

RAPORT DE EVALUARE A ACTIVITĂȚII INSPECTORATULUI PENTRU SITUAȚII DE URGENȚĂ „Neron Lupășcu” AL JUDEȚULUI BUZĂU pentru anul 2019

I. EVALUAREA GENERALĂ

A. CADRUL NORMATIV ȘI LEGISLAȚIA SPECIFICĂ DOMENIILOR DE COMPETENȚĂ ȘI RESPONSABILITATE

Pentru stabilirea acțiunilor pentru perioada 2016-2025 au fost avute în vedere și următoarele documente strategice:

- *Strategia națională de apărare a țării pentru perioada 2015-2019;*
- *Strategia națională de protecție civilă;*
- *Strategia națională de prevenire a situațiilor de urgență;*
- *Planul strategic instituțional al MAI 2014-2016;*
- *Strategia națională de comunicare și informare publică pentru situații de urgență.*
- *Legea nr. 307/2006 privind apărarea împotriva incendiilor, cu modificările și completările ulterioare;*
- *Legea nr. 481/2004 privind protecția civilă, republicată, cu modificările ulterioare;*
- *titlul IV - Sistemul național de asistență medicală de urgență și de prim ajutor calificat din Legea nr. 95/2006 privind reforma în domeniul sănătății, republicată, cu modificările și completările ulterioare;*
- *Ordonanța de urgență a Guvernului nr. 21/2004 privind Sistemul Național de Management al Situațiilor de Urgență, aprobată cu modificări și completări prin Legea nr. 15/2005, cu modificările și completările ulterioare;*
- *Ordonanța Guvernului nr. 88/2001 privind înființarea, organizarea și funcționarea serviciilor publice comunitare pentru situații de urgență, aprobată cu modificări și completări prin Legea nr. 363/2002, cu modificările și completările ulterioare;*
- *Ordonanța de urgență a Guvernului nr. 1/2014 privind unele măsuri în domeniul managementului situațiilor de urgență, precum și pentru modificarea și completarea Ordonanței de urgență a Guvernului nr. 21/2004 privind Sistemul Național de Management al Situațiilor de Urgență, aprobată prin Legea nr. 104/2014, cu modificările și completările ulterioare;*
- *Hotărârea Guvernului nr. 94/2014 privind organizarea, funcționarea și componența Comitetului național pentru situații speciale de urgență, cu modificările și completările ulterioare;*
- *Hotărârea Guvernului nr. 1.490/2004 pentru aprobarea Regulamentului de organizare și funcționare și a organigramei Inspectoratului General pentru Situații de Urgență, cu modificările și completările ulterioare;*
- *Hotărârea Guvernului nr. 1.492/2004 privind principiile de organizare, funcționarea și atribuțiile serviciilor de urgență profesionale, cu modificările și completările ulterioare;*

