nr.103/14.11.2013,art.11 si OUG
nr.83/12.12.2014 ,art.10,privind salarizarea personalului platit din fondurile publice in anul
2014 si 2015,precum si alte masuri in domeniul cheltuielilor publice ,auditorii interni
considera ilegala plata drepturilor salariale cu caracter de stimulente.
 d. principalele recomandări formulate:

 Respectarea legislaţiei în vigoare cu privire la acordarea sumelor cu caracter de stimulente.

4.2.5. Misiuni de audit privind gestionarea şi utilizarea fondurilor comunitare –nu au fost.
4.2.6. Misiuni de audit privind sistemul IT-nu au fost.
4.2.7. Misiuni de audit privind activitatea juridică-nu au fost.
4.2.8 Misiuni de audit privind funcţiile specifice entităţii

a. numărul misiunilor de audit realizate: 5
1.Tema ,,Situaţia financiară la SC CIU SRL Tîrgu Neamţ şi modul de utilizare a fondurilor
publice, în perioada 2013-2014”.

b. principalele obiective ale misiunilor de audit :
- Organizarea şi funcţionarea S.C. CIU SRL Tîrgu Neamţ
- Elaborarea şi fundamentarea bugetului de venituri şi cheltuieli;
- Resursa umană angajată în cadrul entităţii auditate;
- Exactitatea si realitatea datelor inscrise in situatiile financiare;

c.principalele constatări efectuate:
1.Au fost înregistrate nelegal pe cheltuielile de exploatare ale societăţii şi plătite drepturi
salariale pentru posturi neprevăzute şi neaprobate prin statul de funcţii.
 2.Au fost inregistrate nelegal pe cheltuieli de exploatare ale societatii si platite cheltuieli de
consultanta interzise prin acte normative in vigoare.

58

3.Neconstituirea garantiilor materiale .
4. Întocmirea unor situaţii de lucrări supradimensionate şi admiterea la decontare de către
UAT Tîrgu Neamţ -,, Lucrări de zidărie din piatră(jardiniere) pe B-dul Ştefan cel Mare, oraş
Tîrgu Neamţ”şi ,, Lucrări de reparaţii asfaltice,, .
 d. principalele recomandări formulate:
1.Dispunerea de măsuri de recuperare a drepturilor salariale acordate necuvenit.
2.Încheierea contractelor de consultanţă numai cu aprobarea consiliului local, în condiţiile în
care nu este post prevăzut în statul de funcţii.
3.Conducerea entităţii în care se exercită activitatea de control financiar preventiv propriu
este obligată să ia măsurile necesare pentru separarea atribuţiilor de aprobare, efectuare şi
control al operaţiunilor, astfel încât acestea să fie încredinţate unor persoane diferite;
stabilirea cadrului de operaţiuni supuse controlului financiar preventiv propriu adaptat
specificului activităţii, întocmirea circuitului documentelor justificative cu responsabilizarea
persoanelor din cadrul compartimentelor de specialitate emitente pentru certificarea realităţii,
regularităţii şi legalităţii operaţiunilor efectuate, detalierea prin liste de verificare a
obiectivelor verificate pentru fiecare operaţiune şi pentru conducerea Registrului
operaţiunilor supuse vizei de control financiar preventiv.
2.Tema ,, Respectarea prevederilor legale privind acordarea unor finanţări din bugetul
Ministerului Dezvoltării Regionale şi Administraţiei Publice pe anii 2013 şi 2014 ,,.
 b.principalele obiective ale misiunilor de audit :
-care au fost vulnerabilităţile şi ,,punctele critice,, generatoare de riscuri?
-care au fost cauzele reale ale nerealizărilor şi care au fost responsabilităţile aferente?
-desfăşurarea activităţii specifice în vederea realizării obiectivelor stabilite, luarea deciziilor şi
asumarea responsabilităţilor de către managementul entităţii s-au încadrat în principiile
legalităţii, regularităţii, economicităţii, eficienţei şi eficacităţii?

c.principalele constatări efectuate:
 -termene de finalizare nerespectate şi situaţii de lucrări conţinând preţuri mai mari
decât cele practicate pe piaţa liberă;
 -antreprenorii nu au respectat termenele contractuale, solicitând în acest sens mai
multe extensii de termene;
 -UAT Tîrgu Neamţ nu a dovedit suficientă exigenţă faţă de nerespectarea, de către
antreprenori, a clauzei din contract referitoare la termenul de finalizare, a acceptat mai
multe extensii de timp, nu a calculat şi pretins penalităţi şi daune contractuale;
 -pentru întârzieri repetate în executarea obligaţiilor contractuale şi/sau defectuoasa
îndeplinire a acestora, cu implicaţii majore în derularea obiectivelor de investiţii, UAT Tîrgu
Neamţ nu a solicitat penalizări, ca urmare a faptului că în contractele de executare a
lucrărilor au fost inserate clauze penalizatoare explicite;
 -UAT Tîrgu Neamţ a permis antreprenorilor să înceapă şi să deruleze lucrările fără a
le achita sumele datorate conform cuantumurilor şi termenelor contractuale sau achitându-le
cu întârziere, ca urmare a faptului că a demarat obiective insuficient fundamentate, inclusiv
din punct de vedere al asigurării finanţării şi al parcurgerii etapelor premergătoare execuţiei;

d. principalele recomandări formulate.
-Recuperarea sumelor decontate în plus ca urmare a suprafeţelor şi cantităţilor mai mici
rezultate din măsurători comparate cu cele din ataşamente.
3. Tema ,, Activitatea financiar –contabilă şi de resurse umane în cadrul Direcţiei de
asistenţă socială ”.
 b.principalele obiective ale misiunilor de audit :

1. Organizarea registrelor de contabilitate
2. Conducerea contabilităţii
3. Conducerea activităţii financiare
4. Elaborarea bilanţului contabil
5. Organizarea şi efectuarea controlului financiar preventiv

c.principalele constatări efectuate:

59

1.Echipa de auditori interni a constatat diferenţă între cheltuielile cu salariile înregistrate în
contabilitate şi totalul cheltuielilor din Statul de salarii aferent lunii martie 2015, prin
compararea datelor din statele de salarii cu cele înregistrate în contabilitate.
2. Nu s-a efectuat inventarierea tuturor elementelor de natura activelor, datoriilor şi
capitalurilor proprii, conform Normelor privind organizarea şi efectuarea inventarierii
elementelor de natura activelor, datoriilor şi capitalurilor proprii aprobate prin Ordinul nr.
2.861/2009.
3. Echipa de auditori interni a constatat că entitatea a efectuat o plată în data de 29.07.2014
conform ordinului de plată nr.1851/29.07.2014 în sumă de 30.166,91 lei în contul
furnizorului Arianis Prodcom SRL pentru factura nr. 1589/02.07.2014 reprezentând
alimente, după cum apare specificat în ordinul de plată. În fişa partenerului pentru perioada
01.01.2014 -31.12.2014 şi în centralizatorul înregistrărilor contabile pentru aceeiaşi
perioadă,nu există înregistrată factura menţionată mai sus, de unde rezultă că plata a fost
efectuată fără document justificativ şi că numărul facturii şi NIR–ul sunt fictive. Totodată în
fişa partenerului economic, furnizorul de mai sus apare trecut ca debitor cu suma de
30.166,91 lei, conform notei de plată pentru creanţe bugetare, nr. 2/29.07.2014.
 d.principalele recomandări formulate.
1.Elaborarea şi formalizarea unui sistem procedural privind cheltuielile cu salariile.
2.Instruirea personalului cu atribuţii în domeniul cheltuielilor cu salariile personalului.
3.Dispunerea de măsuri legale pentru înlăturarea neregulilor privind inventarierea
patrimoniului unităţii.
4.Recuperarea sumei de 30.166,91 lei până la data de 30.09.2015.

4. Tema ,,Legalitatea acordării transferurilor din bugetul local in vederea sustinerii activitatii
fundatiilor ,asociatiilor si cultelor religioase din Orasul Tîrgu Neamt pe anul 2014,,.
 b.principalele obiective ale misiunilor de audit :
 -legalitatea acordării transferurilor din bugetul local.

c.principalele constatări efectuate
-Platile pentru sustinerea activității asociatiilor si fundatiilor au fost acordate in conformitate
cu cadrul legal respective în baza baza Legii 350/2005 privind regimul finantarilor
nerambursabile din fonduri publice alocate pentru activitati nonprofit de interes general.
 d.principalele recomandări formulate.
-Depunerea documentelor justificative în termenul prevăzut de lege.

5. Tema ,,Înlocuire învelitori la Corpul principal și Sala de Sport a Liceului economic Vasile
Conta Tîrgu Neamț,,.
 b.principalele obiective ale misiunilor de audit :
-dacă atribuirea contractului și efectuarea plăților sunt în conformitate cu cadrul legislativ și
normativ.

c.principalele constatări efectuate:
-din verificarea contractului nr. 3.854/29.10.2008 a cărui valoare este de 174.336,19 lei cu
TVA și a plăților aferente acestuia s-a constatat că a fost depășită valoarea contractului cu
suma de 18.033,67 lei, achitându-se către executants suma de 192.369,86 lei.
-nu s-a reținut garanția de bună execuție în sumă de 7.025 lei conform clauzei contractuale.

d.principalele recomandări formulate:
-recuperarea sumei achitate în plus.

4.3. Urmărirea implementării recomandărilor

Urmărirea implementării recomandărilor se face prin elaborarea planului de acţiune
însoţit de calendarul privind îndeplinirea acestuia care cuprinde:

 -responsabilii pentru fiecare recomandare;
 -punerea în practică a recomandărilor;
 -comunicarea periodică a stadiului progresului înregistrat în procesul de

implementare a recomandărilor;
 -evaluarea rezultatelor obţinute.

60

Indicatori I PI NI
Numărul total de recomandări a căror
implementare a fost urmărită în anul 2015, din
care:

 22 4

· Misiuni de audit privind procesul bugetar - - -
· Misiuni de audit privind activităţile

financiar-contabile
- 6 1

· Misiuni de audit privind achiziţiile publice - - -
· Misiuni de audit privind resursele umane 1
· Misiuni de audit privind gestionarea şi

utilizarea fondurilor comunitare
- - -

· Misiuni de audit privind sistemul IT - - -
· Misiuni de audit privind activitatea juridică - - -
· Misiuni de audit privind funcţiile specifice

entităţii
- 16 2

4.4.Raportarea iregularităţilor
 Raportarea iregularităților se realizează cu ajutorul formularului de constatare și
raportare a iregularităților în care sunt trecute rubricile: problema, constatarea, actele
normative încălcate, consecința și recomandările. După completarea acestuia, auditorii
interni transmit formularul conducătorului entității publice care are obligația stabilirii măsurilor
ce se impun.
Indicatori Număr iregularități
Numărul iregularităţilor identificate în cadrul
misiunilor de audit intern realizate în anul 2015,
din care:

-

· Misiuni de audit privind procesul bugetar -
· Misiuni de audit privind activităţile

financiar-contabile
-

· Misiuni de audit privind achiziţiile publice -
· Misiuni de audit privind resursele umane -
· Misiuni de audit privind gestionarea şi

utilizarea fondurilor comunitare
-

· Misiuni de audit privind sistemul IT -
· Misiuni de audit privind activitatea juridică -
· Misiuni de audit privind funcţiile specifice

entităţii
2

4.5. Raportarea recomandărilor neînsuşite- nu a fost cazul
4.6. Realizarea misiunilor de consiliere și a altor activități
4.6.1. Realizarea misiunilor de consiliere- nu au fost
4.6.2. Realizarea altor acțiuni- nu au fost
4.7. Alte probleme- nu au fost
CAPITOLUL 5
CONCLUZII

 Misiunile de audit intern realizate în anul 2015 la Primăria orașului Tîrgu Neamț au
avut un impact pozitiv în sensul că au condus la îmbunătățirea activităților/domeniilor
auditate și de asemenea au adus un plus de valoare, ajutând instituția și entitățile
subordinate să-și îndeplinească obiectivele, evaluând și îmbunătățind eficiența și
eficacitatea managementului riscului și perfecționând activitățile din instituție.

61

Activitățile de audit intern desfășurate au adăugat valoare prin recomandările
cuprinse în rapoartele de audit întocmite și transmise în scopul atingerii obiectivelor
instituției.
 În cadrul Primăriei orașului Tîrgu Neamț sistemul de control intern funcționează în
scopul atingerii obiectivelor într-un mod economic, eficace și eficient. Fiecare
serviciu/birou/compartiment își respectă regulile specifice domeniului, a legilor și deciziilor
conducerii.
 Rolul compartimentului de audit intern în entitate îl reprezintă îmbunătăţirea
managementului acestuia care este atins prin activităţi de asigurare cu scopul de a furniza o
evaluare independentă a proceselor de management al riscurilor, de control şi de
guvernanţă.

Conducerea Primăriei orașului Tîrgu Neamț conștientizează rolul auditului intern cu
privire la valoarea adusă instituției, că abilităţile profesionale ale auditorilor interni produc
adevărate beneficii pentru instituție și prin care aceștia dau o asigurare rezonabilă conducerii
referitoare la funcționalitatea sistemului de control intern. Când conducerea intituției nu
găsește soluții de rezolvare a unor probleme, intervine auditul reprezentând un mijloc care
contribuie la îmbunătățirea controlului intern. Activitatea de audit intern din cadrul instituției
este o activitate de asistență managerială prin care auditorii ajută conducerea de la orice
nivel să stăpânească bine toate activitățile.
CAPITOLUL 6
PROPUNERI PENTRU ÎMBUNĂTĂȚIREA ACTIVITĂȚII DE AUDIT INTERN

Auditorii interni trebuie să-şi îmbunătăţească pregătirea profesională prin eforturi proprii,
dar totodată să participe la schimburile de experienţă şi la cursurile de perfecţionare
organizate de reprezentanţii U.C.A.A.P.I. sau alte instituţii pentru a lua cunoştinţă de
ultimele modificări legislative şi recomandări în domeniul activităţii de audit intern.

Continuarea organizării unor cursuri de perfecţionare de către Ministerul Finanţelor
Publice prin intermediul unităţilor subordonate care să faciliteze specializarea auditorilor
publici interni din instituțiile publice pe linia utilizării instrumentelor şi practicilor unitare
referitoare la auditul performanţei.

Elaborarea şi publicarea de către U.C.A.A.P.I., pe site-ul propriu al Ministerului
Finanţelor Publice, a unor ghiduri de audit public intern care să acopere domeniile auditabile
specifice de la nivelul entităţilor publice din administraţia locală.

I.16. COMUNICARE ȘI RELAȚII PUBLICE

Ø Asigurarea liberului acces la informaţiile de interes public conf. Legii
nr.544/2001

Prin intermediul Serviciului Comunicare şi Relaţii Publice s-a asigurat transmiterea

informaţiilor de interes public către cetăţeni, instituţiile publice, agenţii economici şi diverse

alte structuri asociative. Informaţiile de interes public, utile cetăţenilor au fost afişate la sediul

instituţiei, postate pe portalul propriu http://www.primariatgneamt.ro şi mediatizate prin

intermediul presei locale, în cadrul conferinţelor de presă şi prin comunicatele şi informaţiile

de presă transmise.

În conformitate cu prevederile Legii 544 / 2001, a liberului acces la informaţiile de

interes public, s-a răspuns în termen solicitărilor adresate atât verbal cât şi în scris de către

cetăţeni, ONG-uri, agenţi economici sau reprezentanţii presei.

62

RAPORT DE EVALUARE

 A IMPLEMENTĂRII LEGII NR. 544/2001 ÎN ANUL 2015
INDICATORI cod RASPUNS

A. Comunicarea din oficiu a anumitor categorii de informaţii

1.Instituţia dumneavoastră a elaborat şi publicat informaţiile
de interes public, din oficiu, potrivit art. 5 din lege, în anul
2015 ?

A1 DA NU

X
2. Lista a fost făcută publică prin:

a. Afişare la sediul instituţiei
A2_1

X

b. Monitorul Oficial al României A2_2
c. Mass-media

A2_3

d. Publicaţiile proprii A2_4
e. Pagina de Internet proprie A2_5 X

3. Instituţia d-voastră a organizat un punct de informare –documentare,
potrivit art. 5 , paragraful 4, litera b din Legea 544/2001 şi art. 8,
paragraful 1 din Normele Metodologice de aplicare a Legii nr. 544/2001 ?

A3

DA

NU

X

4. Numărul de vizitatori (estimativ) ai punctelor de informare
– documentare în anul 2015

A4

80

B. Solicitări înregistrate de informaţii de interes public

1. Numărul total de solicitări înregistrate, în 2015, departajat pe domenii de interes: 71
(nu include solicitările de informaţii redirecţionate spre soluţionare altor instituţii)
 a.Utilizarea banilor publici (contracte, investiţii, cheltuieli etc)

B1_1
18

 b. Modul de îndeplinire a atribuţiilor institutiei publice B1_2 17

 c. Acte normative, reglementări B1_3 16

 d. Activitatea liderilor instituţiei B1_4 1

 e. Informaţii privind modul de aplicare a Legii nr. 544/2001 B1_5 3

 f. Altele (se precizează care)

B1_6 16

2. Numărul total de solicitări înregistrate, în 2015, departajat după modalitatea de soluţionare
a acestora:

a. Numărul de solicitări înregistrate rezolvate favorabil B2_1
66

b. Solicitări înregistrate redirecţionate către soluţionare altor
instituţii

B2_2

6

 c. Numărul de solicitări
înregistrate respinse, din
motivul:

a) informaţii exceptate
B2_3

5

b) informatii inexistente
B2_4

-

c) fără motiv
B2_5

-

d) alte motivaţii (care ?)
 B2_6

-

63

d. Numărul de solicitări
înregistrate respinse,
departajat pe domenii de
interes:

a) utilizarea banilor publici (contracte,
investiţii, cheltuieli etc) B2_7

-

b) modul de îndeplinire a atribuţiilor
institutiei publice B2_8

2

c) acte normative, reglementări
B2_9

-

d) activitatea liderilor instituţiei
B2_10

-

e) informaţii privind modul de aplicare a
Legii nr. 544 B2_11

-

 f) altele (se precizează care) - acte ce
privesc alte persoane; acte ce fac obiectul
unor dosare pe rol,adrese primite de la alte
institutii si nu privesc persoana care a facut
cererea, documente ce tin de protectia
drepturilor copilului, etc.

B2_12
3

3. Numărul total de solicitări înregistrate, în 2015, departajat după tipul solicitantului informaţiilor:
(nu include solicitările de informaţii redirecţionate spre soluţionare altor instituţii)
 a. Numărul de solicitări înregistrate adresate de persoane fizice

B3_1

54

 b. Numărul de solicitări înregistrate adresate de persoane
juridice

B3_2 17

4. Numărul total de solicitări înregistrate, în 2015, departajat după modalitatea de adresare a
solicitării:
(nu include solicitările de informaţii redirecţionate spre soluţionare altor instituţii)

 a. pe suport de hârtie
B4_1

50

 b. pe suport electronic B4_2 21
 c. verbal B4_3 Peste 200
C. Reclamaţii administrative şi plângeri în instanţă
1. Numărul de reclamaţii administrative
la adresa instituţiilor publice în anul
2015 în baza Legii nr.544/2001

a. rezolvate favorabil
reclamantului C1_1

-

b. respinse C1_2 -
c. în curs de soluţionare C1_3 -

2. Numărul de plângeri în instanţă la
adresa instituţiilor publice în anul 2015
în baza Legii nr.544/2001

a. rezolvate favorabil
reclamantului C2_1

-

b. rezolvate în favoarea
instituţiei

C2_2 -

c. pe rol C2_3 -
D. Costuri

1. Costurile totale de funcţionare ale compartimentului (sau
persoanelor) însărcinate cu informarea şi relaţiile publice
(consumabile) în anul 2015

D1

Buget local

2. Suma încasată în anul 2015 de instituţie pentru serviciile
de copiere a informaţiilor de interes public furnizate

D2
81.9 lei

În anul 2015 nu au existat reclamaţii administrative şi nici plângeri în instanţă la adresa instituţiei, în

baza Legii nr. 544/2001. Analizând cantitatea informaţională conţinută în raport, precum şi
statisticile realizate cu acest prilej, se poate afirma că numărul cererilor de informaţii de
interes public este în creştere faţă de anul 2014.

64

Ø Aplicarea Legii nr. 52/2003 privind transparenţa decizională în administraţia

publică, în anul 2015

RAPORT DE EVALUARE
A IMPLEMENTĂRII LEGII NR. 52/2003 ÎN ANUL 2015

INDICATORI cod RASPUNS

A. Procesul de elaborare a actelor normative

1. Numărul proiectelor de acte normative
adoptate în 2015

A1 Acte normative cu
aplicabilitate generală

6

281 hotărâri ale
Consiliului Local

2. Numărul proiectelor de acte normative care au
fost anunţate în mod public

A2 6

 Dintre acestea, au fost anunţate în mod public:
a. pe site-ul propriu A2_1

6
b. prin afisare la sediul propriu A2_2

6
 c. prin mass-media A2_3

6
3. Numărul de cereri primite pentru furnizarea de
informaţii referitoare la proiecte de acte normative A3 4

Din care, solicitate de:

 a. persoane fizice A3_1 3

 b. asociaţii de afaceri sau alte asociatii legal
constituite

A3_2 1

4. Numărul proiectelor transmise persoanelor fizice
care au depus o cerere pentru primirea informaţiilor
referitoare la proiectul de act normativ

A4
3

5. Numărul proiectelor transmise asociaţiilor de
afaceri şi altor asociaţii legal constituite A5 1
6. Numărul persoanelor responsabile pentru relaţia
cu societatea civilă care au fost desemnate A6 1
7. Numărul total al recomandarilor primite

A7 18
8. Numarul total al recomandărilor incluse în
proiectele de acte normative A8 3
9. Numărul întâlnirilor organizate la cererea
asociaţiilor legal constituite A9 4 (la initiativa

Primariei)

10. Numărul proiectelor de acte normative adoptate
în anul 2015 fără a fi obligatorie dezbaterea publică a
acestora (au fost adoptate în procedura de urgenţă
sau conţin informaţii care le exceptează de la
aplicarea Legii nr. 52/2003, conform art. 5)

A10 54

65

B. Procesul de luare a deciziilor
1. Numărul total al şedinţelor publice (stabilite de
instituţiile publice) B1 23(din care 19 ședințe

de Consiliu Local și 4

dezbateri publice pe

teme de interes

public)
2. Numărul şedinţelor publice anunţate prin:
 a. afişare la sediul propriu

B2_1 23
 b. publicare pe site-ul propriu B2_2

23
 c. mass-media B2_3

23
3. Numărul estimat al persoanelor care au participat
efectiv la şedinţele publice (exclusiv funcţionarii) B3 137 la dezbateri

publice și cca 5-6

persoane/ședință de

CL
4. Numărul şedinţelor publice desfăşurate în
prezenţa mass-media B4 23
5. Numărul total al observaţiilor şi recomandărilor
exprimate în cadrul şedinţelor publice B5 20
6. Numărul total al recomandărilor incluse în deciziile
luate B6 3
7. Numărul şedinţelor care nu au fost publice, cu motivaţia restricţionării accesului:
 a. informaţii exceptate

B7_1

-

 b. vot secret
B7_2

-

 c.alte motive (care ?)

B7_3

-

8. Numărul total al proceselor verbale (minuta)
şedinţelor publice B8

23

9. Numărul proceselor verbale (minuta) făcute
publice B9

23

C. Cazurile în care autoritatea publică a fost acţionată în justiţie în 2015

1. Numărul acţiunilor în justiţie pentru nerespectarea prevederilor legii privind transparenţa
decizională intentate administraţiei publice:
 a. rezolvate favorabil reclamantului

C1_1

-

 b. rezolvate favorabil instituţiei C1_2 -
 c. în curs de soluţionare C1_3 -

Pe parcursul anului 2015 nu s-au înregistrat acţiuni în justiţie intentate Primăriei

oraşului Tîrgu Neamţ, care să aibă drept obiect nerespectarea prevederilor legii privind

transparenţa decizională.

Pe parcursul anului 2015 au avut loc 19 şedinţe ale Consiliului Local Tîrgu Neamţ,

anunţate prin afişare la sediul propriu, postare pe site-ul instituţiei şi prin intermediul mass-

media. Toate cele 19 şedinţe ale Consiliului Local s-au desfăşurat în prezenţa

66

reprezentanţilor mass-media. Toate cele 19 procese verbale (minute) ale Şedinţelor

Consiliului Local au fost făcute publice prin afişare la sediul propriu, postare pe site-ul

instituţiei.

Dezbateri publice organizate în anul 2015 în conformitate cu prevederile Legii

nr.52/2003:

1. Proiect de hotărâre privind majorarea tarifelor prestate de SC
ECOTG SRL Tîrgu Neamţ pentru activitatea de colectare,
transport şi depozitare temporară – 05.02.2015

2. PH privind aprobarea Bugetului local al orasului Tîrgu Neamt şi a

Listei de investiţii pentru anul 2015 – 09.02.2015

3. Proiect de Hotărâre privind aprobarea Regulamentului de

atribuire şi utilizare a locurilor de parcare în parcările de

reşedinţă din oraşul Tîrgu Neamţ -16.06.2015

4. Proiect de hotărâre privind stabilirea impozitelor şi taxelor locale

pentru anul 2016 -22.10.2015

Ø Activitatea de informare şi consultare a publicului pentru
documentaţiile de urbanism şi/sau amenajarea teritoriului

În conformitate cu prevederile Ordinului M.D.R.T. nr.2701 din 30 decembrie 2010
pentru aprobarea „Metodologiei de informare şi consultare a publicului cu privire la
elaborarea sau revizuirea planurilor de amenajare a teritoriului şi de urbanism” :
Informarea şi consultarea publicului se fac obligatoriu în următoarele etape din
cadrul procesului de elaborare sau revizuire a planurilor de urbanism sau
amenajare a teritoriului:
a)etapa pregătitoare - anunţarea intenţiei de elaborare;
b)etapa de documentare şi elaborare a studiilor de fundamentare;
c)etapa elaborării propunerilor ce vor fi supuse procesului de avizare;
d)elaborarea propunerii finale, care include toate observaţiile avizatorilor şi care
se supune procedurii de transparenţă decizională.

Pentru toate documentaţiile de urbanism şi amenajare a teritoriului prevăzute de
lege, pentru care se aplică prezenta metodologie, procesul de informare şi
consultare a publicului se finalizează cu raportul informării şi consultării
publicului, raport ce se supune atenţiei autorităţilor administraţiei publice
responsabile cu aprobarea planului, împreună cu documentaţia completă.
Raportul informării şi consultării publicului fundamentează decizia autorităţilor
administraţiei publice responsabile cu aprobarea sau respingerea planului
propus, în vederea respectării principiilor de dezvoltare urbană durabilă şi
asigurării interesului general.

Informarea şi consultarea publicului în etapa aprobării fiecărei categorii de plan
în parte se face conform Legii nr. 52/2003 privind transparenţa decizională în
administraţia publică, cu completările ulterioare, şi conform Legii nr. 544/2001

67

privind liberul acces la informaţiile de interes public, cu modificările şi
completările ulterioare.

În anul 2015 – Serviciul Comunicare și Relații Publice împreună cu Serviciul

Urbanism și amenajarea teritoriului a informat și consultat publicul cu privire la PUZ
”Construire Magazin Penny Market, accese auto și pietonale, trotuare, amenajări
exterioare, sistematizare verticală, reclame pe fațadă și în parcare, pilon publicitar luminos,
împrejmuire perimetrală, branșamente la utilități, organizare de șantier în orașul Tîrgu
Neamț”.

În conformitate cu art. 36 din Legea nr. 350/2001 privind amenajarea teritoriului şi
urbanismul, Ordinul nr. 2701 din 30 decembrie 2010 emis de Ministerul Dezvoltării
Regionale şi Turismului pentru aprobarea „Metodologiei de informare şi consultare a
publicului cu privire la elaborarea sau revizuirea planurilor de amenajare a teritoriului şi de
urbanism”, în vederea aprobării documentaţiei de urbanism Plan Urbanistic Zonal
„Construire Magazin Penny Market, accese auto și pietonale, trotuare, amenajări
exterioare, sistematizare verticală, reclame pe fațadă și în parcare, pilon publicitar
luminos, împrejmuire perimetrală, branșamente la utilități, organizare de șantier”, au
fost parcurse etapele legale de informare şi consultare a publicului atât de către iniţiatorul
proiectului cât şi de către Serviciul Urbanism și Amenajarea Teritoriului în colaborare cu
Serviciul Comunicare şi Relaţii Publice, în scopul fundamentării hotărârii Consiliului local al
orașului Tîrgu Neamț, structuri de specialitate ce asigură elaborarea Raportului consultării
şi informării publicului referitor la opiniile colectate, răspunsurile formulate şi argumentarea
lor.

Informarea şi consultarea publică s-a derulat respectând etapele din cadrul
procesului de elaborare sau revizuire a planurilor de urbanism sau amenajare a teritoriului:
Etapa I – Implicarea publicului în etapa pregătitoare – anunţarea intenţiei de
elaborare a P.U.Z. în perioada 03.11.2015 – 27.11.2015

Detalii privind tehnicile şi metodele utilizate pentru a informa şi consulta publicul
S-au întocmit:

1. Anunţul public în Etapa I privind intenţia de elaborare a primei versiuni a planului
urbanistic faza P.U.Z. pentru „Construire Magazin Penny Market, accese auto și
pietonale, trotuare, amenajări exterioare, sistematizare verticală, reclame pe fațadă și
în parcare, pilon publicitar luminos, împrejmuire perimetrală, branșamente la utilități,
organizare de șantier”, în str. Tudor Vladimirescu nr. 2A, oraș Tîrgu Neamț, nr.
22334/ 03.11.2015, care a fost publicat pe pagina de Internet a Primăriei orașului
Tîrgu Neamț la adresa : www.primariatgneamt.ro în data de 03.11.2015 precum şi în
presa locală;

2. Au fost transmise către proprietarii vecini (persoane fizice sau juridice) scrisori de
notificare conținând Anunțul de intenție, precum şi invitaţia de participare la
dezbaterea publică din data de 30.11.2015.

A fost organizată dezbaterea publică în data de 30.11.2015.

În data de 03.11.2015 au fost afişate pe site-ul www.primariatgneamt.ro:
- anunţul privind intenția de elaborare privind P.U.Z.;
- Memoriu tehnic de prezentare cu privire la obiectul P.U.Z.;
- Planșă: Reglementări urbanistice
- aviz de oportunitate
- certificat de urbanism

Consultarea primei versiuni a Planului Urbanistic Zonal s-a realizat în perioada
03.11.2015 -27.11.2015 la sediul Primăriei orașului Tîrgu Neamț, str. Ștefan cel Mare nr.62 –
la Serviciul Urbanism și Amenajarea Teritoriului - Birou 38 și la Serviciul Comunicare și

68

Relații Publice-Birou nr.5, de luni până joi, între orele 8,00-16,30, vineri între orele 8,00-
14,00 și permanent pe site-ul www.primariatgneamt.ro, Rubrica DEZBATERI PUBLICE -
Activitatea de informare şi consultare a publicului pentru documentaţiile de urbanism şi/sau
amenajarea teritoriului.

Anunţul privind intenția de elaborare P.U.Z. a fost amplasat de către Primăria
orașului Tîrgu Neamț pe 3 panouri conforme(model Anexa 2 la Ordinul MDRT
nr.2701/2010), rezistente la intemperii, în locuri cu vizibilitate, pe teritoriul zonei studiate,
respectiv: 1 panou in fața Clubului Sportiv Școlar (în imediata vecinătate a zonei studiate); 1
panou in fața Primăriei orașului Tîrgu Neamț și 1 panou în parcul Ion Creangă (intersecția
str. Ștefan cel Mare –str. Mihai Eminescu)

Publicul a fost invitat să transmită observații și propuneri privind elaborarea
propunerilor preliminare a P.U.Z. ”Construire Magazin Penny Market, accese auto și
pietonale, trotuare, amenajări exterioare, sistematizare verticală, reclame pe fațadă și în
parcare, pilon publicitar luminos, împrejmuire perimetrală, branșamente la utilități,
organizare de șantier” în orașul Tîrgu Neamț, în perioada 03.11.2015-27.11.2015 prin:
- scrisori depuse la Serviciul Comunicare și Relații Publice - Biroul 5 din cadrul Primăriei
orașului Tîrgu Neamț (în perioada indicată)
- fax la nr. 0233-790508
- email la adresa: tgnt@primariatgneamt.ro
- scrisori prin poștă pe adresa instituției(cu data de trimitere în perioada indicată)

La finalizarea etapei I, s-a întocmit Rezultatul informării și consultării publicului-etapa I
privind intenția de elaborare P.U.Z.- s-a afisat la afișierul instituției și s-a postat pe pagina de
INTERNET a Primăriei.

Etapa a II - a – Implicarea publicului în etapa elaborării propunerilor preliminare – s-a
desfăşurat în perioada 11.12.2015 – 04.01.2016.

S-au întocmit:

1. Anunțul public în Etapa a II-a privind consultarea publicului în etapa elaborării
propunerilor preliminare PUZ nr. 25104 din 11.12.2016, care a fost afișat la sediul
Primăriei orașului Tîrgu Neamț și publicat pe pagina de Internet a Primăriei orașului
Tîrgu Neamț la adresa : www.primariatgneamt.ro în data de 11.12.2015;

Anunţul privind consultarea publicului în etapa elaborării propunerilor preliminare ale
Planului Urbanistic Zonal a fost amplasat de către Primăria orașului Tîrgu Neamț pe 3
panouri conforme, rezistente la intemperii, în loc cu vizibilitate, pe teritoriul zonei studiate,
respectiv: 1 panou in fața Clubului Sportiv Școlar (în imediata vecinătate a zonei studiate); 1
panou in fața Primăriei orașului Tîrgu Neamț și 1 panou în parcul Ion Creangă (intersecția
str. Ștefan cel Mare –str. Mihai Eminescu).

Publicul a fost invitat să consulte documentația tehnică la sediul Primăriei orașului Tîrgu
Neamț, str. Ștefan cel Mare nr.62 –la Serviciul Comunicare și Relații Publice-Birou nr.5,
zilnic între orele 8,00-16,00 în perioada 11.12.2015 -04.01.2016 și permanent pe site-ul
www.primariatgneamt.ro, Rubrica DEZBATERI PUBLICE - Activitatea de informare şi
consultare a publicului pentru documentaţiile de urbanism şi/sau amenajarea teritoriului;

De asemenea, publicul a fost invitat să transmită observaţii, sugestii şi propuneri
referitoare la propunerile preliminare PUZ, începând cu data afişării, prin:
- scrisori depuse la Serviciul Comunicare şi Relaţii Publice – Birou 5 în perioada indicată;
- scrisori prin poştă pe adresa instituţiei cu data de trimitere în perioada indicată
- fax la nr. 0233-790508
- email la adresa tgnt@primariatgneamt.ro.

2. Invitația la dezbaterea publică din data de 07.01.2016 a fost transmisă la mass-
media locală, postată pe site-ul instituției și afișată cu 3 zile înainte de data stabilită.

69

3. Au fost notificați vecinii și le-a fost transmisă Invitația la dezbatere pentru data de
07.01.2016.

La finalizarea etapei a II-a, s-a întocmit Rezultatul informării și consultării publicului -
în etapa elaborării propunerilor preliminare ale Planului Urbanistic Zonal ”Construire
Magazin Penny Market, accese auto și pietonale, trotuare, amenajări exterioare,
sistematizare verticală, reclame pe fațadă și în parcare, pilon publicitar luminos,
împrejmuire perimetrală, branșamente la utilități, organizare de șantier” și pus la
dispoziția publicului începând cu data de 08.01.2016 prin:

- Afișare la sediul Primăriei orașului Tîrgu Neamț

- Publicare pe pagina de internet: www.primariatarguneamt.ro – Secțiunea DEZBATERI
PUBLICE - Activitatea de informare şi consultare a publicului pentru documentaţiile de
urbanism şi/sau amenajarea teritoriului

Etapa III – Implicarea publicului în etapa elaborării P.U.Z.