- Hotărârea Guvernului nr. 557/2016 privind managementul tipurilor de risc;
- Hotărârea Guvernului nr. 768/2016 privind organizarea și funcționarea Platformei naționale pentru reducerea riscurilor la dezastre. IV.
- Legea nr. 59 din 11 aprilie 2016 privind controlul asupra pericolelor de accident major în care sunt implicate substanțe periculoase,
- Hotărârea Guvernului nr. 371 din 18 mai 2016 pentru modificarea și completarea Statutului personalului voluntar din serviciile de urgență voluntare, aprobat prin Hotărârea Guvernului nr. 1.579/2005
- Hotărârea Guvernului nr. 571 din 10 august 2016 pentru aprobarea categoriilor de construcții și amenajări care se supun avizării și/sau autorizării privind securitatea la incendiu, act normativ care asigură direcționarea activității de avizare/autorizare privind securitatea la incendiu către acele obiective care necesită măsuri constructive
- Hotărârea Guvernului nr. 606 din 29 august 2016 privind modificarea și completarea Hotărârii Guvernului nr. 1490/2004 pentru aprobarea Regulamentului de organizare și funcționare și a organigramei Inspectoratului General pentru Situații de Urgență, precum și a Hotărârii Guvernului nr. 1492/2004 privind principiile de organizare, funcționarea și atribuțiile serviciilor de urgență profesionale
- Hotărârea Guvernului nr. 768/2016 privind organizarea și funcționarea Platformei naționale pentru reducerea riscurilor la dezastre.
- Hotărârea Guvernului nr. 862 din 16.11.2016 pentru aprobarea categoriilor de construcții la care este obligatorie realizarea adăposturilor de protecție civilă, precum și a celor la care se amenajează puncte de comandă de protecție civilă
- Hotărârea Guvernului nr. 951 din 15 decembrie 2016 privind aprobarea Strategiei de consolidare și dezvoltare a Inspectoratului General pentru Situații de Urgență pentru perioada 2016-2025
- Ordinul ministrului afacerilor interne nr. 96 din 14 iunie 2016 pentru aprobarea Criteriilor de performanță privind constituirea, încadrarea și dotarea serviciilor voluntare și a serviciilor private pentru situații de urgență
- Ordinul ministrului afacerilor interne nr. 97 din 14 iunie 2016 a fost abrogat Ordinul ministrului administrației și internelor nr. 607/2005 pentru aprobarea Metodologiei de control privind supravegherea pieței produselor pentru construcții cu rol în satisfacerea cerinței de securitate
- Normele metodologice privind avizarea și autorizarea de securitate la incendiu și protecție civilă, prin O.M.A.I. nr. 129 din 25 august 2016.
- Legea nr. 544/2001 privind liberul acces la informațiile de interes public,
- Normele metodologice de aplicare a L544/2001 aprobate prin Hotărârea Guvernului nr. 23/2002 modificată și completată cu Hotărârea Guvernului nr. 478/2016,
- Ordinul Ministrului Afacerilor Interne nr 171/2001 privind desfășurarea activităților de informare publică în M.A.I. modificat cu Ordinul Ministrului Afacerilor Interne nr 201/2016,
- Legea nr. 677/2001 pentru protecția persoanelor cu privire la prelucrarea datelor cu caracter personal și libera circulație a acestor date – pe principiile asigurării transparenței decizionale și a accesului la informațiile de interes public, precum și pentru combaterea birocrăției în activitatea de relații cu publicul, crearea cadrului informațional necesar cunoașterii și înțelegerii de către concetățeni a riscurilor teritoriale existente ce pot afecta teritoriul județului Buzău.

B. MISIUNEA INSTITUȚIEI

Sistemul național de management al situațiilor de urgență cunoaște importante transformări determinate de noua abordare a gestionării dezastrelor naturale și a celor antropice, dată de noile reglementări în materie de siguranță și securitate a persoanei.

Analiza recentelor evenimente generatoare de situații de urgență, asociate schimbărilor climatice, precum și evaluarea amenințărilor și riscurilor cu care ne-am putea confrunta în viitor, reclamă perfecționarea abordării integrate de gestionare a riscului. La baza acestei aprecieri stă faptul că

elementele de forță ale schimbării, cum ar fi globalizarea, efectele schimbărilor climatice, dezvoltarea tehnologică și modificarea rolului indivizilor în societate, au un potențial real de a reconfigura contextul în care vom acționa.

Totodată, practica națională a demonstrat că un răspuns eficient și coordonat în situații de urgență depinde atât de capacitatea instituțiilor responsabile de a participa cu echipament adecvat, mijloace de comunicare sigure și un personal format în mod corespunzător, cât și de capacitatea de a avea în mod rapid o imagine de ansamblu a situației respective. Acest răspuns cere, deja, noi abordări, instrumente și capabilități.

În anul 2019, răspunzând acestor cerințe, Inspectoratul pentru Situații de Urgență „Neron Lupașcu” al județului Buzău, a acționat în sistem integrat, în cooperare cu instituțiile cu atribuțiuni în domeniul gestionării situațiilor de urgență, pentru asigurarea managementului acestora, pe tipuri de risc, în zona de competență, în scopul realizării măsurilor de apărare a vieții, bunurilor și mediului împotriva incendiilor și dezastrelor, pentru punerea în aplicare, într-o concepție unitară, a legislației în domeniul gestionării situațiilor de urgență, în scopul realizării măsurilor de apărare a vieții, bunurilor și mediului împotriva incendiilor și dezastrelor.

C. OBIECTIVELE FUNDAMENTALE ALE INSTITUȚIEI

În vederea diminuării riscului asociat situațiilor de criză și dezastru, precum și a înlăturării efectelor distructive în cazul producerii acestora, s-a acționat cu prioritate pentru realizarea următoarelor obiective:

1. Creșterea continuă a gradului de siguranță al cetățeanului, atât în mediul rural, cât și în mediul urban;
2. Creșterea capacității operaționale și de intervenție a inspectoratului și îmbunătățirea parametrilor parteneriatului operațional cu celelalte instituții abilitate în gestionarea situațiilor de urgență;
3. Elaborarea, promovarea și implementarea unor programe privind pregătirea profesională a personalului, atât pentru îndeplinirea atribuțiilor de serviciu, cât și pentru prevenirea și combaterea corupției;
4. Administrarea patrimoniului și resurselor alocate în conformitate cu legislația în vigoare.

D. OBIECTIVELE SPECIFICE ALE INSTITUȚIEI

• INSPECȚIA DE PREVENIRE

- îmbunătățirea capacității personalului Inspecției de identificare a neregulilor/abaterilor de la normele de prevenire a incendiilor precum și materializarea acestora în documentele de control; un accent mai mare pe pregătirea teoretică și practică a personalului, precum și pe respectarea procedurilor în ceea ce privește pregătirea, desfășurarea și finalizarea controalelor;

- alocarea unui fond de timp mai mare pentru executarea auditurilor persoanelor fizice și juridice care desfășoară activități în domeniul apărării împotriva incendiilor, pentru controale pe timpul execuției obiectivelor, precum și pentru controale la obiective neautorizate;

- colaborarea cu structurile de răspuns și cu Serviciul Pregătire pentru Intervenție și Reziliența Comunităților, în zona actualizării permanente a evidențelor și a activităților de informare preventivă.

• CENTRUL OPERAȚIONAL JUDEȚEAN

- îmbunătățirea funcționării Sistemului de Management al Situațiilor de Urgență;

- interoperabilitatea cu structurile cu care se asigură funcții de sprijin și întărirea cooperării județene și zonale;

- pregătirea, organizarea, conducerea, evaluarea și raportarea acțiunilor de intervenție ale structurilor operative proprii;

- actualizarea tuturor documentelor prevăzute în ordinele, instrucțiunile de linie în raport cu caracteristicile și particularitățile raioanelor de intervenție;

- exercitarea unui control ferm și riguros potrivit competențelor și dispozițiilor, procedurilor de linie. Valorificarea eficientă a concluziilor rezultate în urma controalelor executate cu stabilirea responsabilităților, sarcinilor, măsurilor și termenelor de remediere a eventualelor deficiențe constatate;
- asigurarea condițiilor pentru evoluția în carieră a personalului unității;
- îndeplinirea atribuțiilor de către personalul COJ pe cele cinci compartimente funcționale;
- cunoașterea și punerea în aplicare a măsurilor specifice (alertarea forțelor, primirea și transmiterea mesajelor de înștiințare, creșterea capacității operaționale, elaborarea informărilor și raportarea, crearea și gestionarea bazelor de date, asigurarea fluxului informațional decizional);
- organizarea, pregătirea și conducerea într-o concepție unitară specifică a acțiunilor pe bază de planuri și proceduri întocmite la timp și în volum complet;
- respectarea principiilor pe baza cărora se pregătesc și se execută acțiunile de intervenție;
- cunoașterea și executarea corectă a tuturor activităților cuprinse în cele 17 operațiuni principale de organizare și desfășurare a intervențiilor;
- coordonarea și îmbunătățirea continuă a activităților de constituire a bazelor de date referitoare la situațiile de urgență produse, care să cuprindă toate informațiile necesare elaborării de analize, studii, sinteze, statistici;
- coordonarea continuă pe timpul situațiilor de urgență a modului de centralizare a informațiilor transmise de CLSU/instituții publice/operatori economici, întocmirea sintezelor și raportărilor informative pentru președintele CJSU și eșalonul superior;
- recunoașterea tuturor prevederilor legale și noțiunilor teoretice referitoare la acordarea primului ajutor calificat și exercitarea operațiunilor de descarcerare, serviciul de permanentă și formare profesională a personalului propriu cu accent pe respectarea strictă a prevederilor legale specifice utilizând principii, metode și mijloace științifice moderne și flexibile care să conducă la eficientizarea acțiunilor de intervenție, creșterea calității în îndeplinirea atribuțiilor pe toate liniile;
- evaluarea continuă și permanentă a activităților personalului centrului operațional prin utilizarea unor criterii și indicatori specifici care să confere maximă obiectivitate acestui proces și să conducă la sporirea performențelor, promovarea valorilor la nivel de serviciu;
- eficientizarea acțiunilor de prevenire și de creștere a capabilității de reacție în situații de urgență a tuturor structurilor cu atribuții din cadrul SNMSU;
- apărarea vieții și sănătății populației, a mediului înconjurător, a valorilor materiale, respectiv restabilirea rapidă a stării de normalitate.