- În data de 8.01.2016 a fost afișat la sediul Primăriei orașului Tîrgu Neamț și publicat pe
pagina de internet: www.primariatarguneamt.ro – Secțiunea DEZBATERI PUBLICE -
Activitatea de informare şi consultare a publicului pentru documentaţiile de urbanism
şi/sau amenajarea teritoriului ANUNŢ - ETAPA a III-a -Plan Urbanistic Zonal
”Construire Magazin Penny Market, accese auto şi pietonale, trotuare, amenajări
exterioare, sistematizare verticală, reclame pe faţadă şi în parcare, pilon publicitar
luminos, împrejmuire perimetrală, branşamente la utilităţi, organizare de şantier”-Etapa
propunerii finale, care include toate observaţiile avizatorilor şi care se supune procedurii
de transparenţă decizonală

- Această etapă se îndeplinește cu respectarea prevederilor art.6 din Ordinul MDRT
nr.2701/2010, respectiv prevederilor Legii nr.52/2003 privind transparența decizională
în administrația publică, republicată și a Legii nr.544/2001 privind liberul acces la
informații de interes public, cu modificările și completările ulterioare.

- Prin Anunțul cu nr. 453 din 08.01.2016 s-a adus la cunoştinţă publicului interesat că a
fost finalizată procedura legală de informare şi consultare a publicului pentru
documentaţia Plan Urbanistic Zonal şi Regulamentul Local de Urbanism având ca obiect
”Construire Magazin Penny Market, accese auto și pietonale, trotuare, amenajări
exterioare, sistematizare verticală, reclame pe fațadă și în parcare, pilon publicitar
luminos, împrejmuire perimetrală, branșamente la utilități, organizare de șantier”, strada
Tudor Vladimirescu nr.2A, Tîrgu Neamț, jud. Neamț.

Etapa IV – Implicarea publicului în monitorizarea implementării P.U.Z.

- Această etapă se desfășoară după aprobarea prin HCL a Planului Urbanistic Zonal și
se supune Legii nr.544/2001 privind liberul acces la informații de interes public, cu
modificările și completările ulterioare. În acest sens vor fi furnizate și puse la dispoziție
în urma solicitărilor, conform Legii nr.544/2001, planșa de reglementări urbanistice și
regulamentul local de urbanism care reprezintă informații de interes public.
Întreaga documentație PUZ și Raportul sunt publicate pe pagina de internet:
www.primariatarguneamt.ro – Secțiunea DEZBATERI PUBLICE - Activitatea de
informare şi consultare a publicului pentru documentaţiile de urbanism şi/sau
amenajarea teritoriului.

70

Ø Activitatea de soluţionare a petiţiilor prevăzut de O.G. nr. 27/2002, în
anul 2015:

- Petiții, reclamații, plângeri, sesizări, contestații înregistrate - 181 - care au fost

repartizate compartimentelor de specialitate pentru a fi soluţionate şi transmise
petenţilor în termenul legal prevăzut de O.G. nr. 27/2002.

- Toate petiţiile sunt înregistrate la Serviciul Comunicare şi Relaţii Publice,
soluţionarea acestora fiind de competenţa compartimentelor specifice, cu atribuţii în
domeniu. Modalitatea prin care un cetăţean se poate adresa serviciilor de
specialitate din cadrul Primăriei: fie în scris, fie prin intermediul poştei electronice sau
fax.

- Termenul prevăzut de Ordonanţa Guvernului nr. 27/2002 pentru soluţionarea petiţiilor
este de 30 de zile, cu posibilitatea prelungirii cu cel mult încă 15 zile, în situaţia în
care aspectele sesizate prin petiţie necesită o cercetare mai amănunţită.

- Principalele solicitări adresate prin intermediul petiţiilor au vizat aspecte referitoare la:
utilităţi, infrastructură; disciplină în construcţii; probleme edilitar gospodăreşti,
asfaltare străzi, extindere/înlocuire rețele de alimentare cu apă, extindere/înlocuire
rețele de canalizare; probleme privind întreţinerea zonelor verzi; probleme privind
iluminatul public, câinii fără stăpân; protecţie socială, servicii sociale; fond funciar;
probleme legate de coordonarea asociaţiilor de proprietari; contestații liste de plăți la
asociațiile de proprietari

Ø AUDIENȚE
Printre atribuţiile serviciului, se numără şi organizarea şi desfăşurarea în cadrul

Primăriei a programului de audienţe. Conducerea instituţiei desfăşoară primirea în audienţă
pe baza unui program care a fost adus la cunoştinţă publică prin afișare la sediul unităţii și
postare pe site la adresa http://primariatarguneamt.ro/program-de-audientee

În cadrul Primăriei audienţele sunt înregistrate la Serviciul Comunicare şi Relaţii
Publice într-un registru special, denumit “Registrul de AUDIENTE”. Modalitatea prin care
cetăţenii se pot înscrie în audienţă este fie prin prezentare la sediul Primăriei la Serviciul
Comunicare şi Relaţii Publice, fie telefonic sau prin intermediul poştei electronice.

În funcţie de solicitările adresate conducerii Primăriei, problemele au fost rezolvate
pe loc în cadrul programului de audienţă sau au fost delegaţi funcţionari din cadrul aparatului
de specialitate în vederea identificării unor soluţii în condiţiile legii, precum şi acordarea de
asistenţă/consiliere în domeniile care sunt în competenţa instituţiei noastre. În cazul în care
problemele semnalate de cetăţenii primiţi în audienţă nu au fost de competenţa instituţiei,
aceştia au fost îndrumaţi către instituţiile abilitate să le rezolve problemele.

Principalele probleme, care au fost semnalate de către cetăţeni şi care au fost
consemnate sub forma notelor de audienţă pot fi departajate pe următoarele domenii de
interes:
- utilităţi, infrastructură, drumuri şi poduri, canalizare, apa;
- probleme referitoare la situaţia unor terenuri/imobile;
- asistenţă şi protecţie socială, acordare ajutoare financiare sau materiale pentru depăşirea
unor situaţii de dificultate;
- solicitări de sprijin financiar;
- urbanism şi disciplină în construcţii;
- solicitări informaţii cu privire la locuri de muncă;
- proiecte de parteneriat;
- solicitare locuinţe;
- locuri de muncă

O altă modalitate de clasificare a audienţelor pentru care s-au întocmit note de
audienţe o reprezintă distribuţia acestora pe direcţii/servicii/compartimente în vederea
soluţionării.

71

În acest sens, redăm mai jos distribuţia problemelor ridicate în cadrul audienţelor,
repartizate şi rezolvate efectiv de compartimentele aparatului de specialitate al Primarului
(favorabil sau nefavorabil), precum şi cele aflate în curs de soluţionare:

Număr total de persoane

înscrise în audienţe

01.01 .2015 – 31.12.2015

 Categorii de probleme solicitate

- Probleme sociale 87
- Investiţii 57
- Urbanism 47
- Resurse umane 43
- Taxe şi impozite 22
- Poliţia Locală 13
- Probleme personale 12
- Altele 8

- CIU 7
- Cabinet Primar 7

- Juridic 5
- Asociaţia de proprietari 5

- Stare Civilă 2
- Eco 2

- Administrativ – gospodăresc 1
- Relaţii Publice 1
- Contabilitate 1

- SPCLEP 1

 269 320

Au existat un număr de 78 de probleme semnalate pentru care s-a declinat competenţa,
persoanele prezente la audiențe fiind redirecţionate spre soluţionare instituţiilor cu
competenţe legale.

 Corespondență primită și soluționată de către Serviciul Comunicare și relații Publice
– 480 de adrese, sesizări, rapoarte statistice, solicitări, etc.

 PH susținute în CL – 12

Ø Relaţia cu mass-media

Actiunile instituţiei au fost promovate prin intermediul emisiunilor desfăşurate la radio şi
tv, în presa scrisă, în presa online, în cadrul conferinţelor de presă desfăşurate cu
reprezentanţii din mass-media locală precum și în interviuri cu conducerea Primăriei și
funcționari publici.

 Articole apărute in presă: 137
 Interviuri şi apariţii TV: 23
 Conferinţe de presă : 3
 Dezbateri publice: 5 (4 PH supuse dezbaterii și 1 PUZ)
 Anunţuri, știri, comunicate de presă : 202

- Anunţ invitaţie participare 27
- Anunţ evenimente 15
- Anunţ dezbateri publice 12
- Anunţ manifestări culturale 24
- Anunţ inchiriere/concesiune 11
- Anunţ ocupare posturi 12
- Anunţ licitaţie 12
- Anunţ mesaje de interes public 18

72

- Anunţ atribuire 4
- Anunţ întrerupere furnizare servicii (E-ON, ApaServ) 43
- Anunţ organizare cursuri 3
- Anunţ negociere directă 7
- Anunţ distribuire alimente POAD 3
- Anunţ prijin financiar (ONG, Unităţi de cult) 2
- Anunţ mortuar 10

Ø REGISTRATURĂ

Din anul 2015 s-a introdus Sistemul informatic de registru intrări-ieșiri

documente la Primăria orașului Tîrgu Neamț. Softul vizeaza modernizarea activitatii din

Primaria orasului Tirgu Neamt si creeaza suportul necesar în vederea solutionarii rapide,

într-o varianta cât mai simpla a cerintelor cetatenilor din orasul Tirgu Neamt (inregistrare

intrari-iesiri de documente, informatii generale, solicitari de emitere a diverselor documente,

aprobari, programari, etc.). Sistemul este desemnat înregistrării intrărilor și ieșirilor de

documente din Primăria orașului Tîrgu Neamț și este proiectat să înlocuiască sistemul de

registratură scriptic. Are o bază de date salvată pe un server centralizat și securizat și cu

back-up săptămânal- asigurându-se astfel o securitate și siguranță crecută a datelor.

Situație statistică

Ø TOTAL – 26172 adrese
Din care: - INTRARI - 12868

§ IESIRI – 13304

Ø Activitatea de expediere a corespondenței
- TRIMITERI SIMPLE – 13.303 PLICURI – IN VALOARE DE 13.303 LEI
- TRIMITERI RECOMANDATA – 5428 - IN VALOARE DE 130.272 LEI
- TRIMITERI REC-AR – 11.156 - IN VALOARE DE 546.644 LEI

Faxuri : 2826
Ø Primite : 1744
Ø Transmise: 1082

Ø TITLURI, DISTINCTII ACORDATE ÎN CONFORMITATE CU

REGULAMENTUL PENTRU CONFERIREA TITLULUI DE ”CETĂȚEAN
DE ONOARE” (HCL nr.62/28.03.2014)

Serviciul Comunicare și Relații Publice analizează propunerile de aprobare a titlurilor
și distincțiilor, redactează materialele (Raport de specialitate şi Proiect de hotărâre) şi le
înaintează Consiliului Local. De asemenea, după adoptarea Hotărârii de Consiliu privind
acordarea titlurilor, Serviciul se ocupă de achiziționarea plachetelor, medaliilor, de realizarea
diplomelor şi de organizarea Şedinţelor festive de decernare a lor.

În anul 2015 au fost acordate următoarele titluri:
1. Titlul de « Cetăţean de onoare al orasului Tîrgu Neamţ»

Doamnei Profesor universitar dr. Cristina Emanuela Dascalu
2. Titlul de « Cetăţean de onoare al orasului Tîrgu Neamţ»

Doamnei Elisabeta Gheorghiță

73

3. Titlul de « Cetăţean de onoare al orasului Tîrgu Neamţ» post-
mortem Domnului Mihai-Gafton Câmpeanu

4. Titlul de « Cetăţean de onoare al orasului Tîrgu Neamţ»
Domnului Profesor dr. Nicolae Scurtu

5. Titlul de « Cetăţean de onoare al orasului Tîrgu Neamţ»
Domnului General-locotenent Ştefan Dănilă

6. Titlul de « Cetăţean de onoare al orasului Tîrgu Neamţ»
Domnului TJALING FEENSTRA - președinte al Fundației Fryslan
Moldova – Olanda

7. Titlul de « PRO URBE » Domnului LIVIUS NOORDHUIS– membru
al Fundației Fryslan Moldova – Olanda

8. Titlul de « PRO URBE »Domnului WOB JANSMA – membru al
Fundației Fryslan Moldova – Olanda

9. Titlul de « PRO URBE»PIET Van der GALIEN – membru al
Fundației Fryslan Moldova – Olanda

10. Titlul de « PRO URBE » Domnului YME DIJKSTRA – membru al
Fundației Fryslan Moldova – Olanda

Ø SĂRBĂTORIREA ”CUPLURILOR DE AUR” – 50 de ani de căsătorie
Serviciul Comunicare și Relații Publice are atribuția de a identifica cuplurile care

împlinesc 50 de ani de la căsătorie în anul respectiv, de a le contacta în scris și de a face
cunoscute prin mijloacele mass-media condițiile pe care trebuie să le îndeplinească un cuplu
pentru a beneficia din partea administrației publice locale de Diploma de merit și sprijinul
financiar. Responsabiliattea Serviciului este de a ține legătura cu persoanele, de a le oferi
informații, de a publica în mass-media anunțuri și de a crea Diploma de merit.

În anul 2015 au fost felicitate în cadrul Zilelor orașului Tîrgu Neamț, în data de
4.09.2015, în Parcul de la Cetatea Neamț - 25 cupluri care au împlinit 50 de ani.

Tot în același cadru, au fost felicitați și 25 veterani de război, care au primit Diplomă
de recunoștință și un ajutor financiar.

Ø RELATII DE INFRĂȚIRE – delegații oficiale primite, redactare de
scrisori de intenție în vederea stabilirii de noi relații de cooperare

Nr.
crt.

UAT/Instituția
publică/ ONG

 Țara Perioada /
durata

Observații detaliate: Vizite primite/deplasări
efectuare / participant
 Tematica: Înfrățiri/ proiecte/ parteneriate;
domeniu

 1 Cetatea Albă
(Bilgorod–
Dnistrovski)

Ucraina 8 ianuarie Vizită primită/ delegație formată din 7 membri/
înmânare protocol aprobat de colaborare în
domeniile: Administrație locală, Cultural-sportiv,
Turism, Educație și formare profesională,
Asistență socială, Sectorul economic

 2 Chisinau Republica
Moldova

27
februarie

Vizită primită/ Oameni de cultură din Chișinău cu
ocazia Festivalului de Literatură pentru Copii
“Ion Creangă”

 3 Orhei Republica 20 martie Vizită primită/ Delegație condusă de Ion Ştefârţă

74

I.17.CASA CULTURII ”ION CREANGĂ”

Casa Culturii „Ion Creangă” Tîrgu Neamţ îşi înscrie activitatea într-un ciclu de

manifestări tradiţionale, organizând şi participând la aceste activităţi, într-o strânsă şi
permanentă colaborare cu Primăria Oraşului Tîrgu Neamţ, precum şi cu diverse fundaţii,
asociaţii, Biblioteca oraseneasca şi instituţii de învăţământ.

Casa Culturii “Ion Creangă” isi continua activitatea, organizând activităţi sau
contribuind la organizarea de manifestări culturale,evenimente,spectacole etc.

Moldova - Președintele Consiliului Raional Orhei / Schimb
de experiență în domeniul administrației locale și
discuții despre posibile relații de cooperare

 4 St. Just – St.
Rambert

Franta 3-7 aprilie Vizită primită/ Delegație formată din 24 membri
dintre care Primarul orașului St. Just - St.
Rambert, 3 consilieri, Președintele Asociației
Exchange Roumanie și membri ai asociației/
Discuții despre schimburi de elevi, schimburi de
echipe sportive. Delegația a participat la
manifestări culturale, Gala Demos Târgu Neamț,
au vizitat obiective turistice, au donat o suma de
bani Fundatiei Speranta

 5 Fundatia
Fryslan –
Dokkum

Olanda 16 iunie Vizită primita/ Delegație formată din președintele
Fundatiei - Feenstra Tjalling și secretarul
fundației Livius Noordhuis/ Discuții despre noi
modalități de cooperare ”

 6 Biblioteca pentru
Copii Ion
Creangă din
Chișinău,
reprezentată de
Claudia Balaban

Republica
Moldova

 7 iulie Vizită primită/ Delegație formată din 30 de
persoane (20 de copii + 10 adulți) condusă de
dna Cristina Balaban, directoarea Bibliotecii
Naționale pentru copii “Ion Creanga” Chișinău/
Fundația Sfânta Teodora de la Sihla, în colaborare cu
Primăria Târgu Neamț și Biblioteca pentru Copii Ion
Creangă din Chișinău lansează proiectul Casa de Hârtie.

 7 Primăria
oraşului Tîrgu
Neamţ

România 16-18
octombrie

Vizită efectuată/ Participare la un schimb de
experienţă între ONG-uri si administraţii locale
din România (jud. Neamţ, Alba, Iaşi), Ucraina şi
Republica Moldova (Anenii Noi) pe tema
Managementul de proiecte cu finanţare
europeană. Din partea oraşului Tîrgu Neamţ a
participat dl. consilier local Vasile Luculescu.

 8 Primăria
oraşului Tîrgu
Neamţ

România 9 ianuarie Scrisoare de intenţie în scopul de a stabili relaţii
de cooperare şi parteneriat cu oraşul Andora

 9 Primăria
oraşului Tîrgu
Neamţ

România 19 august Scrisoare de intenţie în scopul de a stabili relaţii
de cooperare şi parteneriat cu oraşul Anenii Noi,
Raion Anenii Noi, Republica Moldova.

 10 Primăria
oraşului Tîrgu
Neamţ

România 14
octombrie

Scrisoare de intenţie în scopul de a stabili relaţii
de cooperare şi parteneriat cu oraşul Omegna,
Italia.

75

Manifestările şi activităţile propuse în anul 2015 au fost realizate şi duse la bun
sfârşit, după cum urmează:
 1 ianuarie 2015 - Spectacol la trecerea dintre ani- Piaţa “Adormirea Maicii Domnului”
- Manifestarea a fost organizată de Primăria oraşului Tg.Neamţ şi Casa Culturii “Ion
Creangă”.
 2 ianuarie 2015 - Festivalul Obiceiurilor şi Tradiţiilor de Anul Nou, ediţia a IV-a - parada
şi concursul formaţiilor participante. Au participat 17 formaţii din localităţile: Agapia,
Răuceşti, Timişeşti, Baltăteşti,Trifeşti-Roman,Topoliţa, Oglinzi, Vînători-Neamţ, Vorona –
Botosani, Strunga –jud.Iasi si Tg.Neamţ (Humuleşti, Barieră, Blebea)
- Câştigătorilor li s-au oferit diplome precum şi premii în bani, valoarea totală a premiilor în
bani fiind de 7.000 lei.
 14-15 ianuarie 2015 – Zilele Eminescu: “Dor de Eminescu”. Programul manifestării
desfăşurate la Casa Memorială „Veronica Micle” şi Muzeul de Istorie şi Etnografie Tg.Neamţ,
a cuprins:
 - sesiune de comunicări ştiinţifice: poet prof. Gheorghe Simon, bibliotecar Lidia
Richter.

- moment artistic prezentat de elevi ai Colegiului Naţional „Ştefan cel Mare” şi ai
Colegiului Tehnic „Ion Creangă”.

- vizită la Memorialul Mihai Eminescu Ipoteşti – 15 participanţi.
21 ianuarie 2015 - Teatru pentru copii „Pinochio” si teatru pentru elevi „ In vreme de
razboi” prezentat de Teatrul Fantezia Galati.
24 ianuarie 2015 -Ziua Unirii Principatelor - manifestare organizată de Primăria oraşului
Tg.Neamţ şi Casa Culturii:

- alocuţiuni: Primar Vasilică Harpa, prof. Vasile Vrânceanu
- program artistic prezentat de Ansamblul Folcloric „Ozana”

25 ianuarie 2015 –Emisiune realizata in colaborare cu postul de televiziune Tele M:
Cele mai bune formatii si interpreti, talente locale.
3 februarie 2015- Seara de teatru -” Morometii” in interpretarea indragitilor actori Marcel
Iures si George Mihaita.
12 februarie 2015 -Arc peste timp – de la Eminescu la Grigore Vieru,comemorare Grigore
Vieru.
19 februarie 2015- Teatru pentru copii –„Praslea cel Voinic la minte” prezentat de Teatrul
de Animatie Bacau.
24 februarie 2014 - „Dragobetele” – sărbătoarea dragostei la români
27 februarie 2015 –Seara de Teatru pentru liceeni „Cand ai o soacra avara, sta ca dracu
pe comoara”prezentat de Teatrul „Bacovia”, Bacau
1 martie 2015- Expozitie de arta traditionala si pictura realizata de Asociatia
Mestesugarilor „Nemteanca” Tg.Neamt.
5 martie 2015 –Spectacol dedicat zilei femeii ”Fantezie si arta-Armonie si culoare”,
parada modei invitat Vlad Mirita.
12 martie 2015 –Teatru pentru copii „Regele mincinosilor” prezentat de Teatrul Bacovia
Bacau.
26 martie 2015 – Concert Tudor Gheorghe
28 martie 2015 – Teatru pentru elevi si copii „Canta si joaca”prezentat de trupa de artisti
din Tg.Jiu.
29 martie 2015 - Conferinta–meditatie ”Valoarea vietii in lumea contemporana” - invitat
pr.Nicolae Tanase, Valea Plopului.
04 aprilie 2015 –Vernisaj expozitie foto realizat de studenti ai Facultatii de Fotografie Cluj,
invitat.conf.univ.dr.Eugen Savinescu.
05 aprilie 2015- Concert de primăvară – „Floriile” realizat în parteneriat cu Clubul Copiilor
Tg.Neamţ
06 aprilie 2015- Teatru pentru elevi „Piatra din Casa” prezentat de Teatrul „Bacovia” ,
Bacau.
07 aprilie 2015 –Spectacol concurs „Creanga la el acasa”realizat de Colegiul Tehnic „Ion
Creanga” cu sprijinul Casei Culturii Tg.Neamt.

76

13 aprilie 2015- Festivalul „Bucuria Luminii- editia a VII-a.
29 aprilie 2015 – Ziua Veteranilor de razboi, simpozion si moment artistic.
 9 Mai 2014 - Ziua Europei, manifestare organizată de Primăria Oraşului Tg.Neamţ şi Casa
Culturii în Piaţa „Adormirea Maicii Domnului”.

-Program artistic susţinut de elevii şcolilor din oraş;
- defilare cu steagurile Uniunii Eurpene şi ale României

15 mai 2015 – Teatru pentru copii si elevi „Soacra cu 3 nurori” , prezentat de Trupa
Tagma Piatra Neamt.
21 mai 2015 – Ziua Eroilor - manifestare organizată de Primăria Oraşului Tg.Neamţ şi Casa
Culturii:

- depuneri de coroane la Monumentul Eorilor;
- program artistic susţinut de elevi ai şcolilor din oraş:

23 mai 2015 – Festivalul formatiilor artistice din scoli - concurs pentru elevi, organizat de ISJ
Neamt.
28 mai 2015 - Curs Festiv, organizat de Colegiul National „Stefan cel Mare” Tg.Neamt
29 mai 2015 –Curs Festiv, organizat de Colegiul Tehnic „Ion Creanga” Tg.Neamt

1 iunie 2015 – „E ziua noastră” -Ziua Internaţională a Copilului- manifestare-organizata in
colaborare cu indragitii actori Vasile Muraru si Valentina Fatu si castigatorii concursului
Next Star din zona Moldovei.
5 iunie 2015 – Concurs sportiv: skanderberg, culturism si fitness organizat de Asociatia
Sportiva Steel Man Tg.Neamt.
10- 18 iunie 2015 – Serbari de sfarsit de an scolar, prezentate de scolile si gradinitele din
oras.
19 iunie 2015 - Curs Festiv, organizat de Liceul Tehnologic „Vasile Conta” Tg.Neamt.
22 iunie 2015 – Teatru show „Cate-n luna si in stele” cu Ion Caramitru, Horatiu Malaiele,
invitat Adrian Naidin.
24 iunie 2015 –Ziua Iei –program artistic
25 iunie 2015 –Conferinta „Conflictul managerial” – organizata de Spitalul Orasenesc
Tg.Neamt
26 iunie 2015 – Ziua Drapelului Romaniei – manifestare organizata de Primaria Orasului
Tg.Neamt si Casa Culturii in Piata Adormirii Maicii Domnului.
27 iunie 2015 – Raportul Primarului pe anul 2014 si perspectivele dezvoltarii orasului,
prezentate in fata cetatenilor de catre Primarul Vasilica Harpa.
2-3 iulie 2015 –Conferinta Nationala „Orasele de azi,orasele de maine;Rolul
monumentelor istorice in dezvoltarea acestora”
4 iulie 2015- Zilele Cetatii „Festivalul MedievArt Fest”
5 iulie 2015 –Vernisaj Expozitie Grafica –Angelica Luca
20 iulie 2015- Spectacol de divertisment „ Asta seara chef.... de ras” prezentat de Vasile
Muraru si Valentina Fatu.
29 iulie 2015 –Ziua Imnului National al Romaniei
4 august 2015 – Lansare de carte „Arta Sinuciderii” de Doru Viorel Ursu.
23 august 2015 –Zi dedicata persoanelor varstnice, cu excursie la Miclauseni si Palatul lui
Cuza de la Ruginoasa.
4,5,6 septembrie 2015 –Zilele Orasului Tg.Neamt:

- Spectacole de divertisment
- Expozitii
- „Ceaunul Fermecat”

7-8 septembrie 2015 – Ziua usilor deschise la casa Culturii
 - Expozitie de obiecte traditionale realizate de Asociatia
 mestesugarilor „Neamteanca”

- Expozitii de pictura – prof. Constantin Ciubotariu, prof.
 Mihaela Pravicencu, ing. Florin Stefanescu
- Expozitie de cartografie – Constantin Birleanu

77

11 septembrie 2015 –Conferinta Nationala cu profesorii de istorie din judetul Neamt
”Istoria romanilor si criza identitatii nationale.Memorandum-ul de la Neamt”
13 septembrie 2015 –Spectacol de teatru cu si pentru cei mici „Cenusareasa” organizat de
Casa Culturii” Ion Creanga” in cadrul manifestarii „Stagiunea de Vara” 2015.
15 septembrie 2015 – Consfatuirea de inceput de an scolar cu cadrele didactice de ciclul
primar organizat de ISJ Neamt
16 septembrie 2015 –Consfatuirea de inceput de an scolar cu cadrele didactice de ciclul
prescolar organizat de ISJ Neamt
19 septembrie 2015 – Conferinta anuala, Asociatia Familiilor din Romania
02 octombrie 2015 – Teatru pentru copii si elevi „Danila Prepeleag”
 Teatru pentru liceeni „Grotesc” prezentat de trupa Tandem
 Piatra Neamt
04 octombrie 2015 – Concert extraordinar dedicat persoanelor varstnice
„Melodii....Melodii „ sustinut de solistul Constantin Florescu
05 octombrie 2015 –Conferinta „Valori si Provocari in educatia secolului XXI”
08 octombrie 2015 –Work-Shop „Sanatatea in familie” invitata d.na Codruta Machidon
14 octombrie 2015 –Spectacol de circ, magie, iluzionism, acrobatie
17-18 octombrie 2015 –Trofeul „Stell Man” la culturism,fitness, skanderberg prezentat de
Trupa „Stonelli” Bucuresti.
19-20 octombrie 2015 –Vizita delegatiei franceze de la Asociatia „Exchange Roumanie”
25 octombrie 2015 –Conferinte medicale in cadrul Zilelor Spitalului „Sf Dimitrie” Tg.Neamt
03 noiembrie 2015 –Ziua Vanatorilor de Munte
 - Depuneri de coroane , program artistic
04 noiembrie 2015 – Seara de teatru „ Pasarea Maiastra” cu Adriana Trandafir
06 noiembrie 2015 – Balul Bobocilor –Colegiul National Stefan cel Mare Tg.Neamt
12 noiembrie 2015 –Spectacol de opera prezentat de Studentii de la Facultatea de Muzica
si Arte „George Enescu” Iasi
13 noiembrie 2015 – Balul Bobocilor-Liceul Tehnologic Vasile Conta
17 noiembrie 2015 – Concert Aniversar corala „Basil Anastasescu”Tg.Neamt
18 noiembrie 2015 –Seara de teatru „Haimanaua”prezentat de Trupa de actori de la
Teatrul National Bucuresti
19 noiembrie 2015 –Teatru pentru elevi „Deea –fecioara din lacrimi” prezentat de Casa
de Cultura „Mihail Sadoveanu” Pascani.
20 noiembrie 2015 –Balul Bobocilor –Colegiul Tehnic „Ion Creanga” Tg.Neamt
24 noiembrie 2015 –Teatru pentru copii ”Mariuca in lumea povestilor” prezentata de
Trupa TAGMA Piatra Neamt
01 decembrie 2015 – Ziua Nationala a Romaniei
 Alocutiuni, program artistic.
06 decembrie 2015 –Deschiderea oraselului copiilor „Sosirea lui Mos Nicolae”
 Spectacol, daruri.
07 decembrie 2015 –Teatru pentru copii „Aventurile lui Pacala”
 Teatru pentru elevi „Moara lui Califar” , prezentat de Teatrul
 „Fantesia” Galati.
09 decembrie 2015 –Concurs „Pe drumuri nemtene” organizat in parteneriat de Radio
Romania Cultural, cu participarea elevilor de la scolile din oras.
10 decembrie 2015 –„Poveste de Craciun” –spectacol caritabil
11,12,13 decembrie 2015 –Zilele „Ion Creanga”: expozitii,concursuri, spectacole „S-au
furat povestile” prezentat de Teatrul muzical Bucuresti.
14-19 decembrie 2015 –repetitii si serbari gradinitelor si scolile din oras dedicate
Sarbatorilor de iarna.
17 decembrie 2015 – „Acasa de Craciun” spectacol prezentat de Fuego
20 decembrie 2015 –„Vine , vine Mos Craciun” spectacol pentru cei mici si impartirea de
daruri.
26 decembrie 2015- „Leru-i ler” concert de colinde sustinut de Stefan Hrusca.

78

30-31 decembrie 2015 – Sezatoare Obiceiuri si Datini: cursuri de mestesuguri
traditionale; expozitie produse confectionate de elevi; expozitie de creatii plastice si masti
traditionale –Concurs „Cea mai autentica masca”

 Îndatorirea noastră, ca instituţie de cultură,este aceea de a crea şi conserva cultura,
de a revigora viaţa spirituală locală, într-o strânsă şi permanentă colaborare cu Consiliul
Local şi Primăria Oraşului Tîrgu Neamţ. În acest sens, ne-am preocupat permanent de
lărgirea orizontului de cunoaştere şi de cultură, de descoperirea şi promovarea talentelor
din orice domeniu, de organizarea petrecerii timpului liber al tîrgnemţenilor, într-un mod cât
mai plăcut, util şi constructiv.

I.18.BIBLIOTECA ORĂȘENESCĂ

Biblioteca publică reprezintă un reper durabil în informarea comunității locale.
Biblioteca,ca factor de reconstrucție ideatică a realității,constituie una dintre instituțiile cu rol
esențial in educarea și formarea culturală a comunității în care funcționează. Cu atribuții
esențiale în formarea ,informarea si șlefuirea personalității utilizatorilor cărora li se
adresează, biblioteca stochează și prelucrează informațiile, punându-le mai apoi, cu titlu
gratuit, la dispoziția celor interesați.
 Privită din aceste câteva considerente,biblioteca își află un loc prioritar în comunitatea
locală asigurând utilizatorilor săi informarea, educarea și accesul liber la valorile umane.
 În anul 2015 biblioteca din Târgu-Neamț a încercat să se păstreze în limitele
consacrate din ceilalți ani. La finele anului ea avea în colecțiile sale înregistrate 59157 cărți.
Din totalul de 1491 cărți achiziționate, 1193 sunt din finanțare bugetară, în valoare de 2313
lei iar 298 din alte surse (donații de la edituri, autori sau diverse persoane) in valoare de
1932 lei. Cele 59157 volume din care 48894 titluri cărți sunt stocate destul de avantajos si
sunt oferite utilizatorilor prin cele două secții de împrumut, adulți și copii.
 Biblioteca orășenească deservește populația orașului Tg. Neamț (18500 locuitori) dar
și o mare parte din populația comunelor învecinate prin elevii și studenții ce au domiciliul în
aceste localități și sunt elevi la colegiile, liceele și școlile generale din oraș.
 În anul de referință 2015 biblioteca a înregistrat un număr de 3545 utilizatori activi, din
care 353 noi înscriși și 3192 vizați din anul anterior. Din raportul statistic de la sfârșitul lunii
decembrie, din cei 353 utilizatori activi, ponderea cea mai mare o au elevii (54,10%) adică
191 elevi, studenți (28,61 %) adică 101, iar restul de 61 celelalte categorii sociale. Se
observă o creștere a numărului de pensionari și șomeri (în special cei interesați de informații
pentru recalificare profesională).
 După vârstă ,ponderea cea mai mare, o au persoanele cu vârste între 14-25 ani
(57,51%),sub 14 ani (8,78%), între 26-40 ani (16,43%),între 41-60 ani (13,88%) și cei peste
61 de ani (3,40).
 Frecvența bibliotecii a fost de 49203, iar tranzacțiile de împrumut au fost de 58769
volume, din care 58679 cărți și 2116 consultate în bibliotecă. Cât privește publicațiile
împrumutate și consultate în bibliotecă, din totalul de 58769, 873 aparțin clasei 0, 1012
clasei 1, 1237 clasei 2, 541 clasei 3/32, 193 clasei 33, 237 clasei 34/36,86 clasei 37, 131
clasei 39, 281 clasei 50/54, 374 clasei 55/59, 431 clasei 61, 319 claselor 62/64,66/69, 194
clasei 65, 169 claselor 7/77, 204 clasei 78/79, 1549 clasei 80/811, 23102 clasei 821.135.1,
25438 clasei 821, 835 clasei 91 și 1573 claselor 90;929/94.Din totalul documentelor, 23421
sunt publicații adresate copiilor.
 Pe baza statisticii prezentate indicii de evaluare ai activității bibliotecii au fost
următorii: 3,20 vol./locuitor-indicele de dotare și înzestrare , 16,69 vol./utilizator-indicele de
lectură a utilizatorilor, 3,20 vol./locuitor-indicele de lectură al populației. În comparație cu anii
anteriori se constată o creștere bazată pe devierea cererilor de lectură spre zone aflate în
dezvoltare editorială. Diversificarea cererii a determinat o activitate mai intensă din partea
bibliotecarilor, care au căutat să analizeze în profunzime informațiile din colecțiile bibliotecii
și să răspundă prompt doleanțelor utilizatorilor. Astfel, pe lângă tradiționalele liste

79

bibliografice elaborate la cerere, au fost întocmite bibliografii ale unor evenimente culturale,
iar pe bază de opis al referatelor s-au întocmit bibliografii tematice adresate elevilor și
studenților.
 Personalul bibliotecii format din patru persoane au lucrat atent la toate activitățile
specifice de bibliotecă.
 Biblioteca și-a realizat dimensiunea sa culturală cu impact asupra comunității prin
organizarea de activități în parteneriat cu diverse instituții: Fundația Culturală ”Ion Creangă”,
Colegiul Național , Colegiul Tehnic, Liceul Tehnologic ”Vasile Conta”, Școala generala nr. 2,
Școala generală nr. 3 și Școala Specială. Prin aceste parteneriate s-a încercat dezvoltarea
gustului pentru lectură la elevi. Astfel, elevii însoțiți de profesorii de limba română au
desfășurat orele din programa școlară care se referă la carte și lectură, mai ales in
săptămâna ”Școala Altfel”, ținând cont de faptul ca in programa elevilor de gimnaziu a fost
introdusa ora de lectura.
 Biblioteca a organizat împreună cu școlile concursuri între școli, între clase de elevi,
ore de cenaclu literar,concursuri de creație literară, emisiuni locale la posturile de radio și TV
local, întâlniri cu scriitori de marcă și oameni de litere, profesori, medici.
 Din luna mai 2009 biblioteca a înființat un serviciu de informare turistică și informare
europeană, ca urmare în anul 2015 ea a fost vizitată de 152 turiști care au cerut informații,
din care 51 au fost turiști străini.
 Bugetul bibliotecii a fost de 132404 lei din care : 23130 lei din finanțare publică pentru
achiziții documente specifice cărți, 1924 lei din donații (cărți), 88030 lei au fost cheltuieli de
personal și 19320 pentru cheltuieli materiale si funcționale.
 În cursul anului 2015 Centrul Biblionet a avut 5300 utilizatori.
 Fenomenul bibliotecă publică, pe lângă activitățile specifice, are și o dimensiune de
animație culturală, fiind ea însăși promotorul unor activități și mai apoi partenerul tuturor
proiectelor culturale din orasul Tg. Neamt.