• PREGĂTIREA PENTRU INTERVENȚIE ȘI REZILIENȚA COMUNITĂȚILOR

- elaborarea, promovarea și implementarea programelor de pregătire stabilite de eșalonul superior pentru asigurarea pregătirii pentru intervenție a personalului operativ din subunități;
- asigurarea pregătirii autorităților administrației publice locale, operatorilor economici/instituțiilor pentru participarea la planificarea, pregătirea, organizarea și conducerea eficientă a acțiunilor de intervenție pentru înlăturarea efectelor acestora și a cetățenilor privind măsurile de protecție și regulile de comportare ce trebuie adoptate în cazul producerii unor situații de urgență în vederea realizării unei capacități de răspuns necesară și adecvată.

• FINANCIAR – CONTABILITATE

- asigurarea la timp și în limita indicatorilor aprobați a mijloacelor financiare necesare pentru realizarea programelor referitoare la înzestrarea inspectoratului, întreținerea și repararea tehnicii și bunurilor materiale din dotare, salarizarea personalului și alte nevoi administrativ-gospodărești;
- folosirea resurselor financiare și materiale în conformitate cu prevederile bugetului aprobat și cu respectarea normelor stabilite prin acte normative, în vederea creșterii eficienței în condițiile unor consumuri de bunuri și cheltuieli cât mai reduse;
- organizarea evidenței contabile cantitativ-valorice a bunurilor materiale și patrimoniale.

• LOGISTIC

- asigurarea managementului tehnic de autovehicule, conducerea unitară, continuă, fermă, oportună desfășurată cu perspectivă, respectând prevederile reglementărilor legale în vigoare;
- organizarea, coordonarea și monitorizarea activităților de asigurare tehnică a autovehiculelor din subunitățile subordonate;
- efectuarea în subunitățile subordonate a acțiunilor de control, sprijin și îndrumare privind respectarea prevederilor ,reglementărilor legale în vigoare, precum și a legislației privind circulația pe drumurile publice și regulilor de prevenire a accidentelor de circulație.

• RESURSE UMANE

- asigurarea unui nivel calitativ și cantitativ corespunzător de ocupare cu personal a posturilor prevăzute în statul de organizare, potrivit necesităților și posibilităților de alocare a resurselor, conform normelor legale incidente;
- asigurarea managementului carierei, a pregătirii continue și de specialitate a personalului;
- planificarea, organizarea, coordonarea și controlul activității și acțiunilor specifice domeniului prevenirea riscurilor profesionale și protecția lucrătorilor.

• COMUNICAȚII ȘI TEHNOLOGIA INFORMAȚIEI

- asigurarea, administrarea, dezvoltarea, configurarea și mentenanța sistemului informatic și de comunicații de la nivelul Inspectoratului;
- Sistemul de Comunicații constituie mijlocul de bază prin care se asigură legăturile pentru conducere, cooperare, înștiințare. Asigură transmiterea și recepționarea informațiilor prin toate categoriile de mijloace tehnice de comunicații și informatică necesare conducerii misiunilor specifice, cooperării cu alte structuri de ordine publică și siguranță națională, precum și înștiințării la instituirea stării de urgență sau a stării de asediu.