 EXPOZITII TEMATICE -2015

1. Eminescu- ”Omul deplin al culturii române” 15.01-16.01
2. ”Unirea principatelor române”- carte istorică și literară 24.01-25.01

3. Constantin Brancusi - expoziție de albume de artă 01.02-05.02
4. ”Amintirile … copilariei humuleștene” 01.03-03.03

5. Ziua Europei- expoziție de desene 08.05-09.05
6. ”Pentru tine, drag copil !”- 01.06

7. Eminescu poetul tuturor românilor 15.06-16.06
8. Cetatea Neamțului în opera scriitorilor 02.07-06.07

9. Reviste școlare târgnemțene 15.08-17.08
10. Carte școlară – noutăți bibliografice 15.09-30.09

11. Scriitori nemteni 02.11-05.11
12. Creangă la el acasă 12.12-14.12

 MANIFESTĂRI CULTURALE

1. Pe urmele lui Eminescu- Targu-Neamt- Ipotesti 15.01 – 16.01

2. Humuleștenul Creangă la zi aniversară 01.03
3. Proiectul Creangă la el acasă 10.05 – 11.05

4. Liber printre rânduri – cerc de lectură lunar
5. Sâmburul luminii – seară de poezie 15.06
6. Ștefan, Ștefan domn cel mare – simpozion 07.07

7. Carnavalul poveștilor lui Creangă 20.11 – 25.11
8. Zilele Creangă 14.12 – 16.12

9. Lansări de carte lunar

80

I.19. Serviciul Public Comunitar Local de Evidenţă a Persoanelor Tîrgu Neamţ

ACTIVITĂŢI PE LINIE DE MANAGEMENT, RESURSE UMANE

Serviciul Public Comunitar Local de Evidenţă a Persoanelor Tîrgu Neamţ s-a

înfiinţat în subordinea Consiliului Local al oraşului Tîrgu Neamţ în temeiul art.4 din O.U.G.nr.
84/2001 aprobată cu modificări şi completări prin Legea nr. 372/2002 şi O.U.G. nr. 50/2004,
la data de 01.04.2005 prin Hotărârea nr. 47/31.03.2005 a Consiliului Local al oraşului Tîrgu
Neamţ.

Serviciul Public Comunitar de Evidenţa Persoanelor Tîrgu Neamţ deserveşte
cetăţenii oraşului Tîrgu Neamţ, precum şi a celor 20 de comune arondate, după cum
urmează: Agapia, Bălţăteşti, Borca, Brusturi, Crăcăoani, Drăgăneşti, Fărcaşa, Ghindăoani,
Grumăzeşti, Păstrăveni, Petricani, Pipirig, Poiana Teiului, Răuceşti, Războieni, Tupilaţi,
Timişeşti, Ţibucani, Urecheni, Vînători-Neamţ.

În perioada analizată, o atenţie deosebită a fost acordată
creşterii calităţii şi operativităţii în executarea lucrărilor de deservire a cetăţenilor ce s-au
prezentat la ghişeu pentru rezolvarea cererilor pe linie de evidenţă a persoanelor şi ghişeu
unic. Sarcinile care s-au realizat au fost oglindite în planurile de activităţi trimestriale,
aprobate, acestea cuprinzând măsuri concrete ori de situaţiile neprevăzute apărute.

S-a urmărit ca materialele de planificare a muncii ale serviciului să cuprindă, pe lângă
sarcinile de serviciu curente, activităţi de perfecţionare a pregătirii profesionale, pentru
creşterea gradului competenţei profesionale şi a randamentului lucrătorilor în îndeplinirea
sarcinilor de serviciu. Pentru cunoaşterea eficienţei activităţilor planificate au fost efectuate
analize, în baza acestora fiind desprinse concluzii care au motivat stabilirea de noi măsuri,
cu termene şi responsabilităţi precise, în scopul îmbunătăţirii muncii.

Statul de funcţii al serviciului, aprobat prin H.C.L. nr. 10 din 23.01.2015 are prevăzute
18 posturi, din care 10 ocupate, astfel:
- şef serviciu – 1 post, ocupat;
- Compartiment de Evidenţa Persoanei – 6 posturi, din care 3 ocupate;
- Birou Informatică – 7 posturi, din care 4 ocupate (1 post şef birou);
- Compartiment Stare Civilă – 4 posturi, din care 3 ocupate;

Şeful serviciului a participat la şedinţele la care a fost convocat la Primăria oraşului
Tîrgu Neamţ, precum şi la convocările profesionale de la sediul D.J.E.P. Neamţ.

În data de 18 martie 2015, respectiv 29 septembrie 2015 au fost efectuate două
controale metodologice de către reprezentanţii D.J.E.P. Neamţ, iar în data de 13 octombrie
2015 a fost efectuat un control tematic metodologic de către reprezentanţii D.E.P.A.B.D.
Bucureşti. În urma acestor controale au fost întocmite note de constatare în care au fost
evidenţiate aspectele pozitive şi negative. Au fost remediate deficienţele constatate şi au fost
luate măsuri pentru evitarea pe viitor a acestora.

Au avut loc şedinţe lunare cu lucrătorii serviciului, precum şi discuţii pe marginea
problemelor aparute, speţe deosebite, probleme organizatorice etc.

A fost o foarte bună colaborare între toţi salariaţii, precum şi cu conducerea primăriei,
DJEP şi BJABDEP Neamţ.

ACTIVITĂŢI PE LINIE DE EVIDENŢĂ A PERSOANELOR

În perioada analizată activitatea pe linie de regim evidenţă s-a desfăşurat conform
prevederilor O.U.G. 97/2005, republicată, H.G. 1375/ 2006, Legea 119/ 1996, republicată,
cât şi celelalte dispoziţii şi instrucţiuni primite de la eşaloanele superioare.

În cursul anului 2015 au fost tipărite un număr de 11071 acte de identitate, au fost
eliberate 109 cărţi de identitate provizorii şi 522 menţiuni privind stabilirea reşedinţei

În conformitate cu prevederile ordinului I.N.E.P. cu privire la tipărirea şi distribuirea
cărţilor de alegător pentru persoanele care au împlinit vârsta de 18 ani pe parcursul anului

81

2015 şi care nu aveau tipărite cărţi de identitate anterior, raportăm că în perioada analizată
acestea nu au fost produse de BJABDEP Neamţ din lipsa materialelor necesare. La sfârşitul
anului 2015 nu mai existau cărţi de alegător neînmânate.

În perioada analizată lucrătorii de evidenţă a populaţiei din cadrul Serviciului Public
Comunitar Local de Evidenţă a Persoanelor s-au deplasat cu staţia mobilă pentru punerea în
legalitate cu acte de identitate, fiind organizate 37 de acţiuni, fiind puse în legalitate 101
persoane.
Astfel, au fost efectuate un numar de :

o 24 acţiuni cu camera mobila la 26 persoane netransportabile
o 1 acţiune cu camera mobila la 1 persoană internată la Spitalul orăşenesc Tîrgu

Neamţ
o 2 acţiuni la Centrul Sfânta Teodora Tîrgu Neamţ, fiind puse în legalitate 3 persoane

netransportabile
o 3 acţiuni la Centrul Şcolar pentru Educaţie Incluzivă Tîrgu Neamţ fiind puşi în

legalitate 10 elevi
o 3 acţiuni la Centrul de Recuperare şi Reabilitare Neuropsihiatrică Războieni, fiind

puse în legalitate 9 persoane
o 2 acţiuni la Centrul Pilot de Recuperare a Persoanelor cu Handicap Păstrăveni, fiind

puse în legalitate 6 persoane
o 1 acţiune la Centrul de Asistemţă şi Îngrijire Tîrgu Neamţ Tîrgu Neamţ, fiind puse în

legalitate 32 persoane
o 1 acţiune la Mănăstirea Văratec, com. Agapia, fiind puse în legalitate 14 persoane

În ceea ce priveşte prevederile punctului II.1 din Planul de măsuri DEPABD-IGPR
nr.1970237/95835 din 14.01.2011, au fost trimise un număr de:

- 125 invitaţii cetăţenilor care nu au solicitat eliberarea actului de identitate în
termenul prevăzut de lege în trimestrul al IV-lea 2014

- 208 invitaţii cetăţenilor care nu au solicitat eliberarea actului de identitate în
termenul prevăzut de lege în trimestrul al II-lea 2015

- 226 invitaţii cetăţenilor care nu au solicitat eliberarea actului de identitate în
termenul prevăzut de lege în trimestrul al III-lea 2015

Referitor la Dispoziţia comună DEPABD-IGPR nr. 3483322/435582/2015 privind
desfăşurarea activităţilor pentru punerea în legalitate a cetăţenilor care deţin acte de
identitate al căror termen de valabilitate a expirat în perioada 01.01.2012-31.12.2013, au
fost primite verificări, făcându-se menţiuni operative. Din totalul de 552 restanţieri din
perioada 2012-2013, la data de 31.12.2015, 184 au situaţia clarificată (177 au solicitat
eliberarea actului de identitate, 4 au decedat, 3 au dobândit statutul de CRDS) şi 362 au
menţiuni operative în S.N.I.E.P. (208 – restanţier plecat în străinătate, 37 – plecat la altă
adresă, 2 – posibil decedat, 6 – restanţier arestat, 13 – restanţier necunoscut la adresă şi 96
– restanţier invitat). Au mai rămas de verificat 6 persoane.

ACTIVITĂŢI PE LINIE DE INFORMATICĂ

Principala activitate a Biroului Informatică este de actualizare a Registrului Naţional
de Evidenţă a Persoanelor cu datele privind persoanele, în baza comunicărilor înaintate de
ministere şi alte autorităţi ale administraţiei publice centrale şi locale, precum şi a
documentelor prezentate de cetăţeni cu ocazia soluţionării cererilor pentru eliberarea actelor
de identitate.

De asemenea, acest birou preia în Registrul Naţional de Evidenţă a Persoanelor
datele privind persoana fizică în baza comunicărilor nominale pentru născuţii vii, cetăţeni
români sau cu privire la modificările intervenite în statutul civil al persoanelor în vârstă de 0-
14 ani, precum şi actele de identitate ale persoanelor decedate sau declaraţiile din care
rezultă că persoanele decedate nu au avut acte de identitate.

82

Din totalul de imaginilor preluate cu staţiile foto fixe şi cu camera mobilă persoanelor
care au solicitat eliberarea unui act de identitate, nu au fost cazuri de restituire a loturilor,
acestea fiind corect poziţionate conform metodologiei primite.

Pe linie de informatică lucrătorii regim evidenţă din cadrul Serviciului Public
Comunitar au desfăşurat activităţile specifice, stabilite prin fişa postului:
- au fost introduse şi actualizate datele de pe cererile de eliberarea actelor de identitate

primite la ghişeul serviciului, în vederea tipăririi cărţilor de identitate (11071 cărţi identitate
tipărite)

- au fost trimise 156 loturi CI pentru eliberarea actelor de identitate şi 37 rebuturi în anul
2015;

- a fost actualizată baza de date cu informaţii privind actele de identitate eliberate de către
serviciu;

- a fost ţinută evidenţa clară a tuturor activităţilor desfăşurate pentru întreţinerea bazei de
date, consemnate în Registrul informaticianului;

- au fost urmărite asigurarea protecţiei şi securităţii datelor din evidenţa persoanelor;
- au fost urmărite şi operate menţiunile privind restanţierii de pe raza de competenţă;
- au fost furnizate, în condiţiile legii, a datelor de identitate adresa persoanelor, către

autorităţile şi instituţiile publice centrale, judeţene şi locale, agenţii economici sau
cetăţeni, în cazul în care sunt necesare prelucrări de date în sistem informatic şi
comunicarea în termen a datelor solicitate (263 verificări, din care 3 pentru M.I., 252
pentru alte ministere, 8 pentru persoane fizice) ;

- a fost asigurată buna administrare a reţelei şi sistemului informatic, întreţinerea
echipamentelor de calcul din dotarea serviciului.

ACTIVITĂŢI PE LINIE DE STARE CIVILĂ

 Compartimentul Stare Civilă, componentă a Serviciului Public Comunitar Local de
Evidenţă a Persoanelor Tîrgu Neamţ, în perioada analizată şi-a desfăşurat activitatea
conform Legii nr. 119/1996 republicată, cu modificările ulterioare, a Metodologiei din anul
2011 cu privire la aplicarea unitară a dispoziţiilor în materie de stare civilă, ale art. 16 din
Regulamentul privind organizarea şi funcţionarea Serviciului Public Comunitar Local de
Evidenţă a Persoanelor Tîrgu Neamţ şi a ordinelor şi dispoziţiilor primite de la eşaloanele
superioare.
 S–au desfăşurat următoarele activităţi specifice:

- întocmirea, la cerere sau din oficiu – portivit legii, a actelor de naştere, de căsătorie,
divorţ şi de deces şi eliberarea certificatelor doveditoare

- înscrierea de menţiuni, în condiţiile legii şi ale metodologiilor, pe marginea actelor
de stare civilă aflate în păstrare şi trimiterea comunicărilor de menţiune pentru înscriere în
registre, exemplarul I sau II, după caz

- eliberarea de extrase de pe actele de stare civilă, la cererea autorităţilor, precum şi
dovezilor privind înregistrarea unui act de stare civilă, la cererea persoanelor fizice

- transmiterea structurii informatice din cadrul serviciului comunicările nominale
pentru născuţii vii, cetăţeni români, ori cu privire la modificările intervenite în statutul civil al
persoanelor în vârstă de 0-14 ani, precum şi actele de identitate ale persoanelor decedate
ori declaratiile din care rezulta ca persoanele decedate nu au avut acte de identitate

- întocmirea buletinelor statistice de naştere, de căsătorie şi de deces, în
conformitate cu normele Institutului Naţional de Statistică.

Din punct de vedere al activităţilor desfăşurate se evidenţiază:
- acte de stare civilă înregistrate – 919, din care 531 de naştere, 158 de căsătorie şi 230 de
deces;
- certificate de stare civilă eliberate – 2000, din care 1476 de naştere, 230 de căsătorie şi
294 de deces;
- transcrieri certificate/extrase eliberate de autorităţile altor state – 69, din care 55 de
naştere, 10 de căsătorie şi 4 de deces;

83

- dosare în vederea schimbării pe cale administrativă a numelui/prenumelui – 1
- dovezi de pe actele de stare civilă (anexa 9) eliberate – 59
- extrase de uz oficial de pe actele de stare civilă eliberate – 416, din care 189 de naştere,
94 de căsătorie şi 133 de deces;
- menţiuni operate la exemplarul I şi transmise la exemplarul II – 1389;
- sentinţe de divorţ, certificate de divorţ emise de ofiţerii de stare civilă/notarii publici operate
– 78;
- dosare în vederea rectificării actelor de stare civilă şi/sau a menţiunilor înscrise pe acestea
– 3;
- menţiuni privind schimbarea numelui/prenumelui, divorţul pronunţat în străinătate înscrise
pe actele de stare civilă - 4;

Se păstrează un contact permanent cu Direcţia pentru Protecţia Copilului şi cu
reprezentanţii Direcţiei Sanitare Judeţene pentru prevenirea abandonului nou-născutului în
maternităţi şi secţii de pediatrie, cunoaşterea şi deţinerea controlului asupra problemelor
existente în centrele de plasament, unităţi sanitare şi de protecţie socială, instruirea
persoanelor responsabile din instituţiile mai sus menţionate cu privire la obligaţiile ce le revin
în sensul respectării prevederilor Legii nr. 119/1996 republicată, cu modificările ulterioare şi
ale O.U.G.nr.97/2005, republicată.

ACTIVITĂŢI PE LINIE DE SECRETARIAT, ARHIVĂ

- au fost înregistrate un număr de 1767 de documente primite şi create în cadrul
serviciului

- au fost înregistrate şi formulate răspunsuri pentru un număr de 303 solicitări ale
persoanelor pentru Legea nr. 677/2001

- nu au fost înregistrate petiţii
- au fost primite în audienţă de către şeful serviciului un număr de 497 persoane
- toate răspunsurile solicitate au fost trimise în termenele prevăzute de lege, pentru

fiecare categorie de lucrare
- toată arhiva este depozitată într-o cameră separată, este cusută, copertată şi

opisată.
Având în vedere că serviciul nostru nu are personalitate juridică (compartiment

financiar şi de resurse umane), activitatea de această natură este condusă şi coordonată de
compartimente specializate din cadrul Primăriei.

Ca o concluzie la cele prezentate mai sus, activitatea Serviciului Public Comunitar
Local de Evidenţă a Persoanelor Tîrgu Neamţ s-a desfăşurat în bune condiţii pe parcursul
anului 2015. Nu au fost semnalate disfuncţionalităţi în activitate, toate lucrările fiind efectuate
respectându-se termenul de soluţionare al acestora.

I.20. POLIȚIA LOCALĂ

Nr.
crt.

INDICATORI DE PERFORMANŢĂ TOTAL OBS.

 ACŢIUNI ORGANIZATE ŞI DESFĂŞURATE

1. Din care:
- pe ordine şi linişte publică

298

- pe comerţ ilicit 2

- pe mediu şi salubrizare
(nr. acţiuni)

58

- alte linii 36

Domenii/nr. sancţiuni :
- trecerea sau sancţionarea cu autovehiculele
pe spaţiul verde

0

84

- creşterea animalelor în mod ilegal
- abandonarea deşeurilor şi ambalajelor în
locuri nepermise
- depozitarea de deşeuri în alte locuri decât
cele amenajate
- murdărirea carosabilului de către mijloacele
auto
- opriri, staţionări neregulamentare

0

59

26

0
73

- autovehicule abandonate sau fără stăpân cf.
Legii nr. 421/2002:
- identificate şi somate
- nr. maşini ridicate de proprietari

ACŢIUNI CU CARACTER PERMANENT
- Patrule mixte cu Poliţia oraşului
- Asigurarea ordinii publice la Serviciul Public
de Ajutor Social în zilele când se dau ajutoare
şi se fac plăţi

- Auto scoase la vanzare
-Traversarea pietonilor prin locuri interzise
-Oprirea si stationarea neregulamentara
- Combaterea cersetoriei
-Control comercial
-Tranzitarea animalelor prin oras
-Combaterea furturilor de pe camp

3
0
0

173

ocazional

- actiuni cu
caracter
permanent

2. ACŢIUNI ÎN COLABORARE CU :
- Servicii din Primărie

- Serviciul Public de Asistenţă Socială – diverse
74

- Serviciul Public de Asistenţă Socială (Legea
416/2001)

zilnic

- Serviciul Public de Asistenţă Socială –
reprezentanţii romilor

23

- Protecţia Copilului 7

- Control Comercial 8

- Compartiment de Mediu 9

- Compartiment Transporturi 18

- S.V.S.U. 43

- Compartiment administrativ 15

- Serviciu UAT 6

- C.I.U. – S.R.L. 14

- Serviciul Public Comunitar Local de Evidenţă
a Persoanei

15

- Serviciul de administrare parcări (S.C. Civitas
S.R.L.)

27

- Poliţia oraşului 38

- Inspectoratul de Jandarmi 12

- Poliţia Locală Vânători-Neamţ 14

85

- I.S.U. Neamţ 5

- Romtelecom -

- S.C. ECO TG S.R.L. 14

- S.C. Eurosal Trade S.R.L. 16

- APASERV 5

- alte unităţi (Garda de Mediu, DSP, DSV,
Crucea Roşie, ONG-uri, etc)

9

3.

MĂSURI PREVENTIVE ŞI DE ORDINE
PUBLICĂ la activităţile culturale, sportive,
religioase, probleme sociale

44
2
9
6
1
7
2
1
1

1
1
2
1
1
1

Stadion Cetatea
Exercitii de alarmare
Delegatii
Zilele Cetatii si orasului
Ziua drapelului
Bîlciul anual
Depuneri de coroane
Mesteri populari
Sfintirea Capelei ISU
Sc.2 Cooperere Circ. Rut.
Ziua Europei
Sarbatori Pascale
Parada mastilor-Anul Nou
Ziua Unirii
Actiuni culturale in Cetate
C.J
Vanatori de munte

4. ASIGURARE FLUIDIZARE ŞI DEVIERE
TRAFIC
- B-dul Ştefan cel Mare si M. Eminescu –
desfiinţare scuar şi stâlpi, compactare şi
asfaltare, conectat şi deconectat instalaţiile de
Crăciun, deszăpezire
- Str. Abator – schimbat conducta gaze
- Str. Calistrat Hogaş, M. Viteazu, Blebei, 1
Mai, V. Alecsandri, Mărăşeşti, Simion Bărnuţiu
– lucrări drumiri
- Str. Panazol, Aleea Zimbrului, Brazi,
Castanilor - asfaltări
- Casa Memoriala „Ion Creangă” (Zilele
Creangă)
- Amplasarea marcajelor stradale

Pe toată perioada
desfăşurării lucrărilor

5. INTERVENŢII, STĂRI CONFLICTUALE
APLANATE

26

6. PATRULĂRI AUTO zilnice

7. PATRULĂRI PEDESTRE zilnice

8. PARTICIPĂRI LA ŞEDINŢELE ASOCIAŢIILOR
DE PROPRIETARI, GRUPURI DE CETĂŢENI
DIN CARTIERE

2

9. PROCESE VERBALE – de îndeplinire a
procedurii de comunicare prin afişare a
proceselor verbale de contravenţie.

14

10. INFRACŢIUNI CONSTATATE 16

11. PERSOANE SUSPECTE PRINSE ŞI
PREDATE POLIŢIEI ORAŞULUI

8

86

12. CERSETORI indentificaţi/sancţiuni

contraventionale

112/47

13. MINORI/OAMENI AI STRAZII INTERNATI LA
CENTRUL DE PRIMIRE IN REGIM DE
URGENTA

7

14. PERSOANE INDRUMATE SPRE LOCUL DE
DOMICILIU

64

15. LOCURI DE DEPOZITARE CLANDESTINA A
DESEURILOR IDENTIFICATE SI IGIENIZATE
LA PROPUNEREA POLITIEI LOCALE

14

16. ACTIUNI DE DEPISTARE / VERIFICARE A
OCUPARII DOMENIULUI PUBLIC (materiale
de constructii, schele, panouri publicitare, etc.)

6

17. PREGATIREA PROFESIONALA

- nr. ore de pregatire profesionala Zilnic si lunar

- nr. sedinte tragere cu pistolul Pe perioada cursurilor de
specialitate

- nr. ore pregatire fizica 8/luna

18. NR. SANCTIUNI APLICATE / VALOARE
- din care:
Amenzi
Avertismente
Atentionari

324 48.975 lei

197
73
54

SITUATIA AMENZILOR:
- incasate la bugetul local (nr./valoare)
- procese verbale trimise pentru

executare silita, in debit, la alte primarii
- procese verbale in debit, la primaria

locala
- alte situatii

Taxe si imp.

111

16

197

19. SESIZARI, RECLAMATII
Din care:

- sesizari telefonice
- sesizari scrise

253

156

97

20. PROCESE VERBALE DE CONTRAVENTIE
CONTESTATE

5

Din care:
- transformate in avertisment

Juridic

- mentinerea amendei aplicate

- procese verbale anulate

- pe rol pentru solutionare

21. RECURSURI LA PROCESE VERBALE
Din care:
- solutionate in favoarea Politiei Locale
- solutionate nefavorabil
- in curs de solutionare

Juridic

87

22. VALOAREA BUNURILOR CONFISCATE (lei)

 - O caruta de lemne
- material textil

23. PERSOANE LEGITIMATE 1088

24. PERSOANE AVERTIZATE 366

25. PERSOANE PRIMITE IN AUDIENTA 23

26. MATERIALE PUBLICATE PE SITE SI IN
MASS MEDIA

18 Anunturi, fluturasi, afise

27. PERSOANE SUPUSE CONTROLULUI
CORPORAL

55

28. PERSOANE CONDUSE LA SEDIUL POLITIEI
LOCALE

62

29. ACTIVITATI DE PREVENIRE LA SCOLI (Sc.
Nr. 2 si Liceul „Vasile Conta”)

4 Afise şi fluturasi „Spune
NU cersetoriei”, Panou de
informare stradal

30. PERSOANE ATENTIONATE 2896

31. PÂNDE EFECTUATE 67

32. AUTOTURISME VERIFICATE 0

33. BAGAJE CONTROLATE 0

34. SOMAŢII ÎNMÂNATE CETĂŢENILOR CF.
H.C.L.

27

Agenti economici
Verificari agenti economici

35. PERSOANE DUSE LA POLITIA NATIONALA
PT. A FI INTRODUSE IN BAZELE DE DATE

76

36. PERSOANE PREDATE ALTOR INSTITUTII
(CENTRU DE ZI)

18

37. SESIZĂRI PRIN SERVICIUL UNIC DE
URGENTA 112

32

38. RAPOARTE DE ACTIVITATE 1068

39. LUCRARI EFECTUATE - Echipament
- sediul nou Pol. Locala
-dotare magazie
-dotare cumobilier birouri
de lucru
-reconditio-nare gardul de
protectie
- dotarea auto cu rampa
luminoasa

40. CURSURI DE SPECIALITAE 7 - 3 luni - 6
- de spec. – 1

41. ŞEDINŢE DE LUCRU 1

1

0

- Pol. Naţ. – ordine publică
- Pol. Naţ. – circulaţie rut.
- Jandarmerie

42. PROTOCOALE INCHEIATE (I.P.J. Tg. Neamţ,
I.P.J. Circulaţie rutieră Piatra Neamţ, I.J.J.
Neamt, Pretorian)

4

43. ÎNŞTIINŢĂRI PARCHET JUDECĂTORIE 14

44. NOTE INTERNE/DISPOZITII, PRIMĂRIE 16

88

STRUCTURA PERSONALULUI – CONFORM ORGANIGRAMEI
CONDUCERE 1
OFITER SERVICIU 4
AGENT PAZA 1
CONTROL COMERCIAL 2
CIRCULATIE RUTIERA 3
EVIDENTA PERSOANEI 1
AGENTI ORDINE PUBLICA 5
PROTECTIA MEDIULUI 1
DISCIPLINA IN CONSTRUCTII 1
POSTURI VACANTE 1

ACŢIUNI PROPRII ORGANIZATE SI DESFASURATE
ALTELE 36
MEDIU SI SALUBRIZARE 58
COMERT ILICIT 2
ORDINE SI LINIŞTE
PUBLICA

298

ACŢIUNI ORGANIZATE ŞI DESFĂŞURATE ÎN COLABORARE CU ALTE INSTITUŢII
S.V.S.U. 43
C.I.U. – S.R.L. 65
Poliţia oraşului 33
Inspectoratul de Jandarmi 27
Pol. Locala Vânători-Neamţ 9
I.S.U. Neamţ 4
CIVITAS 42
Romtelecom -
S.C. ECO TG S.R.L. 12
S.C. Eurosal Trade S.R.L. 19
APASERV 5
S.P.C.L.E.P. 4
Primaria Tg. Neamt 75
alte unitati 7

SEZIZĂRI ALE CETĂŢENILOR
Anul Sesizări scrise Sesizări telefonice
2012 68 82
2013 101 109
2014 114 316
2015 97 156

SANCŢIUNI CONTRAVENŢIONALE – Au fost aplicate 324 sancţiuni contravenţionale, din
care 77 avertismente şi valoarea amenzilor este de 48975 lei.
Actul normativ Nr. sancţiuni
Legea 61/1991 58
Legea 12/1990 2
H.C.L. 22/2013 85
O.U.G. 195/2002 179

89

I.21. SERVICIUL VOLUNTAR PENTRU SITUAŢII DE URGENŢĂ

 La nivelul executivului Primăriei oraşului Tîrgu Neamţ, activităţile în domeniul
situaţiilor de urgenţă în anul 2015 s-au desfăşurat în conformitate cu prevederile
următoarelor legi, hotărâri de guvern, instrucţiuni şi ordine ale Ministerului Internelor şi
Reformei Administrative :

· 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. 446 / 2006 privind pregătirea populaţiei pentru apărare ;
· Ordinul ministrului administraţiei şi internelor nr. 606/2005 privind pregătirea

personalului din compunerea comitetelor pentru situaţii de urgenţă în centrele
zonale de pregătire;

· Ordinul ministrului administraţiei şi internelor nr. 712/2005 pentru aprobarea
Dispoziţiilor generale privind instruirea salariaţilor în domeniul situaţiilor de
urgenţă, modificat şi completat de Ordinul ministrului administraţiei şi internelor
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;

· Ordinul nr. 163/ 28 februarie 2007 pentru aprobarea Normelor generale de
apărare împotriva incendiilor ;

· HGR nr. 537/ 06 iunie 2007 privind stabilirea şi sancţionarea contravenţiilor la
normele de prevenire şi stingere a incendiilor

I. PROTECŢE CIVILĂ:

· S-a executat programul de pregătire şi instruire în conformitate cu prevederile
cuprinse în Ordinul Prefectului pe anul 2015;

· S-au executat toate şedinţele de instruire lunare şi semestriale;
· S-au menţinut în perfectă stare de funcţionare mijloacele de înştiinţare-alarmare;
· S-au sprijinit în şcoli cercurile de elevi intitulate "Cu viaţa mea apăr viaţa" cu un

program de pregătire specifică şi s-a participat la concursuri, faza locală şi judeţeană,
asigurându-se transportul la competiţii;

· S-a asigurat operativitatea punctului de comandă prin lucrări de întreţinere şi
igienizare;

· S-a urmărit realizarea adăposturilor de protecţie civilă la construcţiile noi, care au
prevăzut prin proiect astfel de spaţii;

· S-au executat antrenamente de instruire lunare cu aparatura F1001B şi reţea radio
Zefir;

· Trimestrial au fost verificate şi întreţinute componentele sistemului de înştiinţare
alarmare din localitate;

· Pregătirea pentru intervenţie la nivelul localităţii s-a executat intens şi foarte
diversificat şi în funcţie de riscurile specifice ale fiecărui agent economic şi instituţie
publică din zona de competenţă;

· Controale pe linie de protecţie civilă la operatorii economici şi instituţiile publice cu
scopul prevenirii şi îndrumării acestora;

· S-au executat instructaje şi exerciţii demonstrative în instituţiile de învăţământ;
· S-au difuzat, cu prilejul fiecărei activităţi, pliante cu noile semnale de alarmare şi cu

măsurile pe care trebuie să le execute populaţia la introducerea semnalelor de
alarmare şi pe timpul producerii de riscuri pe teritoriul oraşului Tîrgu Neamţ.

90

II. APARARE IMPOTRIVA DEZASTRELOR

· S-au făcut analize privind modul de acţiune în situaţia producerii unor dezastre;
· S-a reactualizat Planul de apărare împotriva dezastrelor;
· S-au mediatizat prin posturile locale de televiziune si presa masuri pentru prevenirea

îmbolnăvirii animalelor, precum si masuri concrete privind circulatia animalelor pe
raza oraşului Tirgu Neamt;

· Cu utilajul din dotarea S.V.S.U. s-au executat săpături de decolmatare şi adâncire a
şanţurilor în cartierul Blebea, Pometea , Condreni, Humuleştii Noi, activitaţi de
dezăpezire pe raza administrativ-teritorială a oraşului Tîrgu Neamţ.

· A fost iniţiat Programul de măsuri privind salubrizarea cursurilor de apă;
· A fost iniţiat Programul de măsuri pentru perioada toamna – iarnă 2015- 2016,

privind combaterea înzăpezirii, poleiului şi a gheţii pe drumurile publice.

III ACTIVITATEA P.S.I

· S-au emis actele de autoritate în domeniul prevenirii stingerii incendiilor;
· S-au emis comunicate de presă cu recomandările privind prevenirea stingerii

incendiilor specifice fiecărui anotimp;
· S-au dus la îndeplinire măsurile de prevenire si stingerea incendiilor cuprinse in

procesul verbal de control încheiat de Inspectoratul Judeţean pentru Situaţii de
Urgenţă "Petrodava" ;

· S-a popularizat în şcoli si instituţii necesitatea cunoaşterii măsurilor specifice de
prevenire a incendiilor;

· S-au popularizat la nivelul localităţilor componente Blebea, Humulestii Noi si
Humuleşti, măsurile de prevenire a incendiilor în gospodăriile populaţiei;

· S-au verificat instalaţiile electrice urmărindu-se asigurarea tablourilor electrice cu
siguranţe calibrate şi înlăturarea improvizaţiilor

· S-au sprijinit în şcoli cercurile de elevi intitulate "Prietenii Pompierilor" cu un program
de pregătire specifică şi s-a participat la concursuri, faza locală şi judeţeană,
asigurându-se transportul la competiţii;

· S-au executat exercitii de alarmare şi evacuare la toate şcolile de pe raza oraşului
Tîrgu Neamţ, sub directa îndrumare a Inspectoratului Judeţean pentru Situaţii de
Urgenţă "Petrodava";

· S-au întocmit şi reactualizat Fişele obiectivelor instituţiilor din subordinea Primăriei
oraşului Tîrgu Neamţ, Fişa localităţii şi Planul de intervenţie la incendii.

IV. COMITETUL LOCAL PENTRU SITUATII DE URGENŢĂ

· S-au organizat instruiri si analize pentru eficientizarea acestor organisme (Comitet
local pentru Situaţii de Urgenţă, Centru Operativ cu Activitate Temporară, Serviciu
Voluntar pentru Situaţii de Urgenţă, Comandamentul Local de Iarnă, Comisia Locală
de Sprijin pentru Combaterea Bolilor);

· S-a actualizat Planul de analiză şi acoperire a riscurilor în conformitate cu noile
reglementări cu privire la sistemul local de management al situaţiilor de urgenţă;

· Mărirea capacităţii de adăpostire prin folosirea subsolurilor cu destinaţie tehnică şi
sensibilizarea asociaţiilor de proprietari asupra necesităţii păstrării acestor subsoluri
în condiţii tehnico-sanitare corespunzătoare;

 V. SERVICIUL VOLUNTAR PENTRU SITUAŢII DE URGENŢĂ

 Serviciul Voluntar pentru Situaţii de Urgenţă al oraşului Tîrgu Neamţ, înfiinţat prin
Hotărârea Consiliului Local nr.145 din 30.12.2005, este o structură specializată, cu o
dotare specifică, ce se constituie în subordinea Consiliului Local şi este destinat să

91

desfăşoare activităţi de prevenire, monitorizare şi gestionare a situaţiilor de urgenţă în
sectorul de competenţă, să coordoneze resursele umane, materiale , financiare şi de altă
natură necesare restabilirii stării de normalitate, în scopul protejării populaţiei, bunurilor şu
mediului, împotriva efectelor negative ale situaţiilor de urgenţă şi înlăturarea operativă a
acţiunilor acestora.
 Constituirea şi dimensionarea structurilor Serviciului Voluntar pentru Situaţii de
Urgenţă s-a făcut pe baza unor criterii privind tipurile de risc identificate în sectorul de
competenţă, clasificarea localităţii din punct de vedere al riscurilor, numărul de locuitori din
sectorul de competenţă, căile de comunicaţii rutiere şi gradul de practicabilitate a acestora,
sursele de alimentare cu apă pentru stingerea incendiilor, suprafaţa sectorului de
competenţă, măsurile stabilite în "Planul de analiză şi acoperire a riscurilor", "Planul de
intervenţie (de răspuns) în funcţie de riscurile identificate în sectorul de competenţă" şi
"Planul de evacuareîn caz de urgenţe".
 Serviciul Voluntar pentru Situaţii de Urgenţă are în structura sa un compartiment de
prevenire şi o formaţie de intervenţie, care are în compunere echipe specializate, în funcţie
de tipurile de riscuri identificate în sectorul de competenţă (stingerea incendiilor, cercetare-
căutare, transmisiuni-alarmare, deblocare-salvare, evacuare, salvare şi prim-ajutor, sanitar
veterinară,intervenţii la inundaţii şi suport logistic)
 Coordonarea şi îndrumarea de specialitate a activităţilor desfăşurate în domeniul
situaţiilor de urgenţă efectuate de Serviciul Voluntar se execută de către Inspectoratul
pentru Situaţii de Urgenţă " Petrodava" al judeţului Neamţ.
 Serviciul Voluntar execută controlul respectării legalităţii în domeniul situaţiilor de
urgenţă de către instituţiile publice, operatori economici şi cetăţenii de pe raza unităţii
administrativ-teritoriale.
 Cooperează pentru intervenţia în situaţii de urgenţă cu serviciile de urgenţă
profesioniste, serviciile voluntare şi private şi cu alte structuri abilitate să intervină pentru
salvarea oamenilor, protecţia materialelor şi valorilor din patrimoniul cultural, acordarea de
sprijin pentru supraveţuirea populaţiei în caz de dezastre.
 Logistica acţiunilor de intervenţie cuprinde măsurile organizate, planificate şi
desfăşurate în scopul asigurării la timp şi fără întrerupere cu resurse materiale necesare
îndeplinirii misiunilor, menţinerii în permanenţă a stării de sănătate a personalului, a stării
de funcţionare a tehnicii de intervenţie şi comunicaţii.

 În anul 2015 s-au întocmit următoarele documente:

 I. DOCUMENTE DE PLANIFICARE ANUALE
 1.Planul anual al activităţilor în domeniul situaţiilor de urgenţă.
 2.Planul pregătirii în domeniul situaţiilor de urgenţă.
 3.Proiectul de buget.

 II. DOCUMENTE DE ORGANIZARE
 1.Dosarul privind organizarea şi dotarea Serviciului voluntar pentru situaţii de urgenţă ;
 2.Regulamentul de organizare şi funcţionare a Serviciului voluntar pentru situaţii de
urgenţă;
 3.Schema de înştiinţare – alarmare şi asigurare legături de comunicare între forţe.

 III. DOCUMENTE DE CONDUCERE.
 1. Planul de analiză şi acoperire a riscurilor teritoriale;
 2. Planul de apărare împotriva riscurilor generate de inundaţii, fenomene
meteorologice periculoase, accidente la construcţii hidrotehnice şi poluări accidentale;
 3. Planul asigurării de resurse materiale, umane şi financiare necesare gestionării
situaţiilor de urgenţă
 4. Planul de evacuare în caz de urgenţă;
 5. Planul de intervenţie la cutremure şi alunecări de teren;

92

 6. Planul de protecţie şi intervenţie la accidente pe timpul transportului cu substanţe
periculoase;
 7. Planul de monitorizare, gestionare şi intervenţie la incendiile de pădure;
 8. Planul de intervenţie la accidentele chimice, nucleare şi urgenţă radiologică;
 9. Planul de acţiune la epizootii (gripa porcina)

 Sarcinile serviciului în anul 2015 au fost următoarele:

· Acoperirea riscurilor potenţiale din sectorul de competenţă, atât din punct de vedere
preventiv, cât şi din punct de vedere operaţional;

· Executarea oportună a misiunilor şi operaţiunilor specifice;
· Corelarea performanţelor tehnice ale mijloacelor de intervenţie cu specificul şi gradul

de dificultate ale situaţiei de urgenţă, în vederea exploatării cu eficienţă maximă a
acestora.

Aceste sarcini au fost puse în aplicare în cursul anului 2015 prin:

· Întocmirea graficului de informare publică şi a graficului de control pentru anul 2015.
· Au avut loc instruiri cu directori, responsabili de la şcoli şi licee şi preoţii parohi.
· Avizarea de către Inspectoratul pentru Situaţii de Urgenţă „ Petrodava” al Judeţului

Neamţ a planurilor de intervenţie pe tipuri de riscuri.
· Concepţia, aprobarea şi avizarea planurilor de asigurare cu resurse umane şi

materiale, a planului de evacuare în caz de situaţie de urgenţă .
· S-au efectuat controale la unitaţile sanitare şi sanitar-veterinare, conform graficului

de control pentru anul 2015.
· Cu ocazia sărbătorilor pascale au fost efectuate controale la lăcaşurile de cult.
· Împreuna cu specialişti din Compartimentul de prevenire al Inspectoratului pentru

Situaţii de Urgenţă al Judeţului Neamţ au fost efectuate controale la muzee, Casa de
Cultură "Ion Creangă", Biblioteca Orăşenească, la unităţile REMAT .

· S-a organizat etapa locala a concursurilor profesionale „ Cu viaţa mea apăr viaţa” şi
„Prietenii Pompierilor”.

· Împreuna cu mai multe societăţi comerciale au fost stabilite puncte de decontaminare
personala şi a maşinilor de intervenţie.

· Au fost verificate adăposturile de protecţie civilă şi punctul de comandă de către
Compartimentul de Protecţie Civilă din cadrul Inspectoratului pentru Situaţii de
Urgenţă „Petrodava” al judeţului Neamţ.

· Au avut loc antrenamente de specialitate în reţelele F-1001B şi radio Zefir;
· Personalul Serviciului Voluntar pentru Situaţii de Urgenţă a pregătit intervenţia in caz

de caniculă şi amenajarea punctelor de prim-ajutor.
· Ca urmare a primirii avertizărilor meteorologice şi hidrologice, la nivelul Primăriei

oraşului Tîrgu Neamţ s-au luat următoarele măsuri:
- A fost instituit serviciul de permanenţă la sediul Primăriei oraşului Tîrgu Neamţ ;
- Populaţia şi operatorii economici din zona inundabilă a fost avertizată despre

riscurile posibile în cazul producerii unei viituri;
- Au fost afişate mesaje de averizare/atenţionare în locuri publice şi prin mass-

media;
- S-a verificat sistemul de înştiinţare şi alarmare;
- Au fost monitorizate cursurile de apă şi au fost înlăturate obstacolele din albie;
- S-a organizat intervenţia in caz de inundaţii şi au fost verificate utilajele pentru

intervenţie.
· În perioada 1-15 septembrie 2015 au fost efectuate controalele la unităţile şcolare din
sectorul de competenţă;
· Pentru prevenirea izbucnirii unor incendii la lăcaşurile de cult care poartă Hramul
Adormirii Maicii Domnului pe timpul desfăşurării slujbelor religioase, Serviciul Voluntar

93

pentru Situaţii de Urgenţă al oraşului Tîrgu Neamţ în luna august a desfăşurat un control
tematic, conform graficului de informare publică.
· Au fost emise comunicate de atentionare a populatiei specifice fiecărei perioade a
anului în conformitate cu avertizările primite de la Inspectoratul pentru Situaţii de Urgenţă
„ Petrodava” al judeţului Neamţ, de la Apele Române şi de la Prefectură.
· În lunile septembrie şi octombrie s-au desfăşurat controale la gospodăriile populaţiei,
fiind vizate in special cele care prezinta un risc ridicat de incendiu.
· Adăposturile de Protecţie civilă au fost marcate şi igienizate, totodata s-a efectuat si
intretinerea instalatiilor din incinta lor.
· Au fost intocmite planurile de alarmare al serviciului şi de evacuare a oraşului Tîrgu
Neamţ în caz de situaţie de urgenţă fiind trimise spre avizare Inspectoratului pentru
Situaţii de Urgenţă „Petrodava” al judeţului Neamţ.
· Pentru fiecare interventie efectuata de către membrii Serviciului Volunatr pentru
Situaţii de Urgenţă au fost intocmite rapoarte de activitate care au fost aprobate de catre
preşedintele comitetului local pentru situatii de urgenta si inaintate Inspectoratul pentru
Situatii de Urgenţă „Petrodava” al judeţului Neamţ;
· S-au efectuat exerciţii de alarmare şi intervenţie de către echipele Serviciului
Voluntar pentru Situaţii de Urgenţă la unităţile şcolare
· Au fost supravegheate focurile de artificii cu ocazia sarbatorilor de iarna si au fost
luate masuri de prevenire si stingere a incendiilor in zonele in care s-au tinut concerte.
· Personalul Serviciului Voluntar pentru Situaţii de Urgenţă beneficiază de contracte de
asigurare de viaţă.
· Lotul sportiv al Serviciului Voluntar pentru Situaţii de Urgenţă a obtinut locul II la
etapa pe raion organizată la Tg. Neamţ, a concursurilor profesionale organizate de ISU –
Neamţ şi IGSU.

 VI. ÎNTREŢINERE, REPARAŢII DRUMURI ŞI CIRCULAŢIE

Activitatea de întreţinere si reparatii drumuri a fost mereu în atentia Primăriei orasului
Tg.Neamt. De fiecare dată când s-au primit sesizări din partea cetătenilor s-a încercat
rezolvarea urgentă a problemelor semnalate .

Astfel, în anul 2015 s-a executat lucrări de întretinere si reparatii la străzile si
trotuarele din orasul Tg.Neamt si localitătile componente: Blebea, Humulesti si Humulestii Noi.

 Drumurile nemodernizate au fost balastate in intregime cu piatră concasată
următoarele străzi: 1Mai, Aprodu Purice, Fdt.Mărului, Fdt.Mocani, Grivitei, Slt.Câmpeanu,
Hangului, Crinului, Teiului, Bistritei, Macului, Ogoarelor, Garoafelor, Ana Ipătescu,
Câmpului, Unirii, Veronica Micle, Fdt.Văii, Luncii, M.Viteazu, Gh.Lazăr, Crizantemei, Cosbuc,
Vultur, Profesor Dimitrie Ulea, Crângului, Vânătorului, Prundului, Oituz, Popa Sapcă, Ion
Roată, Fdt.Fabricii,etc.

Conform Planului operativ de acţiune pentru combaterea poleiului şi a înzăpezirii
drumurilor publice pe anul 2015 - 2016 s-a acţionat pe toată raza localităţi cu utilajele din
dotare şi în timp eficient, activităţi ce au dus la fluidizarea circulaţiei şi evitarea situaţiilor
deosebite.

I.22. SC ECOTG SRL

S.C.ECO TG S.R.L. cu sediul in Tirgu Neamt, str. Stefan Cel Mare nr.62 a luat

fiinta in Ianuarie 2010, in urma implementarii proiectului ECO- MANAGEMENT TARGU
NEAMT- PROIECT PENTRU REALIZAREA UNUI SISTEM EFICIENT SI DURABIL DE
GESTIONARE A DESEURILOR.

Obiectul de activitate al S.C. ECO TG S.R.L. consta in prestarea serviciului de
salubrizare in orasul Targu Neamt (partener cu 63% din capitalul social) si comunele
Baltatesti (9%) ,Brusturi (8%) ,Draganesti (3%), Ghindaoani (5%), Grumazesti (12%)

94

Societatea are ca angajati un numar de 41 persoane , din care 39 de salariatii
isi desfasoara activitatea , avand urmatoarea structura organiztorica:

1. Compartimentul de conducere si management integrat

Este coordonat de catre administratorul societatii, care are urmatoarele atributii :
· Crearea unui climat corespunzator si a unei bune colaborari cu

celelalte compartimente;

· Stabilirea, impreuna cu compartimentul financiar contabil a bugetelor
anuale si pe termen lung;

· Atragerea de noi parteneri in vederea obtinerii avantajelor competitive
pe piata;

· Luarea unor decizii pe termen lung care vizeaza atingerea obiectivelor
firmei cu succes;

· Pregatirea personalului pentru respectarea regulilor si procedurilor
impuse de Standardele de Calitate si Mediu;

· Identificarea tuturor neconformitatilor existente la toate
compartimentele din cadrul societatii si stabilirea de masuri corective;

· Punerea la dispozitia compartimentelor si a intregului personal a
materialelor specifice privind Managementul Integrat;

· Pregatirea materialelor necesare pentru auditul periodic.

3.Compartimentul financiar -contabil, ce cuprinde :
a) Biroul contabil, financiar, casierie;

b) biroul aprovizionare – gestiune;

c) biroul resurse umane

 4.Compartimentul management mediu
· Instruiré periodica a personalului pe linie se securitate si sanatate in munca,

prim ajutor si situatii de urgenta, conform programului anual de intruire;

· Programarea personalului S.C. ECO TG S.R.L. pentru controlul medical
periodic conform planificarilor intocmite cu medicul de medicina a muncii;

· Intocmirea contractelor si/sau dupa caz a actelor aditionale de prelungire a
duratei contractuale cu medicul de unitate si cu serviciul extern de securitate
si sanatate iin munca si situatii de urgenta;

· Controlul calitatii mediului, evaluarea riscului si elaborarea de variante
tehnologice cu impact redus asupra mediului

· Elaborarea si exploatarea programelor de de monitorizare a proceselor

· Activitati de management si marketing in tehnologii de depoluare

5. Compartimentul juridic

Este reprezentat de juristul firmei, care are ca principale atributiuni :
· Consultanta juridica;

95

· Vizarea legalitatii deciziilor;
· Incheierea contractelor individuale de munca;
· Avizarea legalitatii masurilor luate de administratia societatii;
· Asigura asistenta juridica in fata oricaror organe jurisdictionale;

· Pregatirea documentatiei necesare pentru obtinerea autorizatiilor si avizelor
necesare desfasurarii activitatii;

· Pregatirea documentatiei pentru participarea firmei la anumite licitatii;

· Verificarea si vizarea contractelor comerciale incheiate cu furnizori si clientii;

· Informarea tuturor compartimentelor despre modificarile legislative care apar;

· Realizarea tuturor demersurilor necesare pentru rezolvarea anumitor litigii.

2.Compartimentul contractare, recuperare creante,

· Informarea si stimularea, privind realizarea de catre populatie, agenti
economici si institutii publice a colectarii selective a deseurilor;

· Constatarea inexistentei si incheierea contractelor de salubrizare,
actualizarea periodica a bazei de date;

· Distribuirea lunara a facturilor catre persoane juridice si persoane fizice de la
blocuri , incasarea acestora, distribuirea instiintarilor de plata si a oricaror alte
documente care vizeaza acesti utilizatori ai serviciului de salubrizare;

· Preluarea tuturor plangerilor, petitiilor si reclamatiilor de la beneficiarii
serviciului de salubrizare si transmiterea lor catre compartimentele de
specialitate; transmiterea , in vederea solutionarii evenimentelor si situatiilor
constatate pe teren si urmarirea modului de solutionare a acestora;

· Mentinerea unei relatii permanente cu utilizatorii serviciului de salubrizare
(datorita faptului ca se interactioneaza constant cu acestia);

· Chestionarea clientilor privind gradul de satisfactie vis-à-vis de serviciile
oferite de catre operatorul de salubritate.

6.Compartimentul de salubrizate

Este coordonat de catre un sef statie, cu urmatoarele atributiuni :
· Analiza zilnica a activitatii desfasurate de fiecare masina in parte;

· Stabileste consumul de carburant real, efectiv si elibereaza foaia de parcurs
pentru perioada urmatoare stabilind consumul normat de carburant;

· Verifica starea fizica a masinilor, zilnic, si daca este cazul intocmeste referat
justificat de aprovizionare pentru fiecare masina in parte;

· Urmareste zilnic :

Ridicarea pubelelor, eurocontainerelor si containerelor conform graficului si
solicitarilor, avand in permanente in vedere respectarea obligatiilor S.C. ECO
TG stipulare in contráctele incheiate cu utilizatorii nostrii;
Distribuirea conform contractelor nou facute si inlocuirea pubelelor deteriorate
din vina exploatarii;

96

Verificarea in permanenta a locatiilor si mentinerea curateniei la locul de
amplasare si in jurul acestuia;
Urmarirea ridicarii efective a deseurilor valorificabile de la platformele de
colectare selectiva, agenti economici, institutii publice si persoane fizice.

· Intocmeste :

Consumul de piese, fizic si valoric, pe masina – lunar;
Fisa de activitate zilnica (F.A.Z);
Incadrarea in cheltuieli cu reparatiile si carburantii, conform bugetului – lunar;
Actualizeaza documentele autovehiculelor parcului auto (licente, atestate
conducatori auto, roviniete, I.T.P., R.C.A., card tahograf);

· Verifica in permanenta, prin sondaj, traseele zilnice pentru constatarea
efectuarii corecte a serviciului de colectare si transport si incadrarea in
consumurile specific normate de carburanti si a eventualelor inarventente;

· Urmareste in permanenta incadrarea in bugetul de venituri si cheltuieli;

· Raporteaza productia zilnica;

· Verifica instalatiile din linia tehnologica a statiei;

· Identifica activitatile ce trebuie desfasurate si repartizeaza corespunzatoar
personalul din statie;

· Receptioneaza si inregistreaza deseurile valorificabile aduse din teren prin
cantarire, descarcare si vizualizare;

· Urmareste realizarea selectarii corecte pe sortimente a deseurilor si
alimentarea corespunzatoare a presei de compactare pe tipuri si categorii de
deseuri;

· Urmareste balotarea deseurilor conform cerintelor prezentate de catre client;

· Tine evidenta si actualizeaza la zi inventarul la pubele, eurocontainere,
containere, precum si la toate bunurile aflate in statia de sortare.

Ø Obiectivele anului 2015 ale SC ECO TG SRL , au fost:

v Dezvoltarea unei campanii cu privire la colectarea selectiva si
cresterea gradului de valorificare a deseurilor;

v Cresterea gradului de recuperare a creantelor de la clienti;

v Reducerea arieratelor atat fata de stat, cat si cele fata de furnizori;

v Extinderea portofoliului de clienti;

v Cresterea gradului de satisfactie a utilizatorilor in ceea ce priveste
serviciul prestat

v Implementarea unui sistema de management in conformitate cu
standardele internationale ISO 9001SI ISO14001

v Organizarea controlului intern managerial si controlului financiar
preventiv la nivelul S.C. ECOTG S.R.L.

97

 In vederea atingerii obiectivului anual de diminuare cu 15% a cantitatii de deseuri
municipal si asimilabile trimise spre depozitare prin colectarea selective a deseurilor cf.
art.9 (1)lit.p) din OUG nr.196/2005 aprobata cu modificari si completari prin Legea
196/195 s-au intreprins o serie de actiuni de informare, constientizare si educare a
institutiilor, agentilor economici reprezentativi si a populatiei cu privire la importanta
colectarii selective a deseurilor reciclabile.

 La nivelul unitatii noastre a fost desemnata o persoana responsabila cu
colectarea selectiva atat in cadrul unitatii cat si in relatiile cu institutiile publice si agentii
economici .Colectarea deseurile reciclabile de la institutiile publice si agenti economici se
face de trei ori pe sapatamana, iar la sectorul CASE se face odata la doua saptamani
.Permenent se mentine legatura cu personalul desemnat la nivelul institutiilor si firmelor
inregistrandu-se o crestere a constientizarii cat si a cantitatilor de deseuri colectate selectiv.
La sectorul Blocuri , inca din 2014 intampinam greutati la colectarea selectiva, intrucat un
dispunem de platforme special amenajate , de nenumarate ori am solicitat sprijin Primariei
de a infinita asemenea platforme de colectare selectiva a deseurilor
 La fínele anului 2015 s-a infiintat o platforma securizata de colectare selectiva in
zona Complexului Unirea, urmand ca in 2016 sa fie infiintate alte puncte de colectare
selectiva in orasul Tirgu Neamt. .
 Actiunea de colectare selectiva s-a concretizat prin cresterea semnificativa a
cantitatilor colectate, implicit a celor valorificate, situatia pe luni prezentandu-se astfel.:

LUNA

Hartie+Carton
 -tone -

PET
tone Folie+Plastic(tone)

TOTAL
tone

ianuarie 18,52 0,54 1,54 20,6
februarie 18,58 0,97 0,52 20,7
martie 16,5 0,56 1,98 19,04
aprilie 13,6 1,56 2,71 17,27
mai 12,96 0 0 12,96
iunie 0 1,37 2,85 4,22
iulie 23,58 0,74 1,47 25,79
august 10,98 0,93 3,11 15,02
septembrie 13,5 1,68 1,56 16,74
octombrie 12,24 1,92 3,59 17,75
noiembrie 12,97 0,53 1,69 15,19
decembrie 14,24 0,41 2,11 16,76
TOTAL 167,67 11,21 23,13 202,01

 Fata de anii precedenti cantitatile de deseuri valorificate se prezinta astfel :
 -Tone-

Anul Cantitatea
totala
valorificata

Cantitate
medie lunara

2011 180,64 15,05
2012 192,08 16,01
2013 145,7 12,14
2014 182,88 15,24
2015 202,1 16,84

 Cantitatea de deseuri colectate selective in 2015 a fost de 300 tone, din
aceasta cantitate fiind valorificata cantitatea de 202,1 tone cu o medie lunara de 16,84 tone ,
in crestere cu 10,5 % fata de 2014.
 In ceea ce priveste cresterea gradului de recuperare a creantelor restante de la
client, consilierul juridic a emis un numar de 452 somatii de plata, a intocmit si depus 45
dosare de recuperare creante la Instanta de judecata, fiind finalizate pana in prezent 30 de

98

dosare, din care au fost trimise spre executorul judecatoresc un numar de 5 cereri care au
fost puse in executare, urmand a fi depuse la inceputul anului 2016 si celelalte cereri.
 In urma somatiilor expediate debitorilor au fost intocmite 80 angajamente de plata,
acestea fiind monitorizate periodic, de catre biroul contracte, recuperari creante, in vederea
recuperarii sumelor restante conform scadentelor stabilite. Mentionam faptul ca s-au format
echipe pentru efectuarea de deplasari in teren si oras si comune in vederea informarii
utilizatorilor cu privire la urmatoarele

- Notificarea utilizatorilor care inregistreaza debite restante
- Modul de colectare a deseurilor menajere cat si selectiv
- Necesitatea actualizarii periodice a bazei de date existente
- Drepturile si obligatiile ce le revin atat utilizatorului cat si a operatorului

 In programul biroului contractari, recuperari creante sunt stabilite deplasari zilnice in
teren atat pe agentii economici cat si la persoanele fizice pentru incasarea facturilor cu o
vechime mai mare de 90 zile. Gradul de colectare a creantelor la 31.12.2015 a fost de
90,15 %.
 Volumul creantelor la fínele anul 2015 este de 805.123 lei in crestere cu 14,5% fata de
creantele de la 31.12.2014 care au fost de 702994 lei .
 O crestere a creantelor s-au inregistrat la Asociatiile de proprietari de la 151.631,84
lei la 31.12.2014 la 167.165,71 lei la 31.12.2015 , datorii semninificative inregistrand
Asociatiile de Proprietari A Prim - suma de 34.151,60 lei , B Prim - suma de 18.359,03 lei ,
C Prim - suma de 48.658,13 lei si D Prim - suma de 38.534,55 lei.
 Conducerea societatii a prezentat membriloe AGA situatia existenta la cele 4
asociatii de proprietari .
 In urma analizei efectuate , s-a decis sa fie preluate Asoc de Proprietari B Prim si D
Prim datorita faptului ca aceaste asociatii de proprietari nu si-au respectat angajamentele
de plata , datoriile acestora ajungand la 31.12.2014 la 35.442,80 , respectiv 37.712,75 lei .
In vederea recuperarii acestor debite au fost incheiate in luna Iulie 2015 noi angajamente
de plata lunare cu cele doua asociatii de proprietari , pana la 31.12.2015 fiind recupérate de
la Asoc. B Prim suma de 8240 lei , iar de la Asoc. D Prim suma de 8650 lei .

v Reducerea arieratelor atat fata de stat, cat si cele fata de furnizori

 Datoriile fata de bugetul de stat la 31.12.2015 au inregistrat fata de 31.12.2014 o
crestere cu 46,4 % , de la 27034 lei la 39579 lei , reprezentand datorii curente.
 Datoriile fata de bugetul local au inregistrat o scadere 42846 lei fata de
31.12.2014 , suma datorata la 31.12.2015 fiind de 23988 lei plati restante , reprezentand
dobanzi .
 Datoriile fata de bugetul asigurarilor sociale a inregsitrat o scadere cu 38 % fata de
31.12.2014, fiind platita suma de 7193 lei , soldul ramas la 31.12.2015 fiind de 11740 lei –
plati curente , situatia detaliata fiind prezentata in Anexa 6- Monitorizare FMI .
 Datoriile fata de furnizori, , au inregistrat o crestere cu 13,9 % , de la 370000 lei la
421457 lei, (68212 lei fiind datorii curente iar 353245 lei fiind datorii restante, din care mai
vechi de 1 an 269729 lei catre EUROSALE TRADE S.R.L.)

Extinderea portofoliului de clienti
 S.C. ECO TG S.R.L. si-a concentrat eforturile in perioada analizata spre extinderea
si consolidarea activitatii de contractare si recuperare de creante, crestere a numarului de
persoane deservite, prin reorganizarea compartimentului aferent acestor activitati.Astfel
activitatea departamentului este coordonata de un sef birou contractari recuperari creante,
avand in subordine 5 persoane cu functia colector creante si debite .
 Urmare acestei reorganizari orasul Tirgu Neamt a fost impartit in 5 sectoare , fiecare
colector creante ocupandu-se in sectorul sau atat de partea de contractare cat si cea de
recuperare creante. de contractare, colectare creante,
Situatia contractelor de salubrizare active la 31.12.2015 grupate de zone si grupe se
prezinta astfel

99

 RURAL URBAN

 TOTAL

PERIOADA
la
31.12.14

la
31.12.15

la
31.12.14

la
31.12.15

31.12.2014 31.12.2015

Numar contracte
persoane fizice

1693 357 2620 3316
4313 3673

Numar contracte
agenti
economici

64 24 542 485
606 509

Numar contracte
institutii publice

10 9 33 32
43 41

Numar contracte
asociatii
proprietari

- - 8 6

8

6

Numar total
contracte active

1767 390 3203 3839
4970 4229

O reducere semnificativa s-a inregistrat la contractele din mediul rural , datorita

faptului ca la inceputul anului 2015 Primaria comunei Draganesti, a introdus taxa de
salubrizare, ca si taxa locala, , operatorul de salubrizare S.C. ECO TG S.R.L.incheiind cu
Primaria un contract de prestari servicii de salubrizare. (pana in momentul scoaterii la
licitatie a serviciului de salubrizare). Contractele individuale incheiate cu persoanele fizice
(290) , juridice (7) si institutii (1) in comuna Draganestii au devenit astfel inactive .
Deasemena in luna August 2015 a expirat contractul de delegare a serviciului de
salubrizare incheiat cu Comuna Urecheni , astfel cele 979 contracte incheiate cu
persoanele fizice ,17 contracte cu agentii economici si 3 contracte cu institutii publice au
fost suspendate.
 La nivelul orasului Tirgu Neamt in perioada de raportare s-au incheiat un numar de 80
contracte la agenti economici ,167 contracte la persoane fizice si 1 contract la institutii , iar
la comune un numar de 11 contracte de salubrizare.
 Deasemenea s-a actualizat permanent portofoliul de contracte , fiind aduse 695
modificari la contractele existente prin acte aditionale, acte de reziliere, suspendari
contracte, din care 153 la persoane juridice , 492 modificari la case si blocuri Oras si 50
modificari la comune..

v Implementarea unui sistem de management in conformitate cu
standardele internationale ISO 9001(sistemul de management al
calitatii) si ISO14001 (sistemul de management de mediu)

 Scopul implementarii sistemului de management integrat este tinerea sub control a
aspectelor de calitate si de mediu si reducerea riscurilor de munca.
 Procedurile sistemului de manegement integrat si instructiunile de lucru implementate
au rolul de a imbunatatii procesele de productie, de a prevenii si rezolva orice
neconformitate si de a utiliza mijloacele adecvate pentru evitarea repetarii neconformitatilor.
La nivelul unitatii s-a intocmit codul de Conduita Etica, au fost modificate si actualízate
regulamentul de ordine interioara, regulamentul de organizare si functionare , iar fisele de
post au fost revizuite si co,mpletate cu atributii referitoare la controlul managerial.
 In vederea cresterii eficientei si eficacitatii activitatii sunt monitorizate performantele
pentru fiecare obiectiv si activitate prin intermediul unor indicatori calitativi si cantitativi
relevantI (grad recuperare creante , grad de incasare , numar de contracte incheiate ,
cantitate de deseuri valorificata, gradul de satisfactie a clientului in ceeea ce priveste
serviciul prestat).

100

v Organizarea controlului intern managerial si controlului
financiar preventiv la nivelul S.C. ECOTG S.R.L.

In temeiul prev. Art.9 alin.2 al Ordonantei nr.119/1999 privind controlul inern
managerial si controlul financiar preventiv cu modificarile si completarile ulterioare, precum
si in temeiul Ordinului nr.522 din 16 aprilie 2003 pentru aprobarea Normelor metodologice
generale referitoare la exercitarea controlului financiar preventiv, cu luna Iulie 2015
conducerea unitatii a stabilit modalitatea de organizare si exercitare a controlului financiar
preventiv, iar din luna august 2015 s-a constituit comisia pentru elaborarea ,
implementarea. Monitorizarea, coordonarea si indrumarea metodológica a dezvoltarii
sistemului de control intern/managerial si s-a aprobat Regulamentul de organizare si
functionare a comisiei respective.

 In vederea continuarii desfasurarii activitatii in unitatile administrativ teritoriale :
Tirgu Neasmt, Brusturi, Baltatesti, Draganesti, Ghindauani si Grumazesti o fost obtinuta
licenta clasa a III- a pentru asctivitatea: colectarea separata a deseurilor municipale si a
deseurilor similare provenita din activitati comerciale din industrie si institutii, inclusiv fractii
colectate separat, fara a aduce atingere fluxului de deseuri de echipamente electrice si
electronice, baterii si acumulatori , licenta valabila pana la data 22.07.2017

I.23. SC CIU SRL

 Societatea comerciala Centrul de Intretinere Urbana SRL, pe parcursul anului 2015 a
continuat activitatile specifice actului constitutiv - activitati de intretinere urbana, prin lucrari
de constructii, prestari servicii DDD, iar in urma obtinerii avizelor si autorizatiilor necesare
desfasurarii activitatilor veterinare, a executat si servicii de ecarisaj.

 In decursul anului 2015 s-au realizat venituri in valoare de 585 440 lei, din care :

· Lucrari -Constructii (domeniul public, Primarie) - 377 941.79 lei

· Prestari servicii Deratizare, Dezinfectie, Dezinsectie - 43 263.43 lei

· Prestari servicii Ecarisaj – 92 254.53 lei

· Lucrari executate in 2015 facturate si neincasate in valoare de 71 980.25 lei si
anume :

§ Prestari servicii Ecarisaj (octombrie)
§ Executat placa betonata Primaria Tg. Neamt
§ Lucrari de igienizare birouri 1,2,3 - Primaria Tg. Neamt
§ Lucrari de transport, montat /demontat scena cu ocazia Zilelor Cetatii
§ Reparatii acoperis imobil pe str. Serafim Lungu
§ Lucrari reparatii Parc Central
§ Lucrari cu ocazia Zilelor Orasului
§ Lucrari zilele Cetatii

 Lucrarile executate in 2015: lucrari pe domeniul public, prestari servicii DDD, prestari
servicii Ecarisaj, beneficiind de acestea terti si Primaria Tirgu Neamt.:

 Lucrari – constructii

1. Lucrari de imprejmuire Colegiul Tehnic Ion Creanga
2. Lucr. de executat ornamente pentru sarbatorile de Paste
3. Lucr. de montare proiectoare

101

4. Lucr. de reparatii statuie Ion Creanga
5. Lucr. de reparatii fantana arteziana
6. Reparatii si intretinere iluminat pe raza ors. Tg. Neamt
7. Lucr. montat stalpi iluminat public
8. Lucr. de igienizare si modificare birouri 1,2,3 Primaria ors. Tg. Neamt
9. Lucr. de ridicare la cota geigere, str. Marasesti
10. Lucr. de completare gard metalic Parc Super
11. Lucr. de montare popici stradali Casa de Cultura
12. Lucr. reparatii subsol Primarie
13. Lucr. adapost caini
14. Demontare si montare sirene ISU
15. Lucr. de realizare cale de acces in spatele Bl. B5, Str. Marasesti
16. Montare limitatoare de viteza
17. Lucr. jardiniere Parc I. Creanga
18. Lucr. tanspot montare/ demontare scena, cu ocazia Zilelor Cetatii
19. Montat, demontat steaguri
20. Lucr. de reconditionare parc joaca copii, str. Codrului
21. Lucr. de executare gura colectare apa pluviala
22. Lucr. de reparatii la punte peste Ozana
23. Lucr. diverse cu ocazia Zilelor Cetatii
24. Lucr. cu ocazia Zilelor Orasului Tg. Neamt
25. Lucr. de reparatii remontare pavele, montare borduri, b-dul Stefan cel Mare
26. Lucr. de montat stalpi de iluminat Cresa nr. 1
27. Lucr. de reparatii geigere in fata Bancpost
28. Lucr. de construire platforma betonata in spatele Primariei Tg. Neamt
29. Lucr. reconditionat, demontat, montat indicatoare rutiere pe raza ors. Tg. Neamt
30. Lucr. de reparat, demontat, montat cosuri de gunoi pe raza ors. Tg. Neamt
31. Lucr. reparat, demontat, montat banci pe raza ors. Tg. Neamt
32. Lucrari de reparatii burlan bl. B1
33. Lucrari de demontare limitatoare de viteza
34. Lucrari de executat si montat 4 capace pentru camine (zona Garii)
35. Lucr. decolmatare geigere pe raza orasului Tg. Neamt
36. Lucr. de executie coloana electrica stalpi iluminat si executie trotuare si alei parcare
Aleea Salcamilor
37. Lucr. de reparatii trotuare si alei, zona bl. A 14, in spatele autogarii
38. Lucr. de schimbare invelitoare la imobilele situate pe str. Serafim Lungu
39. Lucr. de decolmatare geigere si camine in orasul Tg. Neamt
40. Demontat onamente tip stea
41. Lucr. de decolmatat camine pluviale
42. Lucr. de reparat indicatoare rutiere pe raza ors. Tg. Neamt
43. Lucr. de reparatii Parc Central

 Lucrari Prestari Servicii D.D.D.

Nr.
Crt.

LUCRARI
PRESTARI SERVICII
CONF.
CONTRACT NR.

BENEFICIAR

1. 259/02.06.2014

LODAGE SRL

2. 749/22.09.2015

GANGA ELENA –P.F.