• INFORMARE ȘI RELAȚII PUBLICE

- intensificarea expunerii mediatice, menținerea și creșterea imaginii pozitive a inspectoratului în mass-media locală și națională;
- promovarea în mass-media s-a realizat prin continuarea unui subiect pozitiv pe parcursul mai multor zile cu introducerea unor noi elemente de noutate, organizarea de conferințe sau declarații de presă, promovarea faptelor de eroism a angajaților inspectoratului, participarea la diferite emisiuni TV și valorificarea încrederii pe care cetățenii o au în pompieri.

II. EVALUAREA SPECIFICĂ

A. INSPECȚIA DE PREVENIRE

Planificarea, executarea și repartizarea activităților Inspecției de Prevenire s-au efectuat în conformitate cu prevederile Ordinului MAI nr. 89/2013 pentru aprobarea Regulamentului de planificare, organizare, pregătire și desfășurare a activității de prevenire a situațiilor de urgență, Concepția specifică privind desfășurarea activității de prevenire a situațiilor de urgență, planificarea activităților de prevenire în domeniul situațiilor de urgență.

Activitatea inspecției de prevenire s-a desfășurat pentru îndeplinirea calitativă a obiectivelor, prin planificarea și realizarea măsurilor de protecție a populației, bunurilor materiale, valorilor culturale și factorilor de mediu, potrivit riscurilor care pot genera situații de urgență pe teritoriul județului Buzău, astfel:

Activitățile desfășurate pe linia de avizare-autorizare - 409 solicitări, din care:

- 191 solicitări emite aviz SI, astfel: 77 avize emise, 25 avize response, 0 adrese comunicare documente lipsă, 89 adrese de neîncadrare;
- 12 solicitare emite aviz PRC, astfel: 1 aviz emis, 1 aviz respins, 0 adrese comunicare documente lipsă, 10 adrese de neîncadrare;
- 151 solicitări emite autorizație SI, astfel : 53 autorizații emise, 67 autorizații respinse, 1 adresă comunicare documente lipsă, 30 adrese de neîncadrare;
- 4 solicitări emite acord jocuri artificii, astfel:
- 49 puncte de vedere PUG, PUZ, PUD.

Activitățile desfășurate pe linia de controale, inspecții și alte categorii de activități - 777 activități

- 135 la obiective de investiții;
- 264 la operatori în exploatare;
- 337 la instituții;
- 2 la construcții hidrotehnice;
- 8 localități / Servicii Voluntare pentru Situații de Urgență;
- 31 audituri la persoane autorizate.

Asistență tehnică de specialitate – 696 activități, din care:

- 286 avizare-autorizare;
- 410 prevenire incendii.

Participări în comisii – 68 participări, astfel:

- 35 comisii de analiză tehnică;
- 4 comisii de recepție la terminarea lucrărilor;
- 28 comisii tehnice de urbanism.

Deficiențe constatate privind prevenirea situațiilor de urgență – 1999, din care:

- 200 soluționate;
- 1361 sancționate.

Sancțiuni contravenționale – 1412, din care:

- 173 amenzi, în cuantum de 1064500 lei;
- 1239 avertismente.

Pe timpul controalelor au fost executate **379 exerciții , unde au participat 4404 persoane și 7 Servicii Voluntare pentru Situații de Urgență.**

Au fost soluționate 36 petiții astfel:

- 8 în domeniul avizării-autorizării;
- 28 în domeniul apărării împotriva incendiilor;
- 0 în domeniul prevenirii dezastrilor.

Se constată scăderea numărului de solicitări de emite a autorizației de securitate la incendiu care au intrat în analiză (409), față de anul trecut (592), în prezent la nivelul județului Buzău fiind identificate un număr de 275 de obiective neautorizate și creșterea numărului de controale de prevenire 777 controale de prevenire deși persistă un deficit de încadrare cu personal al structurii funcționale.