102

3. 779/29.09.2014
CLUBUL SPORTIV SCOLAR, TG. NEAMT

4. 329/24.04.2015

I.I. BADEA DUMITRASCU MONICA

5. 216/20/03.2015
SC. UPS OVIDIU SRL

6. 219/20.03.2015
SC CIVITAS COM

7. 764/24.09.2015
COLEGIUL TEHNIC ION CREANGA , TG.
NEAMT

8. 347/25.05.2015
SCOALA GIMNAZIALA NR. 2 GRIGORIE
GHICA – VODA

9. 242/26.03.2015

SC. ELASIL SRL

10. 728/16.09.2014

CENTRUL SCOLAR PENTRU EDUCATIE
INCLUZIVA TG. NEAMT

7. 347/25.05.2015

SCOALA GIMNAZIALA COM. TIMISESTI

8. 683/1.09.2015

CLUBUL COPIILOR TG. NEAMT

9. 779/29.09.2015

CLUBUL SCOLAR SPORTIV

10. 200/18.08.2015

UAT- CASA DE CULTURA TG. NEAMT

11. 631/19.08.2015

P.F. NASTASE FLORIN MARIAN

 Lucrari Prestari Servicii Ecarisaj

- Prestari serv. Ecarisaj (august)
- Prestari serv. Ecarisaj (septembrie)
- Prestari serv. Ecarisaj (noiembrie)
- Prestari serv. Ecarisaj (decembrie)

 La inceputul anului 2016, exista lucrari executate, dar neincasate, care urmeaza a fi
receptionate si incasate in perioada imediat urmatoare : in valoare de 41 835.72 lei si
anume :

- Lucrari de reconditionare parc joaca copii, Condreni
- Lucrari de plombare gauri asfalt
- Montat demontat timpan, decolmatat podet str. Veterani cu str. Izvor
- Lucrari de demontat/ montat, reconditionat vopsit 11 suporti pentru drapel, 19 suporti

flori, 19 ornamnte lemn pe stalpi E-ON
- Executat rampa pentru persoane cu dizabilitati bl. L 1, Tg. Neamt
- Lucrari de reparatii scaune si executat grilaj usi Primarie
- Reparatii punte Ozana
- Montat demontat timpan, decolmatat podet, str. Marasesti.
- Lucrari de decolmatare geigere si camin pluviale pe raza ors. Tg. Neamt

103

 Analizand activitatea pentru anul 2015 s-au inregistrat venituri in valoare de 585 440
lei, 572 485 lei reprezentand cheltuielile totale (cu bunuri si servicii 165 630lei; cu taxe
415lei; cu personal si salarii 406 440 lei) si un profit de 9220 lei.
 Primaria Tirgu Neamt mai are creante la societatea CIU de 71 980.25 ron, suma
necesara pentru plata salariilor lunilor ianuarie februarie
 Din punct de vedere juridic, A.G.A a propus incepand cu anul 2015, persoane
responsabile cu controlul financiar preventiv si controlul financiar de gestiune.
 Statul de functii prevazut in buget pe 2016 se va modifica, pentru restrangerea activitatii
se va proceda la trimiterea in preaviz a celor doi sefi de servicii.
 Bugetul pe anul 2016, prevede ca venituri valoarea veniturilor anului 2015, modificandu-
se numarului de angajati.
 In decursul anului 2015, SC CIU SRL s-a confruntat cu o situatie dificila, deoarece s-au
primit cu intarziere comenzile din cadrul Primariei, pentru lucrarile pe raza orasului Tirgu
Neamt, lucrari care au fost executate in situatii de urgenta, inaintea primirii comenzilor.
 Totodata, rugam conducerea Primariei Targu Neamt, ca in perioada anului 2016 sa se
implice la eliberarea cu promptitudine a comenzilor pentru lucrari, pentru a putea fi receptivi
la executia acestora .
 Concluzionam ca activitatea societatii CIU este profitabila prin comenzi si contracte din
partea Primariei Tg. Neamt si a lucrarilor cu terti.
 In perioada imediat urmatoare, ne-am propus sa continuam activitatile specifice si sa
onoram noile contractari .

I.24. S.C. CIVITAS COM S.R.L. TG. NEAMŢ

Societatea comercială CIVITAS COM S.R.L. Tîrgu-Neamţ şi-a desfăşurat activitatea
practică în anul 2015 în conformitate cu prevederile legislaţiei în vigoare precum şi în
conformitate cu Hotărârile Adunării Generale, Consiliului de Administraţie a Societăţii şi
Dispoziţiilor Primarului oraşului Tîrgu-Neamţ.

Obiectivele societăţii pentru această perioadă au fost stabilite prin Bugetul de venituri şi
cheltuieli al societăţii pe anul 2015 aprobat de Consiliul Local al oraşului Tîrgu Neamţ prin
Hotărârea nr. 13 din 23.01.2015 şi rectificate prin HCL 162/27.08.2015

În anul 2015 s-au emis un număr de 33 de Hotărâri din care:
· 23 emise de membrii AGA
· 10 emise de membrii CA.

 Au avut loc următoarele modificări în structura AGA si CA, astfel:
 Modificări în structura AGA:

· 01.01.2015 - Marian Viorel
· 30.04.2015 - Timişescu Vasile

 - Roman Ioan Romeo

Prin HCL 80/22.04.2015 în locul d-lui Roman Ioan Romeo a fost numit d-nul Burlacu Ion
Prin HCL 185/29.09.2015 în locul d-lui Timişescu Vasile a fost numită d-na Vrînceanu Maria
Prin HCL 185/29.09.2015 în locul d-lui Marian Viorel a fost numit d-nul Turluianu Daniel Niţă

 Modificări în structura CA:

· 01.01.2015 - Boacă Dan
- Cucu Sofica

Prin Hotărârea AGA 15/29.10.2015 şi HCL 247/17.12.2015, în locul d-lui Boacă Dan a fost
numit d-nul Apopei Mircea
Prin Hotărârea AGA 15/29.10.2015 şi HCL 247/17.12.2015 în locul d-nei Cucu Sofica a fost
numită d-na Găucă Ana

104

 OBIECTIVELE SOCIETĂŢII PENTRU ANUL 2015

Pentru anul 2015, obiectivele societăţii stabilite prin Bugetul de venituri şi cheltuieli al
societăţii aprobat de Consiliul Local al oraşului Tg. Neamţ prin Hotărârea nr. 13 din
23.01.2015 şi rectificate prin HCL 162/27.08.2015 au fost următoarele:

Ø realizarea unor venituri totale de 1733760 lei, din următoarele activităţi:

- administrarea pieţei agroalimentare, oborul şi bazarul 1330000 lei;

- prestări servicii 100000 lei;

- venituri din parcări 230000 lei

- venituri din marcaje rutiere 60000 lei

- alte venituri din exploatare 11260 lei

- venituri financiare 2500 lei

Ø realizarea unui profit brut de 91470 lei.
Ø realizarea obiectivelor de investiţie din piaţa agroalimentară:
Ø modernizare sistem încălzire Hala Legume Fructe

 REALIZĂRILE SOCIETĂŢII ÎN ANUL 2015

În anul 2015, societatea comercială CIVITAS COM S.R.L. Tîrgu Neamţ a continuat
activităţile desfăşurate în anii anteriori, respectiv administrarea pieţei agroalimentare,
oborului si bazarului şi administrare parcări.

Obiectivele societăţii pentru această perioadă au fost cele stabilite prin Bugetul de
venituri şi cheltuieli pe anul 2015, aprobat prin Hotărârea Consiliului Local nr. 13 din
23.01.2015 rectificate prin HCL 162/27.08.2015 şi menţionate la începutul prezentului raport,
precum şi aducerea la îndeplinire a următoarelor măsuri:

- măsurile stabilite de organele de control: sanitare, veterinare, protecţia
consumatorului, protecţia mediului, P.S.I., etc.

- măsurile stabilite prin Hotărârile Adunării Generale şi Consiliului de Administraţie a
Societăţii precum şi prin Dispoziţia Primarului oraşului Tg. Neamţ.

Veniturile totale ale societăţii la sfârşitul acestei perioade au fost de 1717734 lei fiind
realizate din:

- administrarea pieţei agroalimentare, oborului şi bazarului (chirii +taxe) 1314061 lei
- venituri din parcări 226484 lei
- prestări servicii 100806 lei
- venituri din marcaje rutiere 65643 lei
- venituri din producţia de imobilizări 1703 lei
- alte venituri din exploatare 8815 lei
- venituri financiare 222 lei

Cheltuielile totale ale societăţii la sfârşitul acestei perioade au fost de 1588986 lei
Profitul brut al societăţii în această perioadă a fost de 128748 lei
Din creditele bancare în sumă de 378308 lei existente la începutul anului 2015 s-au

achitat rate în sumă de 204225 lei precum şi dobânzi în sumă totală de 19366 lei.
La leasingul contractat pe data de 25.01.2012 în sumă de 48813 lei, s-au achitat în anul

2015, rate în sumă de 10994 lei.
Valoarea investiţiilor realizate în 2015 a fost în sumă de 30907 lei provenind din surse

proprii de finanţare din care.
- instalare sistem video obor şi piaţă 30907 lei

105

În anul 2015 în urma deciziei de impunere nr. 7941/12.06.2015, emisă de Pimăria
oraşului Tg. Neamţ, societatea noastră a fost înştiinţată că la data de 11.06.2015 figurează
cu suma de 44954 lei -debit curent, reprezentând impozit teren pentru anii 2010 – 2014 şi
penalităţi în sumă de 34168,94 lei.

Până în luna septembrie 2015, societatea a schitat suma de 44954 lei din surse
proprii, reprezentând impozitul iar pentru majorări de întârziere în sumă de 34168,94
societatea a beneficiat de OUG 44/2015, unde 73,30% din sumă a fost anulată, iar diferenţa
de 26,70%, respectiv 9326,70 lei a fost achitată de către societate din surse proprii.

În anul 2015 s-au încheiat 59 contracte de închiriere pentru suprafeţe de teren,
module, spaţii în piaţa oraşului Tg. Neamţ astfel:

- 44 contracte încheiate pentru chiriaşii deja existenţi care au mai închiriat alte module
sau care au avut diferite modificări în ceea ce priveşte societatea - schimbare forma
societate II, IF, PFA ş.a

- 15 contracte încheiate pentru chiriaşi nou veniţi în piaţă
La sfârşitul anului 2015 societatea are contractate următoarele credite bancare:

- creditul bancar pentru investiţii în sumă de 41721 lei pe o perioadă de 10 ani la
BancPost, având ca termen de rambursare data de 11.02.2016.

- credit bancar pentru investiţii parcări în sumă de 132362 lei, pe o perioadă de 5 ani,
având ca termen de rambursare 01.08.2018.

- leasing-ul în sumă de 1980 lei, contractat în anul 2012, având ca termen de
rambursare luna februarie 2016.

 SITUAŢIA REALIZĂRII BUGETULUI DE VENITURI ŞI CHELTUIELI ÎN ANUL 2015

Referitor la realizarea Bugetului de venituri şi cheltuieli pe anul 2013, situaţia se
prezintă astfel.

Venituri totale Planificat - 1733764 Realizat - 1717734
Cheltuieli totale Planificat - 1642298 Realizat - 1588986

Profit brut Planificat - 91466 Realizat - 128748

I.25. SPITALUL ORĂȘENESC ”Sf.DIMITRIE”

 Spitalul orăşenesc „Sfântul Dimitrie” Tg. Neamț, instituţie publică finanţată
integral din venituri proprii, având calitatea de ordonator terţiar de credite, a funcţionat în
anul 2015 în structura de paturi şi ambulatorie prevăzută prin Ordinul M.S.nr. 793/2010 şi
aprobata prin Hotărârea C.L. Tg. Neamț nr. 110/26.05.2015, cu un număr total de 260
paturi repartizate astfel:

- Sectia medicina interna - 55 paturi, din care:
 - Compartiment gastroenterologie - 10 paturi
 - Compartiment diabet zaharat - 10 paturi
- Sectia obstetrica ginecologie - 35 paturi
- Compartiment neonatologie - 20 paturi
- Sectia chirurgie generala - 30 paturi
- Sectia boli infectioase - 25 paturi
- Sectia cardiologie - 30 paturi
- Sectia reumatologie - 25 paturi, din care:
 - compartiment recuperare, medicina fizica

 si balneologie -5 paturi
- Sectia pediatrie - 40 paturi.

 Asistenta medicala spitaliceasca si ambulatorie a fost asigurata de un număr
mediu de salariați de 325, dintr-un total de 422 posturi aprobate prin statul de funcții, fata de

106

524,50 posturi normate in conformitate cu prevederile Ordinului ministrului sanatatii
1224/10.
 La finele anului 2015 din cele 337 posturi ocupate, 190 sunt ocupate de personal
medical, (din care : 36 medici şi alt personal sanitar cu studii superioare şi 154 personal
sanitar mediu) 85 sunt ocupate de personal auxiliar, 26,5 de personal TESA şi 27,5 de
personal muncitor, deservire si alte categorii.
 In analiza indicatorilor de management ai resurselor umane s-a urmarit de fiecare
data raportarea la valorile de referinta stabilite prin Ordinul Ministrului Sanatatii 1567/2007,
pentru aprobarea valorilor medii nationale ale indicatorilor de performanta ai
managementului spitalului, pentru anul 2015, situația la nivelul spitalului, prezentându-se
astfel:

Categoria de
indicatori

Denumire indicator

Valoarea
indicatorilor
realizati in sem. I
2015

Valoarea
indicatorilor
realizati in anul
2015

Indicatori de
management
al resurselor
umane

Numar mediu de bolnavi
externati (spitalizare continua)
pe un medic

136.25 288.79

Numar mediu de bolnavi
externati la o asistenta
medicala

28.87 52.85

Proportia medicilor din totalul
personalului angajat

9.50 8.28

Proportia personalului medical
din totalul personalului angajat
al spitalului

55.49 54.73

Proportia personalului medical
cu studii superioare din totalul
personalului medical

19.25 20.00

Numarul mediu de cons.
efectuate in ambulatoriu pe un
medic

1300.38 2464.69

Numar mediu de consultatii pe
medic in camera de garda /
UPU

697.86 1312.39

 Activitatea medicala spitaliceasca si ambulatorie s-a desfasurat sub atenta
conducere si indrumare a consiliului de administratie, a comitetului director si a consiliului
medical alcătuit din şefii de secţii, compartimente si de laboratoare, a consiliului etic.
In activitatea sa, consiliul medical al carui presedinte este directorul medical, a propus:
 a) îmbunătăţirea standardelor clinice şi a modelelor de practică în scopul acordării de
servicii medicale de calitate şi a creşterii gradului de satisfacţie a pacienţilor;
 b) monitorizarea şi evaluarea activităţii medicale desfăşurate în spital în scopul creşterii
performanţelor profesionale şi utilizării eficiente a resurselor alocate;
 c) modul de utilizare a fondului de dezvoltare al spitalului;
 d) măsuri pentru dezvoltarea şi îmbunătăţirea activităţii spitalului în concordanţă cu
nevoile de servicii medicale ale populaţiei şi conform cerinţelor de calitate prevazute în
standardele de acreditare;

107

 Obiectivele principale ale managerului împreună cu comitetul director au avut în
vedere îndeplinirea standardelor în vederea obținerii acreditării, întrucat în cursul anului
2015 spitalul a facut obiectul vizitei de evaluare a Comisiei Naţionale de Acreditare a
Spitalelor. În acest scop au fost aduse îmbunătățiri cu privire la:

- condițiile hoteliere (prin igienizarea saloanelor și a băilor, îmbunătățirea hranei
pacienților prin diversificarea meniurilor, achiziționarea de saltele și lenjerie pentru
paturi etc.),

- serviciile medicale (prin achiziționarea de aparatură medicală de ultima generatie:
2 ecografe, trusa de chirurgie laparoscopica, 2 lampi scialitice, masa de operatie,
defibrilator cu posibilitate de cardiostimulare externa, prin elaborarea si
implementarea protocoalelor de practica medicala; prin revizuirea circuitelor
documentelor medicale si implementarea de noi masuri pentru asigurarea
confidentialitatii datelor personale ale pacienților; prin realizarea sistemului de
alarmare a personalului medical de către bolnav, in caz de urgenta medicala, la
nivelul fiecărui pat de spital; prin implementarea chestionarului de satisfacție a
pacientului)

- serviciile paraclinice (prin achizitionarea unui analizor de biochimie si introducerea
sistemului ELISA, a fost posibila lărgirea gamei de analize medicale ce pot fi
efectuate la nivelul Laboratorului de analize medicale; prin imbunatatirea activității
Laboratorului de radiologie si imagistica medicala, ca urmare a achizitionarii unui
aparat Roentgen pentru activitatea din ambulatoriu, etc.)

- organizarea activității pentru minimizarea riscurilor de îmbolnăvire și accidentare,
atât pentru pacienți cât și pentru personal (prin stabilirea unor noi norme de lucru
pentru prevenirea infecțiilor nosocomiale si introducerea unor metode noi de
sterilizare si dezinfectie pentru salile de operatie; prin montarea de dispensere
pentru săpun și prosoape de unică folosință în fiecare salon; prin punerea la
dispoziția vizitatorilor a halatelor de unică folosință, prin implementarea
protocoalelor privind curățenia, dezinfecția și sterilizarea; prin implementarea
sistemului de siguranța a alimentului HACCP, prin montarea unei balustrade tip
”mână curentă” în toate secțiile, etc.).

- reglementarea interna a activitatilor si a conduitei (prin reactualizarea tuturor
regulamentelor si ghidurilor spitalului, elaborarea Codului Etic pentru personalul
angajat, instituirea sistemului de tutoriat, etc.)

- asigurarea competentelor profesionale si manageriale (prin realizarea de către
spital a unor programe de formare profesionala care au cuprins întreg personalul
medico-sanitar si prin participarea la cursuri de perfectionare a personalului de
specialitate, de conducere, TESA, etc.)

- indeplinirea sarcinilor de munca (prin elaborarea de noi proceduri de lucru si
revizuirea celor existente, pentru toate activitatile care se desfasoara in spital).

În trimestrul al III- lea al anului 2015, spitalul a primit vizita de evaluare din partea
Comisiei Naţionale de Acreditare a Spitalelor, si ca urmare, aceasta va transmite proiectul
raportului de acreditare.
 Un obiectiv permanent în activitatea desfășurată de manager împreuna cu membrii
comitetului director, a fost acela al realizarii indicatorilor de utilizarea serviciilor, ca obligatie
contractuala asumata prin contractul cu CAS Neamt

108

Categoria
de indicatori

Denumire indicator

Valoarea
indicatorilor
realizati in sem I
2015

Valoarea
indicatorilor
realizati in anul
2015

Indicatori de
utilizare
servicii

Numarul de pacienti externati 4360 8086

 Durata medie de spitalizare 6.92 6.98

Proportia pacientilor internati din
totalul pacientilor prezentati la
camera de garda (%)

15.32 14.70

Proportia urgentelor din totalul
pacientilor internati (%)

74.01 74.47

Indicele de complexitate cazuri pe
spital si pe fiecare sectie

1.0196 1.0255

Procentul pacientilor cu
interv.chirurg. din total pacienti
externati din sectiile
chirurgicale(%)*

46.34 47.66

 CHIRURGIE 48.44 45.02

 OBST.GINECOLOGIE 45.13 49.19

Procentul pacientilor cu complicatii
si co-morbiditati din totalul
pacientilor externati (%)

95.16 95.89

Numar de consultatii in
ambulatoriu

16905 32041

% internari in urgenta din total
internari

74.01 74.47

 Modul de executie a bugetului de venituri si cheltuieli este reflectat in Indicatorii
economico financiari , parte a indicatorilor de performanta ai managementului, astfel:

Categoria
de
indicatori

Denumire indicator

Valoarea
indicatorilor
realizati in sem I
2015

Valoarea
indicatorilor
realizati in anul
2015

Indicatori
economico
-financiari

Executia bugetara fata de bugetul de
cheltuieli aprobat

80,73 88,93

Structura cheltuielilor pe tipuri de
servicii si in functie de sursele de venit

91,26 97,46

Proportia cheltuielilor cu servicii de
urgenta in total cheltuieli (%)

11,03 11,40

Proportia cheltuielilor pentru servicii
paraclinice in total cheltuieli (%)

7,46 7,51

109

Proportia cheltuielilor pentru servicii de
spitalizare continua in total cheltuieli (%)

53,27 60,69

Proportia cheltuielilor pentru servicii de
spitalizare de zi in total cheltuieli (%)

13,80 12,18

Proportia cheltuielilor pentru servicii in
ambulatoriul de specialitate in total
cheltuieli (%)

5,70 5,68

Procentul veniturilor proprii din totalul
veniturilor spitalului (%)

12,10 9,49

Procentul cheltuielilor de personal din
totalul cheltuielilor spitalului (%)

61,45 69,23

Procentul cheltuielilor cu bunuri si
servicii din totalul cheltuielilor spitalului
(%)

32,44 26,64

Procentul cheltuielilor de capital in total
cheltuielilor spitalului (%)

5,80 4,13

 Costul mediu pe zi de spitalizare 201,43 221,47

 Activitatea financiar contabila si investiţiile realizate în anul 2015

 In anul 2015 Spitalul orăşenesc „Sfântul Dimitrie’’ Tg.Neamţ a beneficiat de
fonduri in suma totala de 15.696.230 lei, din care:
 14.432.245 lei din contracte şi acte adiţionale încheiate cu CAS Neamţ ;

 349.221 lei, venituri proprii ;
 703.181 lei din bugetul de stat si venituri proprii ale Ministerului Sanatatii
, destinata acţiunilor de sănătate , programelor de sănătate si burselor aferente medicilor
rezidenți ;
 150.000 lei din subvenții din bugetul local pentru finantarea cheltuielilor
de capital in domeniul sanatatii;
 61.410 lei din donații Asociația Childrens Medical USA;
 173 lei, venituri din dobânzi.

 Fondurile avute la dispoziţie au fost utilizate cu respectarea destinaţiei
acestora şi a disciplinei financiare .

S-a căutat în permanenţă găsirea acelor destinaţii în modul de cheltuire a
fondurilor avute la dispoziţie, astfel încât acestea să fie judicios gestionate, cheltuielile fiind
efectuate cu maximă rigurozitate, urmărindu-se respectarea legalităţii, necesităţii şi
oportunităţii operaţiunilor.
 In sinteza situatia pe surse de finanțare se prezintă astfel:

Sursa Buget aprobat Finanţări Plăţi Sold

de total din care la data de la data de la data de

finanţare sold 2014 31.12.2015

31.12.2015

31.12.2015

I. Venituri din contracte cu
CAS Neamt 15773011 963136 14185450 14150159 35291

 din care :

 - chelt personal 11405599 963136 10325000 10297233 27767

 - chelt materiale 4367412

3860450 3852926 7524

110

 - chelt capital 0 0 0 0 0

II. Venituri proprii 355718 545 349394 151151 198243

 din care :
 - chelt personal 60001

59864 59864 0

 - chelt materiale 36717 545 33235 14992 18243

 - chelt capital 259000

256295 76295 180000
III. Fond dezvolt+valorif
bunuri 246795 246795 246795 81524 165271

 din care :
 - chelt capital 246795 246795 246795 81524 165271

IV. Donatii si sponsorizari 61410

61410 61410 0

 din care :
 - chelt.materiale 1575

1575 1575 0

 - chelt capital 59835

59835 59835 0
V. Venituri din contracte cu
DSP Neamt 732067

703181 703181 0

 din care :
 - chelt personal 524400

520415 520415 0

 - chelt materiale 172667

150085 150085 0

 - burse 35000

32681 32681 0

 - chelt capital
 VI. Buget local 150000

150000 150000 0

 din care :
 - chelt capital 150000

150000 150000 0

 TOTAL BUGET 17319001 1210476 15696230 15297425 398805

 din care :

 - chelt personal 11990000 963136 10905279 10877512 27767

 - chelt materiale 4578371 545 4045345 4019578 25767

 - burse 35000

32681 32681
 - chelt capital 715630 246795 712925 367654 345271

 În cursul anului 2015 Spitalul orăşenesc „Sfântul Dimitrie” Tg. Neamț a
achiziționat din donații,venituri proprii, fond de dezvoltare si subvenții buget local , aparatura
medicala, inventar pentru dotarea blocului alimentar si a sălilor de operații si a realizat un
proiect de reabilitare a secției boli infecțioase, în sumă totală de 367.654,46 lei :

Nominalizarea achiziţiilor de bunuri
efectuate şi a altor investiţii

U.M. Cantitatea Valoare

I Achiziţii imobile 0.00
II Dotări independente 348154.46
1 Monitor pacient MD 9015 - 3 bc bc 3 21762.00
2 Nebulizator UltraAir NE-U 17 - 2 bc bc 2 9513.28
3 Seringă injectomat dublă SK 500 III - 5 bc bc 5 23560.00
4 Autoclav - sterilizator cu aburi portabil bc 1 4999.68
 TOTAL DONATII 59834.96
5 Maşină de gătit pe gaz cu 6 ochiuri bc 1 16140.15

111

6 Maşină de gătit pe gaz cu plita unica si cuptor bc 1 13210.65
7 Gratar pe gaz - Fry top bc 1 6444.90
8 Lavoar aseptic chirurgical bc 2 21000.00
 TOTAL VP 56795.70
9 Electrocardiograf ECG 1250 K bc 4 33033.60
10 Injectomat ST 670 bc 3 9300.00
11 Microscop bc 1 7440.00
12 Analizor electroliti bc 1 19282.00
13 Centrifuga laborator bc 1 12468.20
 TOTAL FD 81523.80

14
Aparat anestezie Fabius Plus cu Vapor
20009(diferenta prêt)

 47991.00

15
Gastrofibroscop cu sistem video si
imprimare(diferenta prêt)

 70000.00

16
Gastrofibroscop cu sistem video si
imprimare(diferenta prêt)

 32009.00

 TOTAL BUGET LOCAL 150000.00
III Consolidări la imobile 0.00

IV
Cheltuieli de proiectare pentru elaborarea
studiilor de prefezabilitate şi a studiilor de
fezabilitate

 19500.00

17
Cheltuieli de proiectare reabilitare secţie boli
infecţioase

bc 1 19500.00

TOTAL ACTIVE NEFINANCIARE 367654.46

II. SITUAȚIA SOCIALĂ

DIRECŢIA DE ASISTENŢĂ SOCIALĂ A ORAŞULUI TÎRGU NEAMȚ

Prin Hotărârea Consiliului Local al oraşului Tg. Neamţ nr.151/08.07.2015 a fost
organizat, în condiţiile prevăzute de lege, Serviciul Public de Asistenţă Socială, instituție
publică avand personalitate juridică, aflată in subordinea Consiliului Local al oraşului Tg.
Neamţ, denumită Direcţia de Asistenţă socială a oraşului Tirgu Neamţ.

Principalele prestaţii şi servicii oferite in anul 2015 :

1. Alocaţia de stat pentru copii - un ajutor cu caracter universal care se
acordă tuturor copiilor între 0-18 ani. Cadrul legal este dat de Legea nr.61/1993 modificată si
completată. Activitatea constă în informarea beneficiarilor asupra conținutului dosarelor,
preluarea dosarelor şi transmiterea acestora, pe bază de borderou, Agenției Județene
pentru Plăți şi Inspecție Socială
Activitate:
- 202 dosare preluate pentru obtinerea alocaţiei de stat pentru copii

2. Indemnizatia / stimulentul pentru cresterea copilului până la vârsta de 2
ani, respectiv 3 ani în cazul copilului cu handicap – este un sprijin acordat familiei în
vederea creşterii copilului

Cadru legal : Ordonanţa de urgenţă a Guvernului nr.148/2005 privind
susţinerea familiei în vederea creşterii copilului, cu modificările şi completările
ulterioare şi Ordonanţa de urgenţă a Guvernului nr.111/2010 privind concediul si
indemnizatia pentru cresterea copilului, cu modificările şi completările ulterioare şi
Hotărârile de aprobă Normele Metodologice de aplicare a celor două acte normative

112

Activitatea constă în informarea beneficiarilor asupra conținutului dosarelor,
preluarea acestora şi transmiterea, pe bază de borderou, Agenției Județene pentru Plăți şi
Inspecție Socială pentru plata acestora.
 - 104 dosare de indemnizație pentru creşterea copilului până la vârsta de 1-2 ani
 - 33 dosare pentru acordarea stimulentului de inserție.
 - 1 dosare pentru creşterea copilului cu vârsta 3 – 7 ani, în cazul copilului cu handicap
sau a părintelui cu handicap ce are în întreținere copil sub 7 ani

3. Indemnizatia / sprijinul acordat pentru creşterea copilului cu handicap
cu vârsta 3 – 7 ani, respectiv în cazul părintelui cu handicap care are în îngrijire copil
cu vârsta sub 7 ani

Cadru legal : Legea nr.448/2006 privind protectia si promovarea drepturilor persoanelor cu
handicap, republicata, cu modificările şi completările ulterioare şi Normele Metodologice de
aplicare a prevederilor acestei legi
Activitatea constă în informarea beneficiarilor asupra conținutului dosarelor, preluarea şi
transmiterea acestora, pe bază de borderou, Agenției Județene pentru Plăți şi Inspecție
Socială pentru plata acestora.
 - 1 dosare întocmite şi transmise

4.Ajutor social – este un beneficiu de asistenta sociala, intemeiat pe principiul
solidaritatii sociale, acordat sub forma de venit minim garantat, familiilor si persoanelor
singure cu venituri reduse
Cadru legal : Legea nr.416/2001 privind venitul minim garantat, cu modificarile si
completarile ulterioare precum şi Normele metodologice de aplicare, aprob ate prin Hotărâre
de Guvern.
Activitatea constă în :
- informarea cetățenilor, îndrumarea acestora pentru întocmirea dosarelor, verificarea
eligibilității cererilor, prin întocmirea anchetei sociale şi pronunțarea asupra acordării sau
respingerii cererii, prin dispoziție şi comunicarea acesteia ;
- verificarea lunara a dosarelor pentru observarea îndeplinirii de către beneficiari a
obligețiilor ce decurg din statutul de beneficiar;
- primirea cererilor din 3 in 3 luni a cererilor/declaratiilor si a actelor anexa ;
- efectuarea, din 6 în 6 luni, a anchetelor sociale pentru verificarea menținerii, modificării sau
încetării dreptului
- întocmirea dispozițiilor de acordare, modificare, suspendare, reluarece, încetare a
dreptului, în funcție de îndeplinirea obligațiilor şi de situațiile constatate ;
- întocmirea documentelor ce decurg din aplicarea prevederilor legale (situații de lucrări –
muncă în folosul comunităii, borderouri, situație de plăți)
- transmiterea către Agenția Județene pentru Plăți şi Inspecție Socială a documentelor
prevăzute de lege, în vederea efecuării plăților.

La începutul anului 2015 erau în evidență 137 dosare, iar la finele anului 2015 erau
în evidență 141 dosare, din care 138 în plată şi 3 pentru care plata a fost suspendată
temporar.

Pe parcursul anului 2015 dinamica se prezintă astfel :
- 28 dosare pentru care a fost aprobat dreptul;
- 78 dispoziții de suspendate a dreptului la ajutor social pentru neplata impozitului pentru
anul 2014, neprezentarea actelor prevăzute de lege sau neefectuare oreleor de muncă în
folosul comunității ;
- 61 dispoziții de reluare a dreptului, în urma îndeplinirii obligațiilor legale ;
- 27 dosare pentru care a încetat dreptul la ajutor social, la cerere sau conform prevederilor
legale.

 Pe parcursul anului au fost reevaluate toate dosarele aflate în plată şi s-au întocmit
dispozițiile corespunzătoare, de menținere, modificare, suspendare, reluare sau încetare a
dreptului la acest beneficiu de asistență socială.

113

 Trimestrial au fost preluate noile cereri însoțite de acte doveditoare ale veniturilor, iar
din 6 în 6 luni au fost intocmite anchete sociale.

Situațiile centralizatoare ce decurg din aplicarea legii au fost întocmite lunar şi au
fost transmise Agenția Județene pentru Plăți şi Inspecție Socială Neamț, în vederea efecuării
plăților. Beneficiarii îşi primesc drepturile prin mandat poştal.

5.Ajutorul de urgenţă – este un beneficiu de asistenţă socială acordat familiilor şi

persoanelor care se află în situații de necesitate
Cadru legal : Legea nr.416/2001 privind venitul minim garantat, cu modificarile si
completarile ulterioare si Hotarârea Consiliului Local nr.79/31.08.2006 privind aprobarea
Listei cuprinzând situațiile deosebite care necesită acordarea de ajutoare de urgență.

În perioada 01.01.2015 – 30.12.2015 au fost acordate un număr de 37 ajutoare de
urgență, în sumă totală de 16.370 lei.

 6. Licenţierea si acreditarea serviciilor acordate de Direcţia de Asistentă
socială

Conform Legii nr.292/2011, pentru a acorda servicii sociale pe teritoriul României
furnizorii de servicii sociale trebuiesc acreditaţi. În urma documentaţiei depuse la Ministerului
Muncii, Familiei, Protecţiei Sociale şi Persoanelor Vârstnice, Direcţia de Asistenţă Socială a
obţinut Certificat de acreditare ca furnizor de servicii sociale. După obţinerea acestui
certificat de acreditare, s-a întocmit şi transmis către Ministerului Muncii, Familiei, Protecţiei
sociale şi Persoanelor vârstnice, cererea de licenţiere, fişele autoevaluare şi documentele
justificative prevăzute în Hotărârea nr.118/2014 pentru aprobarea normeleor metodologice
de aplicare a prevederilor Legii 197/2012 privind asigurarea calităţii în domeniul serviciilor
sociale, necesară în vederea obţinerii licenţierii de servicii sociale acordate de către Cantina
socială şi Centru de primire în regim de urgenţă pentru persoane fără adăpost « Sfânta
Teodora » Tg.Neamţ.

7. Ajutoare pentru încălzirea locuintei – este un sprijin acordat familiilor cu
venituri reduse pentru compensarea unri părți cu cheltuielile la plata energiei termice, a
gazelor naturale utilizate pentru încălzirea locuinței sau a procurării de combustibili solizi
pentru încălzirea locuinței.
Cadru legal : Ordonanţa de urgenta a Guvernului nr.70/2011 privind măsurile de protecţie
socială în perioada sezonului rece, care reglementează acodarea ajutoarelor pentru
încălzirea locuinţei pentru sezonul rece 2015 -2016, precum şi Hotărâre Guvernului
nr.920/2011 privind aprobarea Normele Metodologice de aplicare a prevederilor Ordonanţei
de urgenţă nr.70/2011.

 Activitate :

Ø Pentru sezonul rece noiembrie 2015 – martie 2016, în perioada octombrie 2015 – 20
noiembrie 2015 s-a înregistrat următoarea situație :

· dosare ajutor încălzire în sistem centralizat : 5

· dosare ajutor încălzire cu gaze naturale : 285
· dosare ajutor incalzire cu lemne: 249
· dosare ajutor incalzire energie electrica : 29

· dispoziții de acordare a ajutorului pentru încălzirea locuinței în sistem centralizat
· dispoziții de acordare a ajutorului pentru încălzirea locuinței cu gaze naturale

· dispoziții de respingere a ajutorului pentru încălzirea locuinței cu gaze naturale
· dispoziții de încetare a ajutorului pentru încălzirea locuinței cu gaze naturale
· dispoziții de acordare a ajutorului pentru încălzirea locuinței cu lemne

· dispoziții de respingere a ajutorului pentru încălzirea locuinței cu lemne
· dispoziții de încetare a ajutorului pentru încălzirea locuinței cu gaze naturale

114

· dispoziții de modificare a ajutorului pentru încălzirea locuinței cu gaze naturale

 Pentru dosarele luate în evidență, lunar trebuie intocmite si transmise situatii
centralizatoare si rapoarte statistice la Agenția Județene pentru Plăți şi Inspecție Socială
Neamț, conform prevederilor legale.
Trebuiesc intocmite borderouri si dispozitii pentru acordarea tuturor drepturilor aferente
încălzirii locuinței cu lemne, atât beneficiarilor de ajutor social, cât şi persoanelor şi familiilor
care nu beneficiază de ajutor social şi care utilizează pentru încălzirea locuinței acest tip de
combustibil.
- Pe parcursul anului 2015 au fost întocmite un număr de 29 anchete sociale pentru
beneficiari ai ajutorului pentru încălzirea locuinței cu energie electrică.

8. Protecţia şi promovarea drepturilor persoanelor adulte cu handicap
Cadru legal : Legea nr.448/2006 privind protectia si promovarea drepturilor persoanelor cu
handicap, republicata, cu modificările şi completările ulterioare, precum şi Normele
Metodologice de aplicare a acesteia
Activitatea constă în informare persoanelor interesate asupra prevederilor legale în vigoare
şi întocmirea documentațiilor ce decurg din aplicarea legii.
Activitate :

Ø în perioada 01.01.2015 –30.12.2015, au fost consiliate cca. 283 persoane cu
nevoi speciale şi au fost întocmite:

· 12 anchete sociale pentru persoane fără grad de handicap şi 198 anchete sociale
pentru persoanele care au avut grad de handicap pentru perioadă determinată, care
au mers la la Comisia de Evaluare în vederea incadrarii intro categorie de persoane
cu handicap sau pentru reevaluare

· 9 anchete sociale întocmite la solicitarea diverselor centre de primire a persoanelor
cu handicap, pentru persoanele internate, în vederea actualizarii dosarelor

· 32 anchete sociale pentru obținertea de scutire la plata taxei de utilizare a drumurilor
publice

· 11 dosare de internare într-un centru de îngrijire şi asistență, pentru persoane cu
nevoi speciale ce nu pot beneficia de îngrijire în cadrul familiei.