În conformitate cu prevederile Ordinului Director, în limita fondului de timp disponibil, au fost planificate acțiuni inopinate pentru fiecare inspector, sub forma controalelor tematice, în conformitate cu Precizările nr. 156.433 din 09.09.2015. La planificarea controalelor inopinate de prevenire a situațiilor de urgență au fost avute în vedere destinațiile care să justifice acțiunile respective, respectiv manifestările cu public numeros sau afluență de persoane din următoarele categorii: cluburi, discoteci, baruri, restaurante, săli de spectacole, supermarket-uri și mall-uri.

S-au continuat acțiunile menite să reducă procentul clădirilor cu destinația de învățământ neautorizate pe linie de securitate la incendiu, cea mai importantă fiind păstrarea unei legături permanente cu reprezentanții ai Inspectoratului Școlar Județean Buzău.

Se remarcă o creștere ușoară a numărului de activități privind asistența tehnică de specialitate, rezultând o transparență în ceea ce privește lucrul cu cetățenii, operatorii economici și instituții.

Scădere numărului de petiții/sesizări la nivelul Inspecției de Prevenire, cetățenii înțelegând faptul că respectarea normelor specifice de apărare împotriva incendiilor, precum și obținerea autorizațiilor de securitate la incendiu/protecție civilă reprezintă o condiție esențială în desfășurarea activităților economice și de conviețuire.

Din punct de vedere al modului de completare al proceselor verbale de control și al celor de constatare și sancționare a contravențiilor nu au fost constatate deficiențe care să impună luarea unor măsuri speciale, acestea fiind permanent verificate de prim-adjunctul inspectorului șef și șeful inspecției de prevenire, exigență ce a dus la creșterea nivelului de pregătire a personalului cu atribuții de control.

În fiecare lună a fost realizată activitatea de verificare săptămânală a documentelor întocmite de către inspectori, a carnetelor cu procese verbale de constatare și sancționare a contravențiilor, a legitimațiilor de control și de serviciu, fără a fi constatate probleme majore.

Calitatea documentelor de control încheiate relevă capacitatea inspectorilor de a constata și sancționa contravențional deficiențe în domeniul apărării împotriva incendiilor și al protecției civile.

Pentru analiza indicatorilor de evaluare pe inspecție și a celor individuali s-a efectuat corelarea valorilor de calcul pentru timpul lucrat în anul 2019, având ca punct de plecare valorile anuale conform Ordinului 207/IG din 15.03.2017 de aprobare a criteriilor și indicatorilor de evaluare a activității de prevenire a situațiilor de urgență.

B. CENTRUL OPERAȚIONAL JUDEȚEAN

Majoritatea activităților desfășurate de centrul operațional s-au încadrat pentru îndeplinirea obiectivelor și măsurilor prevăzute în documentele emise de IGSU/DSU, documente pe care le-am considerat programatice.

Activitățile stabilite prin planurile de muncă s-au desfășurat în totalitate, cele mai semnificative fiind:

- crearea și gestionarea bazei de date privind intervențiile pentru situații de urgență create în zona de competență a inspectoratului;
- monitorizarea permanent a situației operative din zona de competență;
- centralizarea și raportarea datelor privind intervențiile;
- transmiterea la timp a ordinelor și dispozițiilor comandantului, ale eșalonului superior către unități sau subunități;
- rezolvarea corespondenței zilnice repartizată și raportarea către eșalonul superior a tuturor situațiilor ordonate fără a fi înregistrate întârzieri;
- executarea serviciului de permanență corespunzător, conform reglementărilor în vigoare și ordinelor de linie fără a fi înregistrate disfuncționalități;
- desfășurarea activităților privind constituirea dosarelor arhivistice și scăderea documentelor din registrele de evidență înregistrate în anul 2018.