 9. Distribuirea ajutoarelor alimentare oferite în baza Hotărârii de Guvern nr.
799/2014 privind stabilirea beneficiarilor de ajutoare alimentare care provin din
stocurile de intervenţie comunitare destinate categoriilor de persoane cele mai
defavorizate din România şi atribuţiile instituţiilor implicate în planul European, cu
modificările şi completările ulterioare.
- în cursul lunii decembrie 2014 s-au primit cantităţile de alimente aferente anului 2014, care
s-au distribuit pană in luna martie 2015 .
Categoriile de beneficiari , produsele ce se distribuie şi cantităţile corespunzătoare din
fiecare categorie sunt stabilite prin lege.
1. Beneficiari ajutor social
2. Pensionari cu pensii mai mici de 400 lei
3. Persoane cu handicap grav si accentuat 24
4. Şomeri în plată

TOTAL 2.250 beneficiari
Alimente primite:
- făină de grâu –
- mălai -
- paste -
- zahăr -
- conserve carne -

115

- ulei -
- zacusca -
- în cursul lunii decembrie 2014 a început distribuirea alimentelor către beneficiari, acțiunea
fiind finalizată în prima parte a anului 2015.

 10. Primirea şi soluţionarea corespondenţei dintre instituţii , a adreselor şi
petiţiilor cetăţenilor şi întocmirea de anchete sociale diverse (dosar bursă, cazare).

Corespondenţa administraţiei publice se diferenţiază ca regim în funcţie de sursa ei de
provenienţă. Astfel se poate vorbi de corespondenţa internă, în cazul documentelor emise
de compartimentele din interiorul unei instituţii şi de corespondenţa externă, reprezentată de
documentele care sunt emise de compartimentele unei instituţii către un destinatar din afara
acesteia, ori de acele documente care provin din exterior de la alte persoane juridice sau
fizice.

 Activitate :

· 2078 inregistrări –corespondenţa între instituţii si cereri,solicitări pentru întocmire
diverse anchete sociale, în registrul « intrare – ieşire ».

11. Cantina de ajutor social – oferă hrană familiilor şi persoanelor care se află în
situații de necesitate
Cadru legal : Legea nr.208/1997 privind cantinele sociale
Cantina de ajutor social face parte din cadrul Serviciului Public de Asistenta Sociala care
desi functineaza de mult timp, a luat fiinta in anul 2003, prin Hotararea Consiliului Local Nr.
36 din 30/05/2003 . Serviciul cantinei sociale este constituit prin servirea a doua mese pe zi :
pranzul si cina. Beneficiarii sunt vizitati la trei luni cand li se intocmeste ancheta sociala ,cu
situatia constatata la data respectiva.

In cursul anului 2015 au beneficiat de serviciile cantinei sociale un numar de 68 de
persoane. Majoritatea beneficiarilor cantinei sunt persoane aflate in dificultate, in varsta,
suferinde de anumite afectiuni unele chiar grave, care locuiesc in conditii precare, insalubre
si nu se pot descurca sa-si procure sau sa-si prepare singuri hrana .Din cei 68 de
beneficiari fac parte familii cu copii , mame singure avand copii in intretinere, persoane
singure bolnave cronic, si beneficiari de ajutor social dupa cum urmeaza : 26 copii,17
bolnavi cronic,10 beneficiari de venit minim garantat si 15 persoane singure fara venituri,din
care 66 de persoane primesc masa la cantina si 2 persoane primesc masa la domiciliu.

12. Biroul Resurse umane

Obiectul principal de activitate al biroului este realizarea actelor si măsurilor privind
organizarea şi funcţionarea instituţiei în condiţii de legalitate şi gestionarea eficientă a
resurselor umane.
La nivelul biroului s-au desfăşurat următoarele activităţi principale, cu caracter de
regularitate :
· s-au intocmit 72 de contracte de muncă, acte adiţionale, inregistrate in REVISAL ;
· s-au intocmit decizii şi referate pentru un număr de 110 dosare de indemnizaţie pentru

persoane cu handicap grav;
· s-a asigurat centralizarea si transmiterea datelor pentru DGASPC Neamt;
· s-au intocmit 18 decizii si referate pentru functionarii publici;
· s-a asigurat salarizarea pentru functionarii publici (16) si pentru personalul contractual

(72), si asigurarea indemnizatiilor pentru personae cu handicap grav.

13. Compartiment Juridic
Din august 2015, din punct de vedere juridic, activitatea desfasurata a avut ca obiectiv
principal indeplinirea procedurii de transformare a amenzilor in munca in folosul comunitatii
si ducerea la indeplinire a mandatelor de MFC, conform O.G. nr.2/2001 si O.G. nr.55/2002
cu modificarile si completarile ulterioare.Activitatea compartimentului a constat in:

116

· in 2015 au fost primite 37 de mandate de munca in folosul comunitatii;
· in 2015 au fost in evidenta 60 de mandate de munca in folosul comunitatii ;
· mandate executate aferente anului 2013 – 11mandate ;
· mandate executate aferente anului 2014 – 48 mandate ;
· mandate executate aferente anului 2015 – 2 mandate ;
· mandate prescrise aferente anilor 2010,2011,2012,2013 – 63 hotarari de prescriere si

anulare a mandatelor ;
· au fost 64 dosare noi , in curs de transformare amenda in munca in folosul comunitatii ;
· au fost 6 actiuni respinse de transformare amenda in munca in folosul comunitatii ;
· dosare aflate pe rolul instantei avand ca obiect contestatie la executare – 35 mandate

pentru anulare mandate ;
· in scopul ducerii la indeplinire a mandatelor s-au formulat adrese si raspunsuri la

instantele de judecata ;
· s-a purtat corespondenta cu judecatoriile (citatii, adrese, raspunsuri) ;
· s-au intentat actiuni civile care au avut ca obiect transformare amenzi in munca in

folosul comunitatii, contesatii la executare in contradictoriu cu persoanele care au
refuzat sau nu au executat munca in folosul comunitatii ;

· s-au facut solicitari catre Politia Locala pentru sprijinirea ducerii la indeplinire a muncii
in folosul comunitatii ;

· corespondenta cu Directia de Venituri Impozite si TaxeTg.Neamt, pentru scaderea
amenzilor prin prestare munca in folosul comunitatii ;

· contract de colaborare intre Centrul de primire in regim de urgenta a persoanelor fara
adapost « Sfanta Teodora » si Spital ;

· contract de prestari servicii salubritate cabinete scolare medicale cu SC.Eurosal Trade
SRL.

BIROU PROTECȚIA DREPTURILOR COPILULUI ŞI AUTORITATE TUTELARĂ

Activitatea Biroului Protecţia Drepturilor Copilului şi Autoritate Tutelară se axează pe
intervenţia specializată şi dezvoltarea serviciilor adecvate pentru acordarea de asistenţă şi
protecţie copilului aflat în dificultate şi familiei acestuia, prin toate formele şi mijloacele
prevăzute de lege în acest sens.

In exercitarea atributiilor prevazute de lege compartimentul protecția drepturilor copilului
desfasoara, în principal, urmatoarele activitati :

· monitorizează și analizează situația copiilor din unitatea administrative teritorială,

respectarea și realizarea lor, asigurând centralizarea și sintetizarea acestor date și

informaţiiIe

· identifică copiii aflați în dificultate, elaborează documentația pentru stabilirea

măsurilor speciale de protecție a acestora și susține în fața organelor competente
măsurile de prevenire a abandonului copilului; realizeaza si sprijina activitatea de

prevenire a abandonului copilului;

· acționează pentru clarificarea situației juridice a copilului, inclusiv pentru înregistrarea

nașterii acestuia, în vederea identificării unei soluții cu caracter permanent pentru

protecția copilului; sustine dezvoltarea de servicii alternative de tip familial;

· identifică, evaluează și acordă sprijin material și financiar familiilor cu copii în

întreținere, asigură consiliere și informare familiilor cu copii în întreținere asupra

drepturilor și obligațiile acestora, asupra drepturilor copilului, asupra serviciilor

disponibile pe plan local, asupra instituțiilor speciale, etc; asigura si urmareste

aplicarea masurilor educative stabilite de organele competente pentru copilul care a
savarsit o fapta prevazuta de legea penala, dar care nu raspunde penal;

117

· asigura şi urmăreşte aplicarea măsurilor de prevenire şi combatere a consumului de
alcool şi droguri precum şi a comportamentului delicvent;

· colaborează cu serviciile publice descentralizate ale ministerelor și ale celorlalte

organe de specialitate ale administrației publice centrale în vederea identificării

situațiilor deosebite care apar în activitatea de protecție a copilului, a cauzelor
apariției acestor situații și a stabilirii măsurilor pentru îmbunătățirea acestei actvitati

· realizează parteneriate și colaborează cu organizațiile neguvernamentale și cu

reprezentanții societății civile în vederea dezvoltării și susținerii măsurilor de protecție

a copilului;

· asigură relaţionarea cu diverse servicii specializate;

· sprijină accesul în instituţiile de asistenţă socială destinate copilului sau mamei şi
copilului si evaluează modul în care sunt respectate drepturile acestuia;

· asigură realizarea activităţilor în domeniul asistenţei sociale în conformitate cu
responsabilităţile ce ii revin, stabilite de legislaţia în vigoare;

Legislația care stă la baza desfășurării activității este, în principal, următoarea:
- Legea 272/2004 privind protecția și promovarea drepturilor copilului, republicată
- Ordinul 286/2006 pentru aprobarea Normelor metodologice privind întocmirea

Planului de servicii și a Normelor metodologice privind întocmirea Planului
individualizat de protecție

- Metodologie din 19.01.2011 de intervenție multidisciplinară și interinstituțională
privind copiii exploatați și aflați în situții de risc de exploatare prin muncă, copii
victime ale traficului de persoane, precum și copiii români migranți victime ale altor
forme de violență pe teritoriul altor state

- Legea 217/2003 pentru prevenirea și combaterea violenței în familie
- Legea 277/2010, privind acordarea alocaţiei pentru susţinerea familiei,republicată
- Hotărârea nr.1488/2004 privind aprobarea criteriilor și a cuantumului sprijinului

financiar ce se acordă elevilor în cadrul Programului național de protecție socială
”Bani de liceu”

- Legea 321/2001 privind acordarea gratuită de lapte praf pentru copiii cu vârste
cuprinse între 0-12 luni care nu beneficiază de lapte matern, cu modificările și
completările ulterioare

 La sfârşitul anului 2015, în cadrul Compartimentului Protecţia Copilului se aflau în
evidenţă :

- 21 asistenţi maternali
- 26 copii încredinţaţi la asistent maternal
- 12 copii încredinţaţi în plasament de tip familial
- 12 copii aflaţi în instituţii de învăţământ speciale
- 26 copii pentru care este instituită măsura plasament în servicii publice specializate

sau asistent maternal profesionist
- 49 copii care au comis fapte penale
- 87 copii încadraţi în gradul de handicap „mediu” , „ accentuat” și „grav”
- 1 copil înscris în regim de centru de zi în anul școlar 2015-2016
- 47 copii înscrişi la Creşa nr.1
- 232 de familii beneficiare de alocaţii pentru susţinerea familiei

În perioada 01.01.2015-31.12.2015 s-au întocmit dosare pentru copii şi familii din

Tîrgu Neamţ asupra cărora s-au luat măsuri de ocrotire familială sau instituţională, măsuri
educative şi de orientare sau reorientare şcolară, astfel:

- au fost întocmite dosare noi , în conformitate cu legislaţia în vigoare, pentru:
o 6 copii care au fost orientaţi în învăţământul şcolar special,
o 5 copii care au săvârşit fapte penale şi sunt la prima abatere,

118

o 6 copii în vederea evaluării de Comisia de specialitate pentru încadrare într-o
categorie de persoane cu handicap ce necesită protecție social

o 10 copii pentru care s-au întocmit planuri de servicii în vederea prevenirii
separării de familie

· -s-au întocmit 91 anchete sociale privind copii deficienţi aflaţi în evidenţă în vederea

reînnoirii certificatului de încadrare într-o categorie de persoane cu handicap ce
necesită protecție specială ;

· - s-au efectuat evaluări trimestriale a situaţiei copiilor încredinţaţi în plasament de tip
familial sau la asistenţi maternali prin vizite la domiciliul persoanei ocrotitoare (12

copii aflaţi în plasament de tip familial şi 26 copii încredinţaţi la asistenţi maternali
profesionişti) şi s-au centralizat fişele lunare de informare cu privire la situaţia
copilului ocrotit în familia substitutivă;

· s-au întocmit 26 documentații necesare menținerii măsurii de protecție specială –
plasament de tip rezidențial S.P.S. sau la asistent maternal profesionist;

· s-au organizat 4 întâlniri între membrii ai familiei naturale și copiii aflați în plasament

la asistenți maternali profesioniști;
· s-au întocmit 6 caracterizări necesare asistenților maternali pentru reînnoirea

contractelor de muncă;
· s-au întocmit 9 anchete sociale pentru copii care au săvârşit fapte penale şi sunt/nu

sunt la prima abatere;

· s-au întocmit 2 documentații necesare revocării măsurii de protecție specială –
plasament de tip familial;

· s-au întocmit 1 documentație necesară revocării măsurii de protecție specială; –
plasament în serviciu public specializat ;

· s-au întocmit 12 documentații necesare menținerii măsurii de protecție specială –
plasament de tip familial

· s-au întocmit trimestrial fișele de monitorizare a copilului cu indicatorii și datele de la

nivelul autorității publice locale solicitați de Ministerul Muncii, Familiei si Protectiei

Sociale – Autoritatea Națională pentru Protecția Drepturilor Copilului, ce apoi au fost

transmise Directiei Generale de Asistenta Sociala si Protectia Copilului Neamț;

· s-au întocmit răspunsuri și rapoarte de vizită pentru analiza a 10 sesizări de abuz,

neglijență sau violență domestică;
· au fost întocmite 6 referate de anchetă socială cu propunerea scutirii de la plata

tarifului de utilizare a rețelei de drumuri naționale, în conformitate cu prevederile
art.28 din Legea nr.448/2006 republicată și actualizată privind protecția și

promovarea drepturilor persoanelor cu handicap;
· s-au întocmit 5 anchete sociale pentru copii cu deficiențe pentru eliberarea

certificatelor de orientare școlară și profesională;
· s-au distribuit gratuit un număr de 780 cutii lapte praf corespunzător unui număr de

156 copii cu vârsta până într-un an, conform Ordinului Ministerului Sănătăţii şi
Familiei nr.449/2001 şi al Ministerului Administraţiei Publice nr.410/2001;

· s-au întocmit borderouri centralizatoare ale consumului de lapte praf ce s-au predat
lunar, însoţite de reţetele corespunzătoare, Direcţiei de Sănătate Publică a judeţului
Neamţ;

· s-au organizat şi s-a participat la 4 şedinţe ale Consiliului Comunitar Consultativ,
unde au fost prezentate şi avizate :

119

- 8 dosare pentru aprobarea planului de servicii pentru menţinerea în familie
a copiilor ;

-7 dosare pentru copii din Tg. Neamț , pentru a beneficia de prestații
materiale/financiare excepționale conform prevederilor Legii 272/2004, cu modificările și
completările ulterioare

- 1 dosar pentru susţinere financiară în vederea înscrierii copilului la gradiniţa
cu Program Prelungit
- au fost organizate acţiuni pe linia prevenirii, depistării şi sancţionării faptelor de cerşetorie
şi vagabondaj în rândul minorilor proveniţi din familii defavorizate social în colaborare cu
Poliţia oraşului Tg. Neamţ și Serviciul de Poliție Locală;
- s-a participat la 23 audieri ale minorilor cercetați pentru săvârșirea unor fapte penale
- s-au întocmit 2 anchete sociale pentru acordarea sprijinului financiar din cadrul
Programului ”Euro 200”;
- s-au întocmit 2 dosare pentru copii aflați la unități școlare din afara orașului pentru a
beneficia de sprijinul financiar ” Bani de liceu”;
- s-au întocmit 20 anchete sociale pentru copii din raza orașului Tg. Neamț pentru a
beneficia de sprijinul financiar ” Bani de liceu”;
- au fost înregistrate un număr de 7 Hotărâri ale Comisiei de Protecția Copilului- Neamț
pentru copii cu domiciliul în Tg. Neamt, pentru care s-au luat/revocat măsuri de protecție
- s-a realizat activitatea de arhivare a documentelor pe anul 2014 şi s-a întocmit
centralizatorul arhivistic;
- s-a întocmit raportul de activitate pe anul 2014;
- s-au intocmit informări pentru articole în ziarele locale;
- zilnic s-au acordat persoanelor solicitante, informaţii şi consultaţii referitoare la legislaţia în
vigoare privind măsurile de protecţie a copilului şi a familiilor defavorizate.

Pentru activitatea de Autoritate Tutelară s-au întocmit:

- 33 anchete pentru dosare de divorț cu minori efectuate la domiciliul fiecărui părinte
- 10 anchete pentru autorizări tutore și stabilire pensii de întreținere copii
- 2 dosare pentru stabilire curatelă specială
- 4 anchete pentru acordare indemnizații creștere copil

S-a acordat prioritate depistării familiilor cu risc crescut şi intervenţia precoce pentru
menţinerea copilului în familia naturală, iar când acest lucru nu a fost posibil, recurgerea la
alternative de tip familial.

Ø Alocaţia pentru susţinerea familiei – este un sprijin pentru familiile cu venituri
reduse care au în creştere şi îngrijire copii în vârstă de până la 18 ani în scopul
completării veniturilor familiilor în vederea asigurării unor condiţii mai bune pentru
creşterea, îngrijirea şi educarea copiilor, precum şi stimularea frecventării de către
copiii de vârstă şcolară a cursurilor unei forme de învăţământ , organizate potrivit
legii.

Cadru legal : Legea nr.277/2010 privind alocatia pentru susţinerea familiei cu modificările şi
completările ulterioare

Activitate :
- 232 dosare in plata (din care 64 familii monoparentale si 168 familii legal constituite)
- 129 dispoziții individuale de modificare cuantum /reluare drepturi/drepturi noi
 - 41 dispozitii individuale de incetare a alocaţiei
- 292 anchete sociale pentru stabilirea, mentinerea, modificarea dreptului/cuantumului
- 6 adeverinţe pentru cei care au domiciliul în Tg. Neamţ dar au solicitat dreptul la A.S.F. în
altă localitate

120

La sfârşitul fiecărei luni se întocmesc borderourile aferente lunii respective, care se
înaintează A.J.P.I.S. Neamţ, însoţite de actele corespunzătoare : dispoziţie, cerere, anchetă
socială.

Lunar se verifica toate dosarele in vederea identificarii acelor familii care nu mai
indeplinesc conditiile pentru a beneficia de alocatie (acte justificative lipsa, copii care au
implinit varsta de 18 ani, venituri care depasesc cuantumul stabilit de lege). Dupa caz, se
intocmesc dispozitii de incetare a dreptuluui sau modificare a cuantumului. Conform legii,
periodic fiecarei familii beneficiare de alocatie de sustinere i se face ancheta sociala.

CRESA NR 1 TG. NEAMT

 In perioada 01.01.2014-31.01.2014, activitatile pe care le-a desfasurat Cresa nr 1,
au urmărit punerea copilului cu vârsta între 0-4 ani în centrul atenției, prin coordonarea
serviciilor de îngrijire, nutriție și supravegherea copiilor care frecventeaza unitatea ,stabilirea
unui program zilnic al copiilor,acordarea seviciilor de educatie timpurie, organizarea activității
personalului din unitate, stabilirea programului zilnic cât și controlul calității serviciilor oferite.
 Din septembrie 2014 pâna in decembrie 2015 au fost inscrisi un numar de 63 cu o
frecventa medie de 42 de copii grupati pe cele 3 grupe existente.Mentionez ,ca cererile de
inscriere au fost mult mai multe ,dar datorita faptului ca capacitatea unitatii este de 50 de
copii si personalul angajat existent este insuficient , nu am putut solutiona toate cererile
 Personalul cresei pe tot parcursul anului a fost compus din 8 persoane dupa cum
urmeaza :1 sef centru, 2 asistente medicale, 1 bucatar , 4 ingrijitori , pina in luna decembrie
2015 cand D.A.S Tg. Neamt a mai angajat 1 ingrijitor. De la 1 august 2015 , Cresa nr 1, s-a
mutat de la Primaria Tg Neamt , la D.A.S Tg Neamt , institutie publica avand personalitate
juridica , aflata in subordinea Consiliului Local Tg Neamt.
 In prima jumatate a anului 2015 , s-a beneficiat din partea Primariei Tg Neamt de unele
investitii dupa cum urmeaza :

- modernizarea intrarii principale a unitatii prin refacerea in totalitate a scarilor conform
normelor (rampa, gresie),

- schimbarea usii si a 2 ferestre de la intrare cu profil pvc ,
- schimbarea in totalitate a instalatiei electrice ,
- iar in august 2015 igienizarea cresei prin activitati de varuit , vopsit etc.

 S-a urmarit in permanenta ca aprovizionarea unitatii cu alimente , materiale de curatenie
, medicamente ,dezinsectia periodica sa se faca la timp, normele de igiena sa se respecte ,
calcularea caloriilor si programul de activitati zilnice , astfel incat toate actiunile desfasurate
pe parcursul anului 2015 au avut in vedere respectarea obiectivelor si principiilor de
functionare a creselor , precum si gradul de satisfactie al beneficiarilor serviciilor oferite de
unitatea noastra.

CENTRUL DE PRIMIRE IN REGIM DE URGENTA A PERSOANELOR FĂRĂ ADĂPOST
“ SFANTA TEODORA “

 Centrul de Primire in regim de Urgenta pentru persoane fara adapost Sf.Teodora ,
Tg.Neamt este un centru de protectie sociala, in structura organizatorica a Directiei de
Asistenta Sociala a orașului Tg.Neamt și este destinat persoanelor lipsite temporar de
adapost sau care se gasesc in situatie de risc social.

Beneficiarii serviciului social sunt persoane majore singure sau familii, cu prioritate din orasul
Tg. Neamt, care se găsesc în una dintre următoarele situaţii:

 - persoane care nu au locuinţă şi nici posibilitatea de a-şi asigura condiţiile de locuit pe
baza resurselor proprii, aflandu-se in strada de o perioada lunga de timp (peste trei luni).

 - persoane care nu au familie sau nu se află/se află în întreţinerea unei sau unor
persoane obligate la aceasta, potrivit dispoziţiilor legale în vigoare (Legea asistenţei sociale
nr. 292/20. XII.2011, art.103);

121

 - persoane care si-au pierdut locuinta din diverse motive si care nu au resursele
materiale necesare asigurarii unei locuinte si nici nu sunt beneficiari ale unor alte servicii
sociale, care acorda gazduire.

 - orice alta persoana care necesita adapost de urgenta pana la solutionarea situatiei
sociale.

In anul 2015 obiectivele Centrului Sfanta Teodora au fost indeplinite acordand conditii
optime de dezvoltare , integrare si identificare persoanelor fara adapost in regim de
urgenta , care au solicitat sprijinul autoritatilor publice si locale , in speta Primaria orasului
Tg. Neamt si Asociatia Angel Bucuresti venind in sprijinul beneficiarilor prin servicii de
consiliere si informare persoanelor fara adapost.

În cadrul Centrului se asigură următoarele servicii :
- Gazduire pe timp de zi si de noapte

- Hrana - 3 mese pe zi

- Asistenta medicala

- Suport emotional si consiliere psihologica

- Informare si consiliere

- Educatie

- Mediere sociala

- Reintegrare familială si comunitară

Principalii indicatori, din Centrul Sf.Teodora, in anul 2015, sunt:

Nr
.

crt
.

Indicator
i

Nr.
bene
f.

Ian.

Nr.

ben
ef

Febr
.

Nr.

benef

Marti
e.

Nr.

benef

Aprili
e.

Nr.

ben
ef

Mai.

Nr.

ben
ef

Iun.

Nr.

ben
ef

Iul.

Nr.

ben
ef

Aug.

Nr.

ben
ef

Sept
.

Nr.
ben
ef

Oct.

Nr.
ben
ef

Nov.

Nr.
ben
ef

Dec.

1. Găzduir
e

15 16 9 12 9 8 5 6 9 9 8 8

2. Găzduir
e
tempora
ră (
stare
urgență)

5 4 2 2 2 1 2 3 2 1 3 4

3. Servicii
de
hrană

20 20 11 14 11 9 7 8 11 10 11 12

4. Alte
servicii

18 17 10 14 10 8 6 7 10 9 10 11

5. Contract
e
finalizat
e

5 8 0 3 1 3 0 0 0 1 0 0

TOTAL AN 2015

Beneficiari gazduiti IAN – DEC 2015 - 114

122

Beneficiari gazduiti temporar (stare urgenta) - 31

Beneficiari de hrana - 144

Beneficiari de alte servicii - 140

Contracte finalizate – reintegrare - 21

ACTIVITATEA DE ASISTENTA MEDICALA IN UNITATILE DE INVATAMANT
ARONDATE DISPENSARULUI SCOLAR TIRGU NEAMT – COMPARTIMENT MEDICINA
GENERALA

Activitatea de asistență medicala în unitățile de învățământ antepreșcolar, școlar și
liceal din orașul Tg. Neamț este asigurată prin Cabinetele medicale școlare și Cabinetele
stomatologice școlare, aflate în subordinea Direcției de Asistență Socială a orașului Tg.
Neamț. Personalul ce deservește aceste cabinete este format din : 4 medici (2 medici
stomatologi si 2 medici – medicină generală) și 11 asistenți medicali.

 ACTIVITATI ASISTENTA MEDICALA

I. PROFILAXIE-
 PREVENIREA IMBOLNAVIRILOR IN COLECTIVITATILE DE ELEVI SI
PRESCOLARI

a.TRIAJ EPIDEMIOLOGIC –DUPA VACANTE SI IN CAZ DE APARITII DE
BOLI TRANSMISIBILE,ZILNIC IN GRADINITE CU PROGRAM PRELUNGIT

NR.ELEVI
EXAMINAT
I

NR.
CAZURI
DEPISTAT
E

1.TRIAJ EPIDEMIOLOGIC DUPA VACANTA DE IARNA
05-09.01.2015

 5151 85

2.TRIAJ EPIDEMIOLOGIC DUPA VACANTA
INTERSEMESTRIALA
09-13.02.2015

 5357 89

3.TRIAJ EPIDEMIOLOGIC DUPA VACANTA DE PASTI
20-24.04.2015

 5438 106

4.TRIAJ EPIDEMIOLOGIC DUPA VACANTA DE VARA
14-18.09.2015

 5377 95

5.TRIAJ EPIDEMIOLOGIC DUPA VACANTA -GRADINITE SI
SCOLI PRIMARE

 1658 44

1. NUMAR MEDICI 2
2. NUMAR ASISTENTI MEDICALI 9
3. NUMAR DE CABINETE MEDICALE 7
4. NUMAR COPII INSCRISI IN UNITATI SCOLARE
 NUMAR DE PRESCOLARI INSCRISI IN

GRADINITE
 664
PR.PRELUNGIT

 74 PR.NORMAL

NUMAR DE ELEVI INSCRISI IN CLASELE
PREG-VIII

 1910

NUMAR DE ELEVI INSCRISI IN CLASELE IX-XII 2754 URBAN 186 RURAL
NUMAR DE ELEVI INSCRISI IN SCOLI
PROFESIONALE

 158

 TOTAL 5746 COPII

123

09-13.11.2015
6.TRIAJ EPIDEMIOLOGIC IN GRADINITE CU PROGRAM
PRELUNGIT

 650
ZILNIC
(IN MEDIE)

378

7.TRIAJ EPIDEMIOLOGIC IN CAZ DE BOLI
TRANSMISIBILE,HEPATITA VIRALA A,ANGINE CU
STREPTOCOC HEMOLITIC,CAZ TUBERCULOZA PULMONARA

315 -

8.TRIAJ EPIDEMIOLOGIC AL ELEVILOR SOSITI IN TABERELE
SCOLARE DE LA OGLINZI SI SEMINARUL TEOLOGIC

1480 7

 TOTAL

24776+650
ZILNIC
(IN MEDIE)

797
CAZURI

 b.VACCINARI

NR.ELEVI

1.VACCINARE IMPOTRIVA DIFTERIEI SI TETANOSULUI LA
CLASELE VIII-IX

 653

2.VACCINARE IMPOTRIVA RUBEOLEI,RUJEOLEI SI
OREIONULUI CLASA I

 132

3.VACCINARE IMPOTRIVA POLIOMIELITEI LA CLASA
PREGATITOARE

 14

4.VACCINARE IMPOTRIVA HEPATITEI VIRALE A 34

5.TESTARE IDR PENTRU DEPISTAREA TUBERCULOZEI 25

 TOTAL

 858 ELEVI

c.SUPRAVEGHEREA CONTINUA A NORMELOR DE IGIENA IN COLECTIVITATILE DE COPII

1.CONTROALE IGIENICO-SANITARE,PRIVIND CURATENIA SI
DEZINFECTIA
IN UNITATILE DE INVATAMANT SI ANEXE

 87

2.NR.DE ACTIUNI DE INSTRUIRE A PERSONALULUI DE
INGRIJIRE SI CURATENIE CU INTOCMIREA DE PROCESE
VERBALE

 18

3.CONTROALE IGIENICO-SANITARE LA BLOCURILE
ALIMENTARE –DE CATRE MEDICI

 38

 4.SUPRAVEGHEREA DESFASURARII OPTIME A ACTIVITATII
LA BLOCURILE
ALIMENTARE(GRADI.1,GRADI.2,GRADI.3,SEMINAR
TEOLOGIC,CANTINA TABEREI OGLINZI-IN PER,22.06-
06.09.2015-DE CATRE ASISTENTII MEDICALI

 537

5.CONTROALE IGIENICO- SANITARE IN INTERNATE –
COLEGIUL NATIONAL”STEFAN CEL MARE”SI SEMINARUL
TEOLOGIC “VENIAMIN COSTACHI”M-REA NEAMT

 72

6.CONTROALE IGIENICO SANITARE IN SPATIILE TABERELOR
SCOLARE

 112

 TOTAL 864 (CONTROALE)

124

d.EDUCATIE PENTRU SANATATE MEDICI

ASIST.
MEDICALI

 1.E.P.S.PENTRU NUTRITIE SANATOASA SI PREVENIREA
OBEZITATII

 25 70

2.E.P.S. PENTRU PROMOVAREA ACTIVITATII FIZICE 17 30

3.E.P.S PENTRU PREVENIREA FUMATULUI 23 29

4.E.P.S. PENTRU PREVENIREA CONSUMULUI DE ALCOOL 20 15

5.E.P.S.PENTRU PREVENIREA CONSUMULUI DE DROGURI
INCLUSIV SUBSTANTELOR ETNOBOTANICE

15 5

6.E.P.S.PENTRU VIATA DE FAMILIE ,INCLUSIV BOLI CU
TRANSMITERE SEXUALA

20 28

7.E.P.S. PENTRU PREVENIREA ACCIDENTELOR
RUTIERE,ACTIUNI IN CAZ DE DEZASTRU

 6 10

8.ORE DE EDUCATIE PRIVIND UN STIL DE VIATA SANATOS 24 34

9.E.P.S.PENTRU GRUPELE DE “SANITARII PRICEPUTI” 31 8

 TOTAL 181
ORE

229 ORE

e.ACTIUNI DE PREVENIRE A HEPATITEI VIRALE DE TIP A(EPIDEMICA)

 1.RECOLTARE DE PRODUSE BIOLOGICE CU EFECTUAREA
DE PIGMENTI BILIARI LA CONTACTII CAZURILOR DE HVA(7
CAZURI)

180 ELEVI CONTACTI x
6 saptamani=1080
PROBE

2.DEZINFECTIA GENERALA A COLECTIVITATILOR CU
CAZURILE DE HVA

 7 ACTIUNI

3.EDUCATIE SANITARA A CONTACTILOR DE CAZ 7 ORE

 TOTAL -

f.ACTIUNI DE PREVENIRE A ANGINELOR CU STREPTOCOC HEMOLITIC
DE GRUP A

 1.EXAMENUL MEDICAL AL CONTACTILOR DE CAZ 128 ELEVI CONTACTI

2.TRATAMENT DE PREVENTIE A CONTACTILOR PRIN
ELIBERAREA DE RETETE DE CATRE MEDICI

128 Rp

3.EDUCATIE SANITARA A CONTACTILOR DE CAZ 4 ORE

 TOTAL -

g.EXAMENE MEDICALE PERIODICE(PENTRU EVALUAREA STARII DE
SANATATE A POPULATIEI SCOLARE SI PRESCOLARE,PE GRUPE DE
VARSTA)

 1.3 ANI SI NOU INSCRISI 234

2.CLASELE I 165

3.CLASELE a IV-a 216

4.CLASELE a VIII-a 224

5.CLASELE a XII-A 726

6.ULTIMUL AN DE SCOALA PROFESIONALA 51

 TOTAL 1616 ELEVI

125

7.MASURATORI SOMATOMETICE LA ALTE GRUPE DE
VARSTA DECAT CELE DE LA BILANT

3567

8.NUMAR DE AFECTIUNI CRONICE DEPISTATE CU OCAZIA
EXAMENULUI DE BILANT

 385

9.BILETE DE TRIMITERE CATRE MEDICI SPECIALISTI

 243

 II.ASIGURAREA ASISTENTEI MEDICALE DE URGENTA SI CURATIVA(CONFORM
COMPETENTELOR DIN FISA POSTULUI)

 1.CONSULTATII 5650

2.TRATAMENTE 5384

3.PANSAMENTE SI ALTE MANEVRE MEDICALE 1175

4.CONSULTATII TABARA OGLINZI SI TABARA DE VARA A
SEMINARULUI TEOLOGIC

 356

5.TRATAMENTE SI PANSAMENTE TABARA OGLINZI SI
TABARA DE VARA A SEMINARULUI TEOLOGIC

 925

 TOTAL 13490

 III.ELIBERARE SI VIZARE A DOCUMENTELOR MEDICALE

a.ADEVERINTE
MEDICALE PENTRU
EDUCATIE FIZICA SI
SPORT

1.SCUTIRI TOTALE DE EDUCATIE FIZICA 319

2.SCUTIRI PARTIALE DE EDUCATIE FIZICA 308

3.VIZARI DOCUMENTE MEDICALE PENTRU
COMPETITII SPORTIVE

320

 TOTAL 947

b.ADEVERINTE
MEDICALE PENTRU
SCUTIRE DE ORE

1.ELIBERARE DE ADEVERINTE MEDICALE
PENTRU ORELE DE CURS

478

2.VIZAREA ADEVERINTELOR MEDICALE PENTRU
ORE DE LA ALTI MEDICI

453

 TOTAL 931

c.ADEVERINTE
MEDICALE DE
INSCRIERE INTR-UN
CICLU DE
INVATAMANT
SUPERIOR

1.ADEVERINTE MEDICALE PENTRU INSCRIEREA
LA LICEU

185

2. ADEVERINTE MEDICALE PENTRU INSCRIEREA
LA FACULTATE

601

 TOTAL 786

d.ELIBERAREA DE
AVIZE
EPIDEMIOLOGICE SI
DOVEZI
DEVACCINARE

1.ELIBERAREA DE AVIZE EPIDEMIOLOGICE
PENTRU EXCURSII,TABERE SI OLIMPIADE
NATIONALE

654

2.ELIBERAREA DE DOVEZI DE VACCINARE
PENTRU TRANSFER SCOLAR

 25

126

 TOTAL

679

 IV.ALTE ACTIVITATI

 1.NUMAR FISE MEDICALE INTOCMITE LA CLASA
PREGATITOARE,CLASA I,CLASA a IX-a

780

2.NUMAR FISE MEDICALE INTOCMITE CAZURILOR
NOI DE BOLI CRONICE

224

 TOTAL 780

1. NUMAR MEDICI STOMATOLOGI 2
2. NUMAR ASISTENTI MEDICALI 2
3. NUMAR DE CABINETE MEDICALE 1
4. NUMAR CONSULTAȚII TOTAL 2789
5. NUMAR TRATAMENTE TOTAL 3911
 NUMAR DE TRAT. CARII DENTARE 1579

NUMĂR DE TRAT. GANGRENE 260
NUMĂR DE TRAT. PARADONTITE 350
NUMĂR DE TRAT. ABCESE VESTIBULARE 167
NUMĂR DE TRAT. PULPITE 288
NUMĂR DE EXTRACȚII DENTARE 816
NUMĂR DE TRAT. PERICORONARITĂ 7
NUMĂR DE DECAPIȘONĂRI 49
NUMĂR DE TRAT. ALVEOLITĂ
POSTEXTRACȚII

 22

NUMĂR DE ȘEDINȚE DETARTRAJ 35
NUMĂR DE TRAT. ODONTOLITIOZĂ 285
NUMĂR DE TRAT. FISURI OCLUZALE -
SIGILĂRI

 53

6. NUMĂR ADEVERINȚE MEDICALE 16
7. NUMĂR SCRISORI/FIȘE MEDICALE PT.

ȘCOLI MILITARE
 23

127

III. ACTIVITATEA CONSILIULUI LOCAL AL ORAȘULUI TÎRGU NEAMȚ

Consiliul Local al oraşului Tîrgu Neamţ reprezintă autoritatea administraţiei publice

cu caracter deliberativ care, în conformitate cu Legea nr. 215/2001 republicată, privind

administraţia publică locală, realizează actul de autonomie locală şi se alege în condiţiile

stabilite de Legea nr. 67/2004, republicate, privind alegerea autorităţilor administraţiei

publice locale.

 Secretariatul Consiliului Local este asigurat, conform Legii nr.215/2001 republicate,

de secretarul unităţii administrativ teritoriale - Jr Laura Elena Maftei, prin aparatul de

specialitate al primarului, format din serviciile şi compartimentele de specialitate ale Primăriei

oraşului Tîrgu Neamţ şi aparatul permanent de lucru al Consiliului Local - jr. Ciprian Iovoaia.

1.Consilierii locali ale caror mandate au incetat in anul 2015 :Câmpeanu Gafton
Mihai și Roman Ioan Romeo.
 -Consilierii locali ale caror mandate au fost validate in anul 2015 : Chidovăț Aliss
Lorena și Luca Dorica.
 2.–Componența Consiliului local la sfârșitul anului 2015 : Aciocârlănoae Aurel,
Bârsan Valeriu, Boca Ioan Doinel, Burlacu Ion, BuruianăMihai, Chidovăț Aliss Lorena,
Cozma Dumitru Daniel, Dron Vasile, Humulescu Traian, Luca Dorica, Luculescu Vasile,
Marian Mihaela, Marian Viorel, Stoica Mihai Doru, șoldan Costel, Timișescu Vasile, Trofin
Gheorghe, Turluianu Daniel Nițăși Vr`nceanu Maria.

 3. COMISIA NR. 1- Buget-finanțe, studii, prognoze economico-sociale, administrarea
domeniului public și privat, servicii publice, comerț, agriculturăși turism.

 COMISIA NR. 2- Organizare și dezvoltare urbanistică, realizarea lucrărilor publice,
protecția mediului și conservarea monumentelor istorice și de arhitectură, protecție copii,
muncăși protecție socială.

 COMISIA NR. 3- Administrație public locală, juridică, ordine public și drepturi
cetățenești, învățământ, sănătate, cultură, tineret și sport.

 4. În anul 2015 au avut loc 11 ședimțe ordinare, 3 ședințe extraordinare și 5 ședințe de
`ndată.

 5. COMISIA NR. 1 Membri la sfârșitul anului 2015 : Aciocârlănoae Aurel, , Bârsan
Valeriu, Burlacu Ion, Marian Mihaela, Chidovăț Aliss Lorena, Stoica Mihai Doru și Timișescu
Vasile.

 COMISIA NR. 2 Membri la sfârșitul anului 2015 : Boca Ioan Doinel, BuruianăMihai,
Dron Vasile, Humulescu Traian, Marian Viorel, Trofin Gheorghe și Vr`nceanu Maria.

 COMISIA NR. 3 Membri la sfârșitul anului 2015 : Luca Dorica, Cozma Dumitru Daniel,
Luculescu Vasile, Șoldan Costel și Turluianu Daniel Niță.

 6. În anul 2015 au avut loc : 27 ședințe la Comisia nr.1, 30 ședințe la Comisia nr.2 și 26
ședințe la Comisia nr.3.

 7. Membrii consiliului local au inițiat în anul 2015 un număr de 13 proiecte de hotărâre.

128

 8. Prin Sentința Tribunalului Neamț nr.253/CA/03.09.2015, definitivă la data de
08.02.2016, a fost anulatăHCL nr.48/27.02.2015 privind modificarea pct.2 din anexa la HCL
nr.98/23.08.2012 privind numirea componenței AGA la SC ECO TG SRL Tg. Neamț.

COMPONENȚA CONSILIULUI LOCAL AL ORAȘULUI TÎRGU
NEAMȚ -2015

Nr. Numele [i prenumele Apartenen]\ politic\
1. HUMULESCU TRAIAN

 VICEPRIMAR

PNL

2. ACIOCÂRLĂNOAE AUREL
CONSILIER LOCAL

PNL

3. BÂRSAN VALERIU
CONSILIER LOCAL

PSD

4. BOCA IOAN-DOINEL
CONSILIER LOCAL

PNL

5. BURLACU ION
CONSILIER LOCAL

PNL

6. BURUIAN| MIHAI
CONSILIER LOCAL

PNL

7. COZMA DUMITRU -DANIEL
CONSILIER LOCAL

PNL

8. DRON VASILE
CONSILIER LOCAL

PSD

9. CHIDOV|} ALISS LORENA
CONSILIER LOCAL

PSD

10. LUCULESCU VASILE
CONSILIER LOCAL

INDEPENDENT

11. MARIAN MIHAELA
CONSILIER LOCAL

PSD

12. MARIAN VIOREL
CONSILIER LOCAL

PSD

13. LUCA DORICA
CONSILIER LOCAL

 PNL

14. STOICA MIHAI- DORU
CONSILIER LOCAL

PNL

15. ŞOLDAN COSTEL
CONSILIER LOCAL

UNPR

16. TIMIŞESCU VASILE
CONSILIER LOCAL

INDEPENDENT

17. TROFIN GHEORGHE
CONSILIER LOCAL

UNPR

18. TURLUIANU DANIEL-NIŢĂ
CONSILIER LOCAL

PNL

19.
VRINCEANU MARIA
CONSILIER LOCAL

PNL

129

Proiecte inițiate de către consilieri locali în anul 2015

1. Proiect de hot\r^re privind aprobarea bugetului de venituri [i cheltuieli al SC Civitas Com SRL

pentru anul 2015 [i estim\ri pentru urm\torii 2 ani precum [i a statului de func]ii pentru anul 2015.

Ini]iator: AGA SC Civitas Com SRL(consilieri locali: Burlacu Ion, Timi[escu Vasile, Marian Viorel).

2. Proiect de hot\r^re privind aprobarea bugetului de venituri [i cheltuieli al societatii comerciale

CENTRUL DE INTRETINERE URBANA SRL pentru anul 2015 si estim\ri pentru urm\torii doi ani,

precum [i a Statului de func]ii pentru anul 2015.

Ini]iator: AGA SC CIU SRL(consilieri locali Boca Ioan Doinel, Aciocarl\noae Aurel,Turluianu

Daniel Ni]\).

 3. Proiect de hot\r^re privind aprobarea bugetului de venituri [i cheltuieli al SC ECO TG SRL Tirgu

Neam] pentru anul 2015 si estim\ri pentru urm\torii doi ani, precum [i a Statului de func]ii pentru

anul 2015.

Ini]iator: AGA SC ECO TG SRL(consilieri locali Cozma Dumitru Daniel, {oldan Costel).

4. Proiect de hot\r^re privind majorarea tarifelor prestate de S.C. Eco Tg.S.R.L. Tîrgu Neamţ, pentru

activitatea de colectare, transport [I depozitare temporară a de[eurilor.

 Ini]iator: AGA SC ECO TG SRL(consilieri locali Cozma Dumitru Daniel, {oldan Costel).

5. Proiect de hot\r^re privind modificarea punctului 2 din anexa la HCL 98/23.08.2012 privind

numirea componen]ei AGA de la SC ECO TG SRL T`rgu Neam] pentru mandatul 2012-2016.

 Ini]iatori: consilieri locali Aciocarl\noae Aurel,Burlacu Ion,Boca Ioan Doinel,Buruian\

Mihai,Cozma Dumitru Daniel,Humulescu Traian,Luca Dorica,Stoica Mihai Doru,Turluianu Daniel

Ni]\,Vr`nceanu Maria.

6. Proiect de Hot\râre privind aprobarea modific\rii Statului de Func]ii pentru anul 2015 al SC

Centrul de Intre]inere Urban\ SRL Tg Neam].

 Ini]iator: AGA SC CIU SRL (consilieri locali Boca Ioan Doinel,Aciocarl\noae Aurel,Turluianu

Daniel Ni]\).

7. Proiect de Hot\râre privind aprobarea tarifelor actualizate la Serviciul de ecarisaj.

 Ini]iator: AGA SC CIU SRL (Boca Ioan Doinel, Aciocarl\noae Aurel,Turluianu Daniel Ni]\).

8. Proiect de hot\r^re privind aprobarea rectificarii Bugetului de venituri [i cheltuieli al SC CIVITAS

COM SRL Tg. Neam] pe anul 2015.

 Ini]iator: AGA SC CIVITAS COM SRL(consilieri locali: Burlacu Ion, Timi[escu Vasile, Marian

Viorel).

9. Proiect de Hot\r^re privind inlocuirea a doi reprezentan]i ai consiliului local din Adunarea general\

a ac]ionarilor la SC Civitas Com SRL Tg Neam].

130

 Ini]iatori: consilieri locali Aciocarl\noae Aurel,Burlacu Ion,Boca Ioan Doinel,Buruian\

Mihai,Cozma Dumitru Daniel,Humulescu Traian,Luca Dorica,Stoica Mihai Doru,Turluianu Daniel

Ni]\,Vr`nceanu Maria.

10. Proiect de hot\r^re privind aprobarea modific\rii statului de func]ii [i a rectific\rii bugetului de

venituri [i cheltuieli ale SC ECO TG SRL Tg Neam]

pentru anul 2015.

 Ini]iator: AGA SC ECO TG SRL(consilieri locali Cozma Dumitru Daniel, {oldan Costel).

11. Proiect de Hot\r^re pentru inlocuirea a 2 membri din Consiliul de Administra]ie la SC CIVITAS

COM SRL TG NEAM}.

 Ini]iator: AGA SC Civitas Com SRL(consilieri locali: Burlacu Ion, Vr`nceanu Maria, Turluianu

Daniel Ni]\).

12. Proiect de Hot\r^re pentru inlocuirea a 2 membri din Consiliul de Administra]ie la SC CIVITAS

COM SRL TG NEAMT.

 Ini]iator: AGA SC Civitas Com SRL(consilieri locali: Burlacu Ion, Vr`nceanu Maria, Turluianu

Daniel Ni]\).

13. Proiect de hot\r^re privind aprobarea rectificarii Bugetului de venituri si cheltuieli ale SC ECO

TG SRL Tg Neamt pentru anul 2015.

 Ini]iator: AGA SC ECO TG SRL(consilieri locali Cozma Dumitru Daniel, {oldan Costel).

131

HOTĂRÂRI APROBATE ÎN ANUL 2015 DE CĂTRE
CONSILIUL LOCAL AL ORAŞULUI TÎRGU NEAMŢ

Nr

hotărâre
Data Conţinut Observaţii

1 23.01.2015 HOTARÂRE privind alegerea presedintelui de sedinta
pentru luna ianuarie 2015

2 23.01.2015
HOTĂRÂRE privind scutirea de la plată a impozitelor,
taxelor si majorărilor de întârziere conform Legii
571/2003 – privind Codul fiscal si O.G. 92/2003 privind
Codul de procedură fiscală

3 23.01.2015
HOTĂRÂRE privind aprobarea lotizării terenului în
suprafaţă de 14380 mp, nr. cadastral 50214, situat în
B-dul Mihai Eminescu nr. 14 aparţinând domeniului
public al oraşului Tîrgu Neamţ

4 23.01.2015 H O T Ă R Â R E privind aprobarea reţelei scolare a
orasului Tîrgu Neamţ pentru anul scolar 2015-2016

5 23.01.2015
HOTĂRÂRE privind aprobarea Planului de actiuni sau
lucrări de interes local, pentru anul 2015, în vederea
repartizării persoanelor care trebuie să efectueze
muncă în folosul comunitătii

6 23.01.2015
HOTĂRÂRE privind aprobarea utilizarii excedentului
anual al Bugetului local , rezultat ia incheierea
execitiului bugetar 2014

7 23.01.2015
HOTĂRÂRE privind aprobarea traseelor parcurse de
microbuzul scolar NT-10-WXZ precum si a cotei de
carburant necesara pentru un an scolar

8 23.01.2015
HOTĂRÂRE privind aprobarea Actului adiţional nr. 1 la
Contract de delegare a gestiunii prin atribuire directă a
serviciului de salubrizare nr. 5/22.01.2010

9 23.01.2015
HOTARARE privind aprobarea concediului de odihnă
al Primarului oraşului Tîrgu Neamt domnul Harpa
Vasilică

10 23.01.2015

HOTARARE privind aprobarea organigramei si al
statului de functii pentru aparatul de specialitate al
Primarului si pentru serviciile publice subordonate
Consiliului Local al orasului Tirgu Neamt pentru anul
2015

11 23.01.2015 HOTĂRÂRE privind aprobarea incheierii unui contract
de comodat auto

12 23.01.2015
HOTĂRÎRE privind aprobarea unei cote de dezvoltare
de 3% din nivelul tarifului practicat de către S.C.ECO
TG SRL Tîrgu Neamţ

132

13 23.01.2015
HOTARARE privind aprobarea bugetului de venituri şi
cheltuieli al societatii comerciale CIVITAS COM SRL
pentru anul 2015 si estimari pentru urmatorii doi ani,
precum si a Statului de functii pentru anul 2015

14 23.01.2015
HOTĂRÂRE privind aprobarea costurilor de
sustenabilitate la proiectul ”Centru zonal de mobilizare
a resurselor locale pentru servicii integrate destinate
copilului în dificultate”

15 16.02.2015 HOTARÂRE privind alegerea presedintelui de sedinta
pentru luna februarie 2015

16 16.02.2015
HOTĂRÂRE privind desemnarea unui reprezentant in
Adunarea Generala a Actionarilor la SC Statiunea
Oglinzi SA din luna februarie 2015

17 16.02.2015 HOTĂRÂRE privind aprobarea unui Protocol de
cooperare

18 16.02.2015

HOTARARE privind aprobarea bugetului de venituri si
cheltuieli al societatii comerciale CENTRUL DE
INTRETINERE URBANA SRL pentru anul 2015 si
estimari pentru urmatorii doi ani, precum si a Statului
de functii pentru anul 2015

19 16.02.2015
HOTĂRÎRE privind majorarea tarifelor prestate de S.C.
Eco Tg. S.R.L. Tîrgu Neamţ, pentru activitatea de
colectare, transport si depozitare temporară a
deseurilor.

20 16.02.2015
HOTARARE privind aprobarea bugetului de venituri şi
cheltuieli al SC ECO TG SRL Tirgu Neamt pentru anul
2015 si estimari pentru urmatorii doi ani, precum si a
Statului de functii pentru anul 2015

21 16.02.2015
HOTĂRÂRE privind aprobarea Bugetului local al
orasului Tirgu Neamt si a Listei de investitii pentru anul
2015

22 16.02.2015
HOTĂRÂRE privind aprobarea unei asocieri cu Judetul
Neamt prin Consiliul Judetean Neamt în vederea
realizării unor lucrări de interes public judetean

23 16.02.2015
HOTARARE privind aprobarea Bugetului de venituri si
cheltuieli al Spitalului orasenesc „Sfantul Dimitrie” Tirgu
Neamt pentru trim.l- 2015

24 16.02.2015
H O T A R A RE privind deblocarea în vederea
scoaterii la concurs a unor posturi la Spitalului
Orasenesc „Sfântul Dimitrie” Tirgu Neamt

25 16.02.2015 H O T A R A RE privind modificarea statului de functii
al Spitalului Orasenesc „Sfântul Dimitrie” Tirgu Neamt

26 27.02.2015
HOTĂRÂRE privind modificarea componentei Comisiei
mixte pentru spaţii cu altă destinaţie aprobată prin in
HCL. nr. 28/27.02.2014

133

27 27.02.2015
HOTĂRÂRE privind darea in administrare catre Clubul
Sportiv Scolar, Tirgu Neamt a Bazei sportive din incinta
stadionului din Str. 1 Decembrie 1918, proprietate
publica a Orasului Tirgu Neamt

28 27.02.2015
HOTĂRÂRE privind aprobarea transformarii
redeventelor stabilite in euro prin raportarea la moneda
nationala

29 27.02.2015

HOTĂRÂRE privind aprobarea cuantumului alocatiei
de hrană, a costului mediu lunar de întretinere si a
contributiei de întretinere pentru un copil înscris la
Cresa nr.1 Tg. Neamt suportată de părinte /reprezentat
legal pentru anul 2015

30 27.02.2015 HOTARÂRE la proiectul de hotarare privind rezilierea
unui contract de locuinta ANL

31 27.02.2015
HOTARÂRE privind aprobarea Criteriilor pentru
stabilirea ordinii de prioritate în soluţionarea cererilor
de locuinţe şi în repartizarea locuinţelor pentru tineri,
destinate închirierii, din orasul Tirgu Neamt

32 27.02.2015 HOTARÂRE privind aprobarea Listei cu actele
necesare pentru obtinerea unei locuinte ANL

33 27.02.2015 HOTĂRÂRE privind însusirea inventarului bunurilor
care aparţin domeniului public al orasului Tîrgu Neamţ

34 27.02.2015 HOTĂRÂRE privind însusirea inventarului bunurilor
care aparţin domeniului privat al orasului Tîrgu Neamţ

35 27.02.2015
HOTARÂRE privind aprobarea Strategiei de dezvoltare
economico-socială a orasului Tîrgu Neamţ pentru
perioada 2014 – 2020

36 27.02.2015

HOTĂRÂRE de aprobare a Regulamentului privind
stabilirea unor forme de sprijin financiar de la bugetul
local al oraşului Tîrgu Neamţ pentru unităţile de cult
aparţinând cultelor religioase recunoscute din
România, pentru anul 2015

37 27.02.2015
HOTĂRÂRE de aprobare a Regulamentului privind
regimul finanţărilor nerambursabile din fondurile
bugetului local al oraşului Tîrgu Neamţ alocate pentru
activităţi nonprofit de interes local, pentru anul 2015

38 27.02.2015
HOTĂRÂRE privind închirierea unui spaţiu situat în str.
Ing. Serafim Lungu, nr. 1, către Organizaţia UNPR
Tîrgu Neamţ

134

39 27.02.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea inchirierii unui spatiu, in suprafata
de 90,8 m..p., apartinand domeniului privat al orasului
Tirgu Neamt, situat in B-dul 22 Decembrie, Bl.M15,
parter

40 27.02.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării a doua suprafete de
teren, a cate 6 mp fiecare, apartinand domeniului
public al orasului Tirgu Neamt – situate in incinta
Liceului „Vasile Conta”

41 27.02.2015
HOTĂRÂRE privind atribuirea unui spatiu, apartinand
domeniului public al orasului Tirgu Neamt, situat in B-
dul Stefan cel Mare nr..48 (cam.nr.14), ONG-urilor
constituite în baza OG 26/2000

42 27.02.2015
HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării unei suprafeţei de
18 mp teren, apartinand domeniului public al orasului
Tirgu Neamt, situata in str. Cuza Voda f.n.

43 27.02.2015
HOTĂRÂRE privind aprobarea contului de incheiere a
exercitiului bugetar al Orasului Tirgu Neamt la
31.12.2014

44 27.02.2015
HOTARARE privind aprobarea conditiilor planului de
rambursare a creditului contractat la BCR de Orasul
Tirgu Neamt

45 27.02.2015
HOTĂRÂRE privind aprobarea liniilor prioritare si
capitolelor de cheltuieli pentru subvenţionarea în anul
2015 de la bugetul local a asociaţiilor si fundaţiilor în
baza Legii nr. 34/1998

46 27.02.2015

HOTĂRÂRE privind aprobarea Regulamentului de
acordare a subventiei de la Bugetul Local in anul 2015
in baza Leg.34/1998, a comisiei de evaluare si
selectionare a asociatiilor si fundatiilor in vederea
acordarii subventiei de la bugetul local si grilei de
evaluare

47 27.02.2015 HOTĂRÂRE pentru completarea H.C.L.nr.
21/16.02.2015

48 27.02.2015
HOTĂRÂRE Pentru modificarea punctului 2 din Anexa
Hotărârii Consiliului Local nr.98 din 23.08.2012 privind
numirea componenţei AGA de la S.C. ECO TG S.R.L.
Tîrgu Neamţ pentru mandatul 2012-2016

49 23.03.2015 HOT|RÂRE privind alegerea preşedintelui de şedinţă
pentru luna martie 2015

50 23.03.2015
HOTARARE privind aprobarea concediului de odihnă
al Primarului ora[ului Tîrgu Neamt domnul Harpa
Vasilică

135

51 23.03.2015
HOTĂRÂRE privind aprobarea actului aditional nr.1 la
Contractul de comodat aprobat prin HCL nr.132 din
2012

52 23.03.2015 HOTĂRÂRE privind infiintarea Asociatiei Sfanta
Teodora de la Neamt

53 31.03.2015
HOTĂRÂRE privind incetarea mandatului de consilier
local al domnului Roman Ioan Romeo şi declararea ca
vacant a locului de consilier local din cadrul Consiliului
Local al oraşului Tg Neamţ

54 31.03.2015
HOTĂRÂRE privind incetarea mandatului de consilier
local al domnului Campeanu Gafton Mihai şi
declararea ca vacant a locului de consilier local din
cadrul Consiliului Local al oraşului Tg Neamţ

55 31.03.2015 HOT|RÂRE privind validarea mandatului de consilier
local a doamnei Chidov\ţ Aliss Lorena

56 31.03.2015 HOTARÂRE pentru modificarea art.1 din HCL
92/30.05.2013

57 31.03.2015
HOTĂRÂRE privind scutirea de la plată a impozitelor,
taxelor si majorărilor de întârziere conform Legii
571/2003 – privind Codul fiscal si O.G. 92/2003 privind
Codul de procedură fiscală

58 31.03.2015
HOTARARE pentru modificarea punctului 5 din Anexa
la HCL nr. 71 din 04.07.2012 privind constituirea
Comisiei locale de ordine publica

59 31.03.2015
HOT|RÂRE privind aprobarea planului de ordine si
siguranta publica al Politiei Locale a orasului Tg
Neamt, pe anul 2015

60 31.03.2015
HOTĂRÂRE privind modificarea şi completarea H.C.L.
nr. 105 din 25.09.2009 privind aprobarea listei bunurilor
de retur aferente contractului de concesionare a
serviciului public de alimentare cu apă şi canalizare

61 31.03.2015 HOTĂRÂRE pentru înlocuirea a 2 consilieri locali din
anexa n r. 3 la H.C.L. n r. 37 din 27.02.2015

62 31.03.2015
HOTĂRÂRE privind aprobarea sumelor repartizate din
bugetul local al oraşului Tîrgu Neamţ către unităţile de
cult pentru anul 2015

63 31.03.2015 HOTĂRÂRE privind prelungirea unor Contracte de
concesiune

64 31.03.2015 HOTĂRÂRE pentru inlocuirea a 2 Consilieri Locali din
Anexa 6 la HCL 42/27.02.2015

65 31.03.2015 HOTĂRÂRE pentru inlocuirea unui Consilier Local din
Anexa 5 la HCL 39/27.02.2015

136

66 31.03.2015
HOTĂRÂRE privind punerea la dispozitia proiectului
„Extinderea si reabilitarea infrastructurii de apa si apa
uzata in Judetul Neamt” a terenurilor pentru extinderea
noilor investitii aferente acestuia

67 31.03.2015
HOTĂRÂRE privind aprobarea costului mediu lunar de
întretinere a beneficiarilor Centrului de Primire în regim
de Urgentă a Persoanelor fără Adăpost ”Sf. Teodora”
Tg. Neamt ” pentru anul 2015

68 31.03.2015
HOTĂRÂRE privind modificarea si completarea actului
constitutiv si statutului Asociaţiei de Dezvoltare
Intercomunitară ”AQUA NEAMŢ”

69 31.03.2015 HOTARÂRE pentru inlocuirea unui consilier local din
Anexa nr. 2 la HCL nr. 32/27.02.2015

70 31.03.2015
HOTARARE privind aprobarea modificarii Statului de
functii pentru anul 2015 al societatii comerciale
CENTRUL DE INTRETINERE URBANA SRL

71 31.03.2015
HOTARARE privind aprobarea contractarii si garantarii
unei finantari rambursabile interne in valoare de
16.059.717 RON

72 31.03.2015
HOTĂRÂRE privind aprobarea avizului de principiu
pentru solicitarea unei finantari in vederea amenajarii
unui Incubator pentru afaceri pe raza Orasului Tirgu
Neamt

73 31.03.2015
HOTĂRÂRE privind sustinerea in anul 2015 , din
bugetul local al Orasului Tirgu Neamt, a cofinantarii la
lucrarile de reparatii capitale , extindere si consolidare
precum si la dotarea cu echipamente medicale pentru
Spitalul Orasenesc „Sfantul Dimitrie” Tirgu Neamt

74 31.03.2015
HOTĂRÂRE privind numirea unei comisii de analiza si
verificare a activitatii financiar-contabile din cadrul
Asociatiilor de Proprietari din Orasul Tirgu Neamt

75 31.03.2015
HOTARARE privind aprobarea rectificarii Bugetului de
venituri si cheltuieli al Spitalului orasenesc „Sfantul
Dimitrie” Tirgu Neamt precum si a Listei de investii
pentru anul 2015

76 31.03.2015 HOTĂRÂRE privind revocarea Hotărârii Consiliului
Local nr. 48/27.02.2015

77 22.04.2015 HOTARÂRE privind validarea mandatului de consilier
local a doamnei Luca Dorica

78 22.04.2015
HOTARÂRE pentru modificarea anexei la hotararea
consiliului local nr.66/22.06.2012 privind organizarea
comisiilor de specialitate pe principalele domenii de
activitate

137

79 22.04.2015
HOTĂRÂRE privind desemnarea unui reprezentant in
Adunarea Generala a Actionarilor la SC Statiunea
Oglinzi SA din luna aprilie 2015

80 22.04.2015 HOTARÂRE pentru modificarea art.1 la HCL
93/30.05.2013

81 22.04.2015

HOTĂRÂRE privind abrogarea HCL nr.111/29.05.2014
privind aprobarea studiului de fezabilitate si a caietului
de sarcini pentru concesionarea activităţilor de
eficientizare a consumatorilor energetice din orasul
Tîrgu Neamţ

82 22.04.2015 HOTĂRÎRE Pentru modificarea și completarea anexei
la H.C.L. nr 62/2008

83 22.04.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării unei suprafete de
teren de 3 mp ,apartinand domeniului public al orasului
Tirgu Neamt – situate in incinta Colegiului Tehnic „Ion
Creanga”,corp B

84 22.04.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării unei suprafete de
teren de 4 mp ,apartinand domeniului public al orasului
Tirgu Neamt – situate in incinta Colegiului Tehnic „Ion
Creanga”,corp A1 -1 Consiliul Local al orasului Tîrgu
Neamţ ;

85 22.04.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării unei suprafete de
teren de 4 mp ,apartinand domeniului public al orasului
Tirgu Neamt – situate in incinta Colegiului Tehnic „Ion
Creanga”,corp A1 -2

86 22.04.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării unei suprafete de
teren de 4 mp ,apartinand domeniului public al orasului
Tirgu Neamt – situate in incinta Colegiului Tehnic „Ion
Creanga”,corp A1 – 3

87 22.04.2015 HOTĂRÂRE privind aprobarea Actului aditional nr.1 la
Contractul de concesiune nr.1252 din 01.03.1999

88 22.04.2015
HOTĂRÂRE privind acordarea titlului de « Cetăţean de
onoare al orasului Tîrgu Neamţ » Domnului Profesor
dr. Nicolae Scurtu

89 22.04.2015
HOTĂRÂRE privind acordarea titlului de « Cetăţean de
onoare al orasului Tîrgu Neamţ » Doamnei conferenţiar
universitar dr. Cristina Emanuela Dascălu

90 22.04.2015
HOTĂRÂRE privind acordarea titlului de « Cetăţean de
onoare al orasului Tîrgu Neamţ » Domnului General-
locotenent(cu trei stele) Ştefan Dănilă

138

91 22.04.2015
HOTĂRÂRE privind acordarea titlului de « Cetăţean de
onoare al orasului Tîrgu Neamţ » Doamnei Elisabeta
Gheorghiţă

92 22.04.2015
HOTARARE privind acordarea titlului de « Cetăţean de
onoare al oraşului Tîrgu Neamţ »-post-mortem
Domnului MIHAI-GAFTON CÂMPEANU

93 08.05.2015 HOTARÂRE privind alegerea presedintelui de sedita
pentru luna mai 2015

94 08.05.2015 HOTARÂRE privind aprobarea obiectivului de investitii
« Extindere retele electrice de distributie – oras Tg.
Neamt, bulevardul Stefan cel Mare, judetul Neamt »

95 08.05.2015
HOTĂRÂRE privind aprobarea Acordului de parteneriat
pentru constituirea „Parteneriatului pentru dezvoltarea
şi promovarea destinaţiei de ecoturism Ţinutul
Zimbrului”

96 08.05.2015
HOTǍRÂRE Privind aprobarea prelungirii contractului
de concesiune a unui spa]iu cu destina]ia de cabinet
medical `n favoarea doamnei doctor Dimitriu Elvira

97 08.05.2015
HOTĂRÂRE privind însuşirea Protocolului privind
reglementarea evacuării deşeurilor depozitate în
Spaţiul de depozitare temporară a deşeurilor
municipale şi asimilabile oraş Tîrgu Neamţ

98 08.05.2015 HOTĂRÂRE privind aprobarea prelungirii Contractului
de concesiune nr. 2 din 20.04.2012 prin Act aditional

99 08.05.2015
HOTĂRÂRE privind aprobarea incetarii, prin acordul
partilor, a Contractului de inchiriere nr.78 din
16.05.2014

100 08.05.2015
HOTĂRÂRE privind aprobarea închirierii prin licitaţie
publică a pajiştii ,,Aerodrom” (pe loturi) în suprafaţă
totala de 417 ha, teren apartinand domeniului privat al
Oraşului Tîrgu Neamţ,

101 08.05.2015
HOTĂRÂRE privind exercitarea dreptului de uz si de
servitute legala pentru suprafata de 1,5 mp teren,
apartinand domeniului privat al orasului Tirgu Neamt,
catre E-on Distributie Romania S.A

102 26.05.2015
HOTĂRÂRE privind schimbarea denumirii Bibliotecii
Orasenesti Tirgu Neamt, în Biblioteca Oraseneasca
,,Ion Creanga” Tirgu Neamt

103 26.05.2015
H O T Ă R Â R E privind modificarea şi completarea
Anexei nr. 1 la Hotărârea Consiliului Local Tîrgu Neamţ
nr. 247/27.11.2014 privind stabilirea impozitelor şi
taxelor locale pentru anul 2015

104 26.05.2015
HOTĂRÂRE privind aprobarea efectuării de către
chiriaşi a unor lucrări de reparaţii urgente la locuinţele
închiriate din fondul locativ de stat

139

105 26.05.2015
Hotărâre Privind aprobarea regulamentului de
organizare, autorizare si amplasare a mijloacelor de
publicitate pe raza orasului Tirgu Neamt

106 26.05.2015

HOTĂRÂRE Pentru schimbarea locatiei suprafetei de 4
mp , apartinand domeniului public al orasului Tirgu
Neamt aprobat prin anexa 1 la HCL 84/22.04.2015
privind scoaterea la licitaţie publică deschisă în
vederea concesionării unei suprafete de teren de 4 mp
,apartinand domeniului public al orasului Tirgu Neamt –
situata in incinta Colegiului Tehnic „Ion Creanga”,corp
A1 -1

107 26.05.2015

HOTĂRÂRE Pentru schimbarea locatiei suprafetei de 4
mp , apartinand domeniului public al orasului Tirgu
Neamt aprobat prin anexa 1 la HCL 85/22.04.2015
privind scoaterea la licitaţie publică deschisă în
vederea concesionării unei suprafete de teren de 4 mp
,apartinand domeniului public al orasului Tirgu Neamt –
situata in incinta Colegiului Tehnic „Ion Creanga”,corp
A1 -2

108 26.05.2015

HOTĂRÂRE Pentru schimbarea locatiei suprafetei de 4
mp , apartinand domeniului public al orasului Tirgu
Neamt aprobat prin anexa 1 la HCL 86/22.04.2015
privind scoaterea la licitaţie publică deschisă în
vederea concesionării unei suprafete de teren de 4 mp
,apartinand domeniului public al orasului Tirgu Neamt –
situata in incinta Colegiului Tehnic „Ion Creanga”,corp
A1 -3

109 26.05.2015

HOTĂRÂRE privind aprobarea aderării Oraşului Tîrgu
Neamţ, judeţul Neamţ, prin Consiliul Local al Oraşului
Tîrgu Neamţ, la teritoriul LEADER reprezentat de
Asociaţia Ţinutul Răzeşilor în scopul accesării
măsurilor 19.2, 19.3, 19.4 din PNDR 2014 – 2020

110 26.05.2015
H O T A R A RE privind aprobarea organigramei si a
statului de functii al Spitalului Orasenesc „Sfântul
Dimitrie” Targu Neamt pentru anul 2015

111 26.05.2015
HOTĂRÂRE privind aprobarea tarifelor actualizate la
serviciul de ecarisaj practicate de S.C. CENTRUL DE
ÎNTREŢINERE URBANĂ SRL TÎRGU NEAMŢ

112 26.05.2015
HOTĂRÂRE Privind aprobarea incetarii prin acordul
partilor a Contractului de inchiriere nr.80 din
16.05.2014

113 26.05.2015
HOTARARE privind aprobarea rectificarii Bugetului de
venituri si cheltuieli al Spitalului orasenesc „Sfantul
Dimitrie” Tirgu Neamt precum si a Listei de investii
pentru anul 2015

140

114 26.05.2015
HOTĂRÂRE privind aprobarea închirierii prin licitaţie
publică a pajiştii ,,SLATINA” (pe loturi) în suprafaţă
totala de 156 ha, teren apartinand domeniului privat al
Oraşului Tîrgu Neamţ,

115 26.05.2015
HOTĂRÂRE privind exercitarea dreptului de uz si de
servitute legala pentru suprafata de 5 mp teren,
apartinand domeniului public al orasului Tirgu Neamt,
catre E-on Distributie Romania S.A

116 26.05.2015
HOTĂRÂRE privind exercitarea dreptului de uz si de
servitute legala pentru suprafata de 372 mp teren,
apartinand domeniului public al orasului Tirgu Neamt,
catre E-on Distributie Romania S.A

117 26.05.2015
HOTĂRÂRE privind aprobarea Actului adiţional nr. 2 la
Contract de delegare a gestiunii prin atribuire directă a
serviciului de salubrizare nr. 5/22.01.2010

118 26.05.2015

Proiect de hotarare privind confirmarea angajamentului
orasului Tirgu Neamt de asumare a termenelor pentru
proiectul de Asistenta tehnica pentru pregatirea
aplicatiei de finantare si a documentatiilor de atribuire
pentru proiectul regional de dezvoltare a infrastructurii
de apa uzata in judetul Neamt in perioada 2014-2015.

119 15.06.2015 HOTARÂRE privind alegerea presedintelui de sedinta
pentru luna iunie 2015

120 15.06.2015
HOTARÂRE privind aprobarea unei asocieri cu Judetul
Neamt prin Consiliul Jude]ean Neamţ in vederea
finantarii unei actiuni de interes public judetean

121 15.06.2015
HOTĂRÂRE privind aprobarea rectificarii Bugetului
local al orasului Tirgu Neamt si a Listei de investitii
pentru anul 2015

122 15.06.2015
HOTĂRÂRE privind aprobarea Programului „Zilele
Cetatii Neamt”,03-05 iulie 2015, editia a XV-a si a
bugetului aferent organizarii

123 15.06.2015

HOTĂRÂRE privind aprobarea Programului si a
bugetului aferent in vederea organizarii Conferintei
Nationale pe tema petrimoniului cultural : „Orasele de
azi, orasele de maine- rolul monumentelor istorice in
dezvoltarea acestora” editia l, in perioada 02-04 iulie
2015

124 30.06.2015
HOTARARE privind aprobarea concediului de odihna
al Primarului orasului Targu Neamt domnul Harpa
Vasilică

125 30.06.2015
HOTARARE privind aprobarea concediului de odihna
al Viceprimarului orasului Targu Neamt domnul
Humulescu Trăian

141

126 30.06.2015

HOTĂRÂRE privind atribuirea în proprietatea unor
persoane fizice a unor suprafeţe de teren situate în
intravilanul oraşului Tîrgu Neamţ, conform art. 36 din
Legea 18/1991, cu modificările şi completările
ulterioare

127 30.06.2015
HOTĂRÂRE privind aprobarea rectificarii Bugetului
local al orasului Tirgu Neamt si a Listei de investitii
pentru anul 2015

128 30.06.2015 HOTĂRÂRE privind aprobarea modificarii art.1 din
H.C.L. nr.15/31.01.2014

129 30.06.2015
HOTARÂRE privind aprobarea obiectivului de investitii
« Reabilitare sectie boli infectioase din cadrul Spitalului
orasenesc ,,Sf. Dimitrie’’ Tg. Neamt »

130 30.06.2015
HOTARÂRE privind aprobarea obiectivului de investitii
« Consolidare imobil Fundatia de Dezvoltare Locala
,,Speranta’’ oras Tg. Neamt»

131 30.06.2015
HOTĂRÂRE Privind aprobarea incetarii prin acordul
partilor a Contractului de inchiriere nr.19 din
01.03.2013

132 30.06.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării a 10 suprafete de
teren, a cate 1 mp, destinate amplasarii unor panouri
publicitare de tip backlight si Led, teren apartinand
domeniului public al orasului Tirgu Neamt

133 30.06.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării unei suprafete de
teren, de 30 mp, apartinand domeniului public al
orasului Tirgu Neamt – situata in incinta Spitalului
Orasenesc „Sf.Dimitrie” Tirgu Neamt

134 30.06.2015 Hotarare privind aprobarea prelungirii Contractului de
inchiriere nr.86 din 23.05.2013 prin Act aditional

135 30.06.2015
HOTĂRÂRE privind concesionarea directa a unor
terenuri apartinand domniului privat al orasului Tirgu
Neamt

136 30.06.2015 HOTĂRÂRE privind prelungirea unor Contracte de
concesiune

137 30.06.2015
HOTĂRÂRE privind atestarea apartenenţei la domeniul
public şi acordul înscrierii în cartea funciară a dreptului
de proprietate pentru unele parcele de teren in
favoarea UAT Oraşul Tîrgu Neamţ

138 30.06.2015

HOTĂRÂRE privind aprobarea utilizării cu titlu gratuit,
în cadrul proiectului Ro – NET, a suprafeţei de teren de
10 mp, situată în localitatea Blebea, str. Vânătorului (în
incinta Căminului Cultural Blebea), respectiv pentru
drumul de acces, traseul de fibră optică şi alimentarea
cu energie electrică

142

139 30.06.2015
H O T A R A RE privind deblocarea în vederea
scoaterii la concurs a unor posturi la Spitalul
Orasenesc „Sfântul Dimitrie” Tîrgu Neamţ

140 30.06.2015

H O T A R A RE privind aprobarea „Regulamentului de
organizare şi funcţionare a Spitalului Orasenesc
„Sfântul Dimitrie” Tîrgu Neamţ” şi a „Regulamentului
privind organizarea şi efectuarea gărzilor în Spitalul
Orasenesc „Sfântul Dimitrie” Tîrgu Neamţ

141 30.06.2015

HOTĂRÂRE privind acordarea unui mandat special în
vederea aprobării preţurilor/tarifelor pentru serviciul de
alimentare cu apă şi de canalizare prestate de
Operatorul Regional Compania Judeţeană Apa Serv
S.A

142 30.06.2015
HOTĂRÂRE privind aprobarea vânzării unui teren
proprietate privată a oraşului Tîrgu Neamţ, în suprafaţă
de 398 mp, situat în oraşul Tîrgu Neamţ, str. Decebal,
FN

143 30.06.2015
HOTĂRÂRE privind aprobarea vânzării unui teren
proprietate privată a oraşului Tîrgu Neamţ, în suprafaţă
de 154 mp, situat în oraşul Tîrgu Neamţ, str. Codrului,
nr.1

144 30.06.2015
HOTĂRÂRE privind aprobarea vânzării unui teren
proprietate privată a oraşului Tîrgu Neamţ, în suprafaţă
de 43 mp, situat în oraşul Tîrgu Neamţ, str. Cuza Vodă,
nr.3A

145 30.06.2015
HOTĂRÂRE privind aprobarea incarcarii, transportului
si depozitarii gunoiului, provenit de pe raza orasului,
din Statia de sortare, transfer si compostare a Orasul
Tirgu Neamt, intr-un depozit conform

146 30.06.2015
HOTĂRÂRE privind aprobarea asocierii Orasului Tirgu
Neamt-judetul Neamt cu Municipiul Sebes, in vederea
desfasurarii de proiecte si activitati culturale

147 30.06.2015 HOTARARE privind modificarea art.1(2) din HCL nr.22
din 16.02.2015

148 08.07.2015 HOTARÂRE privind alegerea presedintelui de sedinta
pentru luna iulie 2015

149 08.07.2015

HOTARARE privind aprobarea conditiilor planului de
rambursare a creditului contractat la BCR de Orasul
Tirgu Neamt si a restructurarii soldului de 3.483.052,93
euro, la un curs de 4,5 lei/euro, in valoare de
15.673.738 lei

150 08.07.2015

HOTARARE privind aprobarea organigramei si al
statului de functii pentru aparatul de specialitate al
Primarului si pentru serviciile publice subordonate
Consiliului Local al orasului Tirgu Neamt pentru anul
2015

143

151 08.07.2015

HOTĂRÂRE privind înfiinţarea serviciului public de
asistenta sociala, instituţie publică avand personalitate
juridică, aflată în subordinea Consiliului Local al
oraşului Tîrgu Neamţ, denumita Direcţia de Asistenţă
Socială a oraşului Tîrgu Neamţ

152 27.08.2015 HOTĂRÂRE privind alegerea presedintelui de sedinta
pentru luna august 2015

153 27.08.2015
privind aprobarea efectuării de către chiriaşa Cucos
Florica a unor lucrări de reparaţii urgente la locuinţa
ANL- ap. 4, bl. M5, str. 22 Decembrie, oras Tirgu
Neamt

154 27.08.2015
HOTARÂRE privind aprobarea repartizarii ap. nr. 3
(locuinta ANL), in bl. M5, sc. A, str. 22 Decembrie, oras
Tirgu Neamt d-lui Baltatescu Vasile Mirel

155 27.08.2015 HOTĂRÂRE privind aprobarea contului de incheiere a
exercitiului bugetar pentru trim.Il – anul 2015

156 27.08.2015
HOTĂRÂRE privind stabilirea unor măsuri referitoare la
asigurarea continuităţii serviciului public de salubrizare
a oraşului Tîrgu Neamţ

157 27.08.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea inchirierii unui spatiu, in suprafata
de 19,72 m.p., apartinand domeniului privat al orasului
Tirgu Neamt, situat in B-dul Stefan cel Mare nr.48
(cam7)

158 27.08.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea inchirierii unui spatiu, in suprafata
de 54 mp, situat in strada Cuza Voda, nr 42,
apartinand domeniului privat al orasului Tirgu Neamt,
Consiliul Local al oraşului Tîrgu Neamţ

159 27.08.2015
HOTĂRÂRE privind închirierea unui spaţiu situat în B-
dul Stefan cel Mare, nr.48, către Partidul Miscarea
Populara Neamţ

160 27.08.2015
HOTĂRÂRE privind aprobarea rectificarii Bugetului
local al orasului Tirgu Neamt si a Listei de investitii
pentru anul 2015

161 27.08.2015
HOTĂRÂRE privind aprobarea Studiului de fezabilitate
şi a Indicatorilor tehnico-economici pentru proiectul
„Achiziţii echipamente şi servicii conexe reţelelor de
apă şi apă uzată în judeţul Neamţ”

162 27.08.2015
privind aprobarea rectificarii Bugetului de venituri şi
cheltuieli al societatii comerciale CIVITAS COM SRL,
pentru anul 2015

163 27.08.2015
HOTARÂRE privind aprobarea valorii de inventar,
reactualizate, la blocul V1 (locuinte ANL), str. Stefan
cel Mare, nr. 106

144

164 27.08.2015
HOTĂRÂRE privind modificarea şi completarea actului
constitutiv şi statutului Asociaţiei de Dezvoltare
Intercomunitară ”AQUA NEAMŢ”

165 27.08.2015 HOTĂRÎRE privind modificarea și completarea anexei
la H.C.L. nr 62/2008

166 27.08.2015

HOTĂRÂRE privind aprobarea numărului de locuri
disponibile, a criteriilor pentru a beneficia de scutirea
de la plata contribuţiei lunare a copiilor înscrişi în
instituţiile de învăţământ preşcolar şi antepreşcolar
pentru anul şcolar 2015-2016 şi a listei cu actele
necesare pentru obţinerea locului cu scutire la plata
întreţinerii lunare

167 27.08.2015

HOTĂRÂRE privind criteriile pentru stabilirea ordinii de
prioritate în soluţionarea cererilor în vederea înscrierii
copiilor la Creşa nr. 1 Tg. Neamţ, în anul şcolar 2015-
2016 şi a listei cu actele necesare pentru dosarul de
înscrire

168 27.08.2015

HOTĂRÂRE privind aprobarea acordării ajutoarelor de
urgenţă, altele decât cele cauzate de calamităţi
naturale, incendii, accidente şi a metodologiei de
acordare a ajutoarelor de urgenţă , conform Legii nr.
416/2001 privind venitul minim garantat, cu modificările
şi completările ulterioare

169 27.08.2015

HOTĂRÂRE privind aprobarea cuantumului maxim şi a
condiţiilor de acordare a prestaţiilor materiale şi
financiare excepţionale prevăzute de Legea nr.
272/2004 privind protecţia şi promovarea drepturilor
copilului, cu modificările şi completările ulterioare

170 27.08.2015
HOTĂRÂRE privind aprobarea Programului
manifestărilor prilejuite de “Zilele oraşului Tîrgu
Neamţ”–ediţia a XXV-a, 4-6 septembrie 2015 precum
şi a bugetului aferent

171 27.08.2015
HOTĂRÂRE privind aprobarea Bugetului de venituri si
cheltuieli al “Directiei de Asistenta Sociala”Tirgu Neamt
pentru perioada septembrie –decembrie 2015

172 29.09.2015 HOTĂRÂRE privind alegerea preşedintelui de şedinţă
pentru luna septembrie 2015

173 29.09.2015
HOTĂRÂRE privind scutirea de la plată a impozitelor,
taxelor şi majorărilor de întârziere conform Legii
571/2003 – privind Codul fiscal şi O.G. 92/2003 privind
Codul de procedură fiscală

174 29.09.2015
HOTARÂRE privind aprobarea numirii reprezentanţilor
consiliului local si reprezentantul primarului in Consiliile
de Administraţie a unităţilor de învăţământ de stat din
orasul Tirgu Neamţ, pentru anul scolar 2015-2016.

145

175 29.09.2015
HOTĂRÂRE privind aprobarea programului local
multianual privind creşterea performanţei energetice la
un număr de 3 blocuri de locuinţe din orasul Târgu
Neamţ

176 29.09.2015
HOTĂRÂRE privind nominalizarea reprezentanţilor
Consiliului Local în ”Comisia pentru evaluarea si
asigurarea calităţii educaţiei” în unităţile de învăţământ
din orasul Tîrgu Neamţ, pentru anul scolar 2015-2016

177 29.09.2015 HOTĂRÂRE privind aprobarea prelungirii Contractului
de concesiune nr. 22 din 30.09.2010 prin Act additional

178 29.09.2015 HOTĂRÂRE privind concesionarea directa a unui teren
apartinand domniului privat al orasului Tirgu Neamt

179 29.09.2015
HOTĂRÂRE pentru completarea anexei la H.C.L. nr.
34 din 27.02.2015 privind însuşirea bunurilor care
aparţin domeniului privat al oraşului Tîrgu Neamţ

180 29.09.2015 HOTĂRÎRE Pentru modificarea și completarea anexei
la H.C.L. nr 62/2008

181 29.09.2015
HOTĂRÂRE privind aprobarea Planului de ocupare a
funcţiilor publice din cadrul Primăriei oraşului Târgu
Neamţ, pentru anul 2016

182 29.09.2015
HOTARÂRE privind respingerea prelungirii contractului
de închiriere nr.89/17.09.2010 pentru o locuinta ANL,
chirias- Fasola Mariana

183 29.09.2015 HOTARÂRE privind încetarea contractului de închiriere
pentru o locuinţă ANL, chirias- Alucai Paula

184 29.09.2015
HOTĂRÂRE privind aprobarea rectificarii Bugetului
local al orasului Tirgu Neamt si a Listei de investitii
pentru anul 2015

185 29.09.2015
HOTĂRÂRE pentru înlocuirea a doi reprezentanţi ai
Consiliului Local din Adunarea Generală a Acţionarilor
la SC CIVITAS COM SRL TG NEAMŢ

186 29.09.2015

HOTĂRÂRE privind aprobarea contractelor de mandat
încheiate între primarul oraşului Târgu Neamţ, în
calitate de coordonator local şi Asociaţiile de proprietari
care au solicitat înscrierea în programul multianual
privind creşterea performanţei energetice la blocurile
de locuinţe

187 29.09.2015

HOTĂRÂRE pentru completarea H.C.L. nr. 138 din
30.06.2015 privind aprobarea utilizării cu titlu gratuit, în
cadrul proiectului Ro – NET, a suprafeţei de teren de
10 mp, situată în localitatea Blebea, str. Vânătorului (în
incinta Căminului Cultural Blebea), respectiv pentru
drumul de acces, traseul de fibră optică şi alimentarea
cu energie electrică

146

188 29.09.2015
HOTĂRÂRE privind aprobarea rectificării Bugetului de
venituri şi cheltuieli al Spitalului orasenesc „Sfantul
Dimitrie” Tirgu Neamt precum si a Listei de investii
pentru anul 2015

189 29.09.2015

HOTARARE privind avizarea organizarii concursului
pentru ocuparea pe durata determinata a postului de
medic specialist chirurgie generala, din cadrul Sectiei
de chirurgie generala a Spitalului Orasenesc „Sfântul
Dimitrie” Tirgu Neamt

190 29.09.2015 HOTARARE privind aprobarea modificarii statului de
functii si a rectificarii Bugetului de venituri şi cheltuieli
ale SC ECO TG SRL Tirgu Neamt pentru anul 2015

191 13.10.2015 HOTĂRÂRE privind alegerea preşedintelui de şedinţă
pentru luna octombrie 2015

192 13.10.2015
HOTARARE privind aprobarea concediului de odihna
al Primarului orasului Tirgu Neamt domnul Harpa
Vasilică

193 13.10.2015
HOTARARE privind aprobarea concediului de odihna
al Viceprimarului orasului Targu Neamt, d-l Humulescu
Trăian

194 13.10.2015
HOTARARE pentru aprobarea denumirii unităţii de
învăţământ preuniversitar Scoala Postliceală Sanitară „
Moldova’’ Roman

195 13.10.2015 HOTĂRÂRE pentru completarea anexei la HCL nr.174
din 29.09.2015

196 13.10.2015
HOTARÂRE privind aprobarea obiectivului de investiţii
„ Montarea a 5 centrale termice preluate de la Primaria
Piatra Neamt si a 2 centrale termice noi in orasul
Tg.Neamt”

197 13.10.2015
HOTĂRÂRE privind aprobarea documentaţiei de
atribuire pentru contractul de delegare prin concesiune
a gestiunii unor activităţi componente ale serviciului de
salubrizare din Zona 3, Judeţul Neamţ

198 13.10.2015
HOTĂRÂRE privind modificarea si completarea
Acordului de Parteneriat încheiat în vederea realizării
proiectului „Sistem de Management Integrat al
Deşeurilor în Judeţul Neamţ”

199 13.10.2015
HOTĂRÂRE privind aprobarea Regulamentului
Serviciului Public de Salubrizare a localităţilor din
Judeţul Neamţ

200 13.10.2015
HOTĂRÂRE pentru aprobarea indicatorilor tehnico-
economici aferenţi obiectivului de investiţii privind
cresterea performanţei energetice a 3 blocuri de
locuinţe din oraşul Târgu Neamţ

147

201 13.10.2015

HOTĂRÂRE pentru modificarea Hotărârii Consiliului
Local al orasului Tîrgu Neamţ nr.4 din 20.01.2010
privind aprobarea studiului de fezabilitate, a planului
anual de evoluţie a tarifelor si taxelor precum si a
cofinanţării proiectului „Sistem de Management Integrat
al Deseurilor în Judeţul Neamţ”

202 13.10.2015

HOTARARE privind aprobarea conditiilor planului de
rambursare a creditului contractat la BCR de Orasul
Tirgu Neamt si a restructurarii soldului de 3.422.601,22
euro, la un curs de 4,5 lei/euro, in valoare de
15.401.705 lei

203 29.10.2015 H O T Ă R Â R E privind stabilirea impozitelor şi taxelor
locale pentru anul 2016

204 29.10.2015
HOTĂRÂRE privind scutirea de la plată a impozitelor,
taxelor şi majorărilor de întârziere conform Legii
571/2003 – privind Codul fiscal şi O.G. 92/2003 privind
Codul de procedură fiscală pentru persoane fizice

205 29.10.2015
HOTĂRÂRE privind esalonarea la plată a majorărilor
de întârziere conform Legii 571/2003 – privind Codul
fiscal si O.G. 92/2003 privind Codul de procedură
fiscală pentru persoane juridice

206 29.10.2015
HOTĂRÂRE pentru completarea anexei la H.C.L. nr.
34 din 27.02.2015 privind însuşirea bunurilor care
aparţin domeniului privat al oraşului Tîrgu Neamţ

207 29.10.2015 HOTARÂRE privind incetarea contractului de inchiriere
pentru o locuinta ANL, chirias – Iftime Marius Ionut

208 29.10.2015
HOTĂRÂRE privind respingerea unui Acord de
Parteneriat intre Orasul Tîrgu Neamţ si Centrul
Judeţean de Excelenţă Neamţ

209 29.10.2015
HOTĂRÂRE pentru înlocuirea unui reprezentant al
Consiliului Local din Adunarea Generala a Actionarilor
la SC C.I.U. SRL TG NEAMT

210 29.10.2015

HOTĂRÂRE privind închirierea unui spaţiu în suprafata
de 20,24 mp situat in imobilul din B-dul Stefan cel
Mare, nr.48 (biroul nr 16), apartinand domeniului
public al orasului Tirgu Neamt, către Cabinet
parlamentar Senator Bumbu Liviu Octavian

211 29.10.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării a 4 suprafete de
teren, a cate 1 mp, destinate amplasarii unor panouri
publicitare de tip backlight si Led, teren apartinand
domeniului public al orasului Tirgu Neamt

148

212 29.10.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea inchirierii unui spatiu, in suprafata
totala de 217 m.p., din care 57,24 m.p. suprafata
construita si 159,76 m.p. suprafata libera, apartinand
domeniului privat al orasului Tirgu Neamt, situat in Str.
Cuza Voda nr.30

213 29.10.2015 HOTĂRÂRE privind concesionarea directa a unui teren
apartinand domeniului privat al orasului Tirgu Neamt

214 29.10.2015 HOTĂRÂRE privind aprobarea contului de incheiere a
exercitiului bugetar pentru trim.Ill – anul 2015

215 29.10.2015
HOTĂRÂRE privind aprobarea cuantumului unei burse
de merit/performanta si a numarului acestora acordate
elevilor din invatamantul preuniversitar de stat in anul
2015 – 2016

216 29.10.2015
HOTĂRÂRE privind aprobarea traseelor parcurse de
cele trei microbuze scolare din dotarea U.A.T.O Tirgu
Neamt , precum si a cotei de carburant necesara
pentru un an scolar

217 29.10.2015
HOTĂRÂRE privind aprobarea rectificarii Bugetului
local al orasului Tirgu Neamt si a Listei de investitii
pentru anul 2015

218 29.10.2015

HOTĂRÂRE privind darea in administrare a unor
bunuri apartinand domeniului public si privat al
Orasului Tirgu Neamt catre Directia de Asistenta
Sociala a Orasului Tirgu Neamt din subordinea
Consiliului Local al Orasului Tirgu Neamt

219 29.10.2015
HOTĂRÂRE privind aprobarea Planului de ocupare a
funcţiilor publice din cadrul Direcţiei de Asistenţă
Socială a orasului Tîrgu Neamţ, pentru anul 2016

220 25.11.2015 HOTĂRÂRE privind alegerea preşedintelui de şedinţă
pentru luna noiembrie 2015

221 25.11.2015
HOTĂRÂRE privind aprobarea procedurii de anulare a
cotei de 73,3% din majorările de întârziere la plata
impozitelor si taxelor locale

222 25.11.2015 HOTĂRÂRE privind numirea unei comisii de negociere
în vederea cumpărării unui teren

223 25.11.2015
HOTĂRÂRE privind aprobarea unui Acord de
Parteneriat între Oraşul Tîrgu Neamţ şi Centrul
Judeţean de Excelenţă Neamţ

224 25.11.2015
HOTĂRÂRE privind aprobarea tarifelor de
inchiriere/concesiune teren/spatii si a taxei aviz de
spargere strazi, apartinand domeniului public si privat
al orasului Tirgu Neamt pentru anul 2016

225 25.11.2015 HOTĂRÎRE pentru modificarea și completarea anexei
la H.C.L. nr 62/2008

149

226 25.11.2015
HOTĂRÂRE privind aprobarea unei asocieri cu Judetul
Neamt prin Consiliul Judeţean Neamţ în vederea
realizarii unor lucrari de interes public judetean

227 25.11.2015
HOTĂRÂRE privind aprobarea rectificarii Bugetului
local al orasului Târgu Neamt si a Listei de investitii
pentru anul 2015

228 25.11.2015
HOTĂRÂRE privind aprobarea rectificarii Bugetului de
venituri si cheltuieli al Directiei de Asistenta Sociala a
Orasului Târgu Neamt pentru anul 2015

229 25.11.2015

HOTĂRÂRE privind aprobarea acordului de parteneriat
intre U.A.T.Orasul Tirgu Neamt si Asociaţia PUZZLE
OptimEAST Tirgu Neamt , in vederea depunerii unui
proiect in cadrul programului „Idei din Tara lui Andrei”-
finantat de OMV Petrom in parteneriat cu Fundatia
PACT

230 25.11.2015
HOTĂRÂRE privind acordarea titlului de « Cetăţean de
onoare al orasului Tîrgu Neamţ » Domnului TJALLING
FEENSTRA

231 25.11.2015 HOTĂRÂRE Privind acordarea titlului « PRO URBE »
Domnului WOB JANSMA

232 25.11.2015 HOTĂRÂRE privind acordarea titlului « PRO URBE »
Domnului PIET Van der GALIEN

233 25.11.2015 HOTĂRÂRE Privind acordarea titlului « PRO URBE »
Domnului YME DIJKSTRA

234 25.11.2015 HOTĂRÂRE privind acordarea titlului « PRO URBE »
Domnului LIVIUS NOORDHUIS

235 25.11.2015

HOTĂRÂRE privind transformarea unui post de
asistent medical principal în asistent medical
comunitar, post prevăzut la poziţia nr. 88 din Anexa nr.
3 din H.C.L. nr. 151/08.07.2015 privind înfiinţarea
serviciului public de asistenţă socială, instituţie publică
având personalitate, aflată în subordinea Consiliului
Local al oraşului Tîrgu Neamţ, denumită Direcţia de
Asistenţă Socială a oraşului Tîrgu Neamţ

236 25.11.2015
HOTĂRÂRE privind aprobarea unei asocieri cu Judetul
Neamt prin Consiliul Judeţean Neamţ in vederea
realizarii unei actiuni de interes public judetean

237 25.11.2015 HOTĂRÂRE privind aprobarea Programului 06 -13
decembrie 2015 si a bugetului aferent organizarii

238 08.12.2015 HOTARÂRE privind alegerea presedintelui de sedinta
pentru luna decembrie 2015

239 08.12.2015
HOTARARE privind aprobarea Bugetului de venituri si
cheltuieli – definitiv – al Spitalului orasenesc „Sfantul
Dimitrie” Tirgu Neamt precum si a Listei de investii
pentru anul 2015

150

240 08.12.2015
H O T A R A RE privind aprobarea deblocării în
vederea scoaterii la concurs a unor posturi la Spitalul
Orasenesc „Sfântul Dimitrie” Tîrgu Neamţ

241 08.12.2015 HOTĂRÂRE privind aprobarea rectificarii Bugetului
local al orasului Tirgu Neamt pentru anul 2015

242 08.12.2015
HOTĂRÂRE privind aprobarea rectificarii Bugetului de
venituri si cheltuieli al Directiei de Asistenta Sociala a
Orasului Tirgu Neamt pentru anul 2015

243 08.12.2015

HOTARÂRE privind acordul pentru initierea elaborarii
unui proiect in cadrul Programul Operaţional Capital
Uman 2014-2020, Cererea de Propuneri Proiecte
nr.2/2015 „Dezvoltare Locala Integrată (DLI 360) în
comunităţile marginalizate rome” AP4/PL 9.ii/OS 4.1

244 08.12.2015

HOTARÂRE privind respingerea participarii U.A.T.
Tirgu Neamt, alaturi de Sistema Ambiente S.r.l.
Unipersonale din Perugia, Italia si Asociation Juvenil
Socio Cultural Trotamundos din Madrid, Spania, la
elaborarea si depunerea proiectului G.E.M. (Green
Event Manager), finantat prin programul Erasmus+.
Mandatarea Sistema Ambiente S.r.l. Unipersonale
pentru a transmite cererea de finantare a proiectului
G.E.M. din cadrul Programului Erasmus+ la Agenzia
Nazionale Giovani din Italia.

245 17.12.2015 HOTĂRÂRE privind aprobarea contului de incheiere a
exercitiului bugetar pentru trim.IV – anul 2015

246 17.12.2015
H O T Ă R Â R E pentru completarea HCL nr.4 din
23.01.2015 privind aprobarea reţelei scolare a orasului
Tîrgu Neamţ pentru anul scolar 2015-2016

247 17.12.2015 HOTARÂRE pentru inlocuirea a 2 membri din Consiliul
de Administratie la SC CIVITAS COM SRL TG NEAMT

248 17.12.2015

HOTĂRÂRE Pentru desemnarea membrilor comisiei
de licitatie si contestatie din Consiliul Local privind
procedurile de concesionare si inchiriere pentru
terenurile / spatiile apartinand domeniului public / privat
al orasului Tirgu Neamt

249 17.12.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării a 2 suprafete de
teren, a cate 1 mp, destinate amplasarii unor panouri
publicitare de tip backlight sau Led, teren apartinand
domeniului public al orasului Tirgu Neamt

250 17.12.2015
HOTĂRÂRE privind inchirierea prin licitatie publica
deschisa a unui teren in suprafata de 576 m.p,
apartinand domeniului privat al orasului Tirgu Neamt,
situat in str. M. Sadoveanu nr.3

151

251 17.12.2015
HOTĂRÂRE privind concesionarea directa a unor
terenuri apartinand domniului privat al orasului Tirgu
Neamt

252 17.12.2015 HOTĂRÂRE Pentru aprobarea actului aditional nr.1 la
Contractul de inchiriere nr.153 din 22.06.2015

253 17.12.2015 HOTĂRÂRE privind aprobarea unui schimb de locuinţe
pentru tineri, destinate închirierii

254 17.12.2015
HOTĂRÂRE privind revocarea dreptului de folosinţă
gratuită asupra terenului în suprafaţă totală de 992 mp,
atribuit către Parohia Adormirea Maicii Domnului Tîrgu
Neamţ

255 17.12.2015
HOTĂRÂRE privind darea în folosinţă gratuită a unei
suprafeţe de teren, către Mitropolia Moldovei si
Bucovinei – Arhiepiscopia Iasilor

256 17.12.2015
HOTĂRÂRE Privind aprobarea Regulamentului de
atribuire si utilizare a locurilor de parcare în parcările
de resedinţă din orasul Tîrgu Neamţ

257 17.12.2015 HOTĂRÎRE pentru modificarea și completarea anexei
la H.C.L. nr 62/2008

258 17.12.2015
HOTĂRÎRE HOTARARE privind aprobarea taxelor
pentru autorizarea/vizarea unor servicii de transport
public local, precum și taxa(Redevenţa) pentru locul de
așteptare a autovehiculelor taxi, pentru anul 2016

259 17.12.2015 HOTĂRÂRE Pentru modificare şi completarea anexei
la H.C.L. nr. 93/28.09.2009

260 17.12.2015
HOTǍRÂRE Privind aprobarea prelungirii contractului
de concesiune a unui spatiu cu destinatia de cabinet
medical de tehnica dentara in favoarea domnului
Taraboanta Roman Costachi

261 17.12.2015

HOTARÂRE privind respingerea participarii U.A.T.
Tirgu Neamt, alaturi de Sistema Ambiente S.r.l.
Unipersonale din Perugia, Italia si Asociation Juvenil
Socio Cultural Trotamundos din Madrid, Spania, la
elaborarea si depunerea proiectului G.E.M. (Green
Event Manager), finantat prin programul Erasmus+.
Mandatarea Sistema Ambiente S.r.l. Unipersonale
pentru a transmite cererea de finantare a proiectului
G.E.M. din cadrul Programului Erasmus+ la Agenzia
Nazionale Giovani din Italia

262 17.12.2015

HOTĂRÂRE privind scoaterea la licitaţie publică
deschisă în vederea concesionării terenului in
suprafata totală de 3969 mp si constructii existente ,
situat in strada 1 Decembrie 1918 nr. 48, apartinand
domeniului public al orasului Tirgu Neamt

152

263 17.12.2015

HOTĂRÂRE privind trecerea din domeniul public în
domeniul privat al oraşului Tîrgu Neamţ, a unor bunuri
– mijloace fixe , date în concesiune către CJ ApaServ
SA Neamţ, în scopul scoaterii din funcţiune şi casarea
acestora în condiţiile legii

264 17.12.2015
HOTĂRÂRE privind aprobarea luării în administrare a
platformelor de colectare a deseurilor realizate în
cadrul proiectului de interes comun „Sistem de
Management Integrat al Deseurilor în Judeţul Neamţ”

265 17.12.2015
HOTARARE privind aprobarea rectificarii Bugetului de
venituri şi cheltuieli ale SC ECO TG SRL Tirgu Neamt
pentru anul 2015

266 17.12.2015

HOTĂRÂRE privind modificarea postului cu normă
intreagă, de medic specialist-cabinet medical scolar
ocupat de dr.Alucăi Ecaterina Delia, in post cu
jumătate de normă, ocupat de dr.Alucăi Ecaterina Delia
si un post cu jumătate de normă – vacant, post
prevăzut la poziţia nr. 74 din Anexa nr. 3 din H.C.L. nr.
151/08.07.2015 privind înfiinţarea serviciului public de
asistenţă socială

267 17.12.2015
HOTĂRÂRE privind aprobarea rectificarii Bugetului
local al orasului Tirgu Neamt si a Listei de investii
pentru anul 2015

268 17.12.2015 HOTĂRÂRE privind aprobarea Programului
“Festivalului de datini si obiceiuri”

269 17.12.2015
HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „« Modernizare strazi in orasul
Targu-Neamt, judetul Neamt”

270 17.12.2015
HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Modernizare str. Mihai Viteazu,
Vasile Alecsandri si Veterani, oras Targu-Neamt”

271 17.12.2015
HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Modernizare str. Daciei si
Vanatorului, oras Targu-Neamt”

272 17.12.2015
HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Modernizare str. Castanilor, oras
Targu-Neamt”

273 17.12.2015
HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Modernizare str. Nemtisor si
Horia, Closca si Crisan, oras Targu-Neamt”

153

274 17.12.2015
HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Reabilitare străzi în oraşul Tîrgu
Neamţ, judeţul Neamţ”

275 17.12.2015

HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Reabilitare si modernizare a trei
corpuri de cladire de cladire la Colegiul Tehnic “Ion
Creanga”, oras Targu-Neamt”

276 17.12.2015
HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Modernizare drum comunal DC
7, oras Targu-Neamt”

277 17.12.2015

HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Extindere si modernizare sistem
de alimentare cu apa potabila in zona Baile Oglinzi,
oras Targu-Neamt”

278 17.12.2015

HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Realizare retea de canalizare
menajera si microstatie de epurare in zona Baile
Oglinzi, oras Targu-Neamt”

279 17.12.2015

HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Construire Corp central Scoala
gimnaziala “Ion Creanga” Humulesti, oras Targu-
Neamt”

280 17.12.2015

HOTARÂRE privind aprobarea devizului general dupa
incheierea contractelor de achizitie publica pentru
obiectivul de investitii „Construire corp Scoal cu 3 Sali
de clasa la Scoala Gimnaziala “Grigore Ghica Voda”,
oras Targu-Neamt”

281 22.12.2015
HOTARÂRE privind aprobarea unei asocieri cu Judetul
Neamt prin Consiliul Județean Neamţ in vederea
realizarii unei actiuni de interes public judetean

CUPRINS

CAPITOL

DENUMIRE CAPITOL PAGINA

 PRIORITĂȚILE ȘI DIRECȚIILE DE DEZVOLTARE ÎN ANUL 2015 1
I SITUAȚIA ECONOMICĂ A ORAȘULUI 2

I.1. GESTIONAREA BANULUI PUBLIC

- BUGETUL PROGNOZAT SI REALIZAT - ANUL 2015 -
VENITURI

- STRUCTURA CHELTUIELILOR DIN BUGETUL LOCAL

2

5

I.2. MANAGEMENTUL PROIECTELOR
9

I.3. ACHIZIȚII – CONTRACTE ATRIBUITE 18
I.4 INVESTIȚII – PLĂȚI ȘI REALIZAT 29
I.5. FOND LOCATIV

33

I.6. RELAŢIA CU ASOCIAŢIILE DE PROPRIETARI
34

I.7. TRANSPORTURI, ILUMINAT PUBLIC 35
I.8. ACȚIUNI PE LINIE DE PROTECȚIE A MEDIULUI 40
I.9 URBANISM ȘI AMENAJAREA TERITORIULUI 41
I.10 CADASTRU-FOND FUNCIAR-REGISTRU AGRICOL 42
I.11. AUTORIZAREA ȘI CONTROLUL ACTIVITĂȚILOR COMERCIALE

45

I.12. ACTIVITATEA JURIDICĂ 46
I.13. DISPOZIŢII 47
I.14. RESURSE UMANE 48
I.15. AUDIT PUBLIC INTERN 51
I.16. COMUNICARE ȘI RELAȚII PUBLICE 61
I.17. CASA CULTURII ”ION CREANGĂ” 74
I.18. BIBLIOTECA ORĂȘENESCĂ 78
I.19. SPCLEP 80
I.20. POLIȚIA LOCALĂ 83
I.21. SERVICIUL VOLUNTAR PENTRU SITUAŢII DE URGENŢĂ 89
I.22. SC ECOTG SRL 93
I.23. SC CIU SRL 100
I.24. S.C. CIVITAS COM S.R.L. TG. NEAMŢ

103

I.25. SPITALUL ORĂȘENESC ”Sf.DIMITRIE” 105
II. SITUAȚIA SOCIALĂ

DIRECŢIA DE ASISTENŢĂ SOCIALĂ A ORAŞULUI TÎRGU
NEAMȚ

111

III. ACTIVITATEA CONSILIULUI LOCAL AL ORAȘULUI TÎRGU
NEAMȚ

127

 HOTĂRÂRI APROBATE IN ANUL 2015
131