Astfel, pentru crearea unui cadru unitar și aplicat de transpunere în practică a celor menționate mai sus s-au emis următoarele **documente mai importante**:

- dispoziții operative interne emise pe toate structurile, inclusiv dispoziții prim adjunct – 27;
- planuri de măsuri proprii la implementarea dispozițiilor secretarului de stat – 8;
- rapoarte de evaluare a intervenției – 1;
- emiterea a 45 concluzii procese verbale de intervenție - cauze de incendiu la cererea instituțiilor interesate respectiv peste 25 puncte de vedere pe linia asigurărilor de locuințe (alunecări de teren, inundații);

- elaborarea a 3 analize mai importante pe domenii de activitate (serviciul de permanentă, creșterea capacității operaționale, stadiul pregătirii pentru alertă, etc.) – cu excepția analizelor situațiilor operative/SIAZ zilnice;

- informări privind modul de aplicare a planului comun de intervenție a unităților MAPN și MAI pentru limitarea și înlăturarea efectelor dezastrelor pe teritoriul național – 4;

- au fost întocmite 106 planuri de măsuri și planuri de acțiune pentru misiunile organizate la diferite activități pe linie de ordine și siguranță publică, asigurare măsuri specifice la evenimente cu public numeros, ședințe de tragere, competiții sportive, semnificative fiind:

- instituirea acțiunilor din competență pentru prevenirea și gestionarea situațiilor de urgență pe timpul transporturilor fondului de carte și a dotărilor materiale existente de la **Biblioteca Județeană „V. Voiculescu” Buzău**;

- instituirea acțiunilor din competență pentru prevenirea și gestionarea situațiilor de urgență pe timpul **Sărbătorilor de Paști și „Zilei Muncii”**, Procesiunea Prohodului Domnului și Slujba de Învierea Domnului - Catedrala Arhiepiscopală, Slujba de Învierea Domnului - Mănăstirea Ciolanu, loc. Haleș, în perioada 26.04-01.05.2019;

- instituirea acțiunilor din competență pentru prevenirea și gestionarea situațiilor de urgență pe timpul competiției de **Rally Raid – SSANGYONG BAJA 500 ROMÂNIA** organizată și desfășurată de **Asociația Sportivă de Off Road CAP 180** în colaborare cu **Moto Racing Team** în perioada 28-30.06.2019;

- instituirea acțiunilor din competență pentru prevenirea și gestionarea situațiilor de urgență pe timpul desfășurării mitingului aerian BOBAS 2019 din data de 29.06.2019.

- instituirea acțiunilor din competență pentru prevenirea și gestionarea situațiilor de urgență pe timpul etapei a VI-a din Campionatul Național de Off-Road, pe raza comunelor Merei, Tisău și Vernești, județul Buzău, în perioada 04-05.10.2019.

- au fost executate 4 recunoașteri în teren și întocmite 4 planuri operative de intervenție;

- rezolvarea a 3 petiții date în competență spre rezolvare;

- au fost verificate 72 documentații de întocmire a planurilor de intervenție, în conformitate cu O.M.A.I. nr. 163 din 28.02.2007. Au fost avizate 27 planuri și s-au întocmit 45 referate de neavizare a documentațiilor.

Pentru pregătirea personalului propriu și a componentelor Sistemului Județean pentru Situații de Urgență în scopul îndeplinirii misiunilor specifice independente sau în comun, s-au desfășurat următoarele activități:

➤ **Organizarea activităților pentru operaționalizarea unor Puncte de Lucru temporare**, astfel:

- în data de 25.04.2019 și în data de 01.05.2019 premergător și după sărbătorile Pascale pe DN2 E85 în localitatea Spătaru, comuna Costești, în intervalele orare cu trafic rutier intens cu un ASAS cu modul de descarcerare și prim-ajutor din cadrul Detașamentului de Pompieri Buzău;

- în perioada 28.04 - 01.05.2019, zilnic, premergător și pe timpul sărbătorilor Pascale, în intervalul orar 10.00-21.00, în parcare Mănăstirii Ciolanu, comuna Tisău cu un ASAS cu modul de descarcerare și prim-ajutor din cadrul Detașamentului de Pompieri Buzău –Punct de Lucru Pietroasele;

- în perioada 12-24.06.2019, între orele 17.30-22.30, în zona Târgului Drăgaica, unde s-au desfășurat evenimente cu public numeros, cu un ASAS încadrat cu echipaj din cadrul Detașamentului de Pompieri Buzău.

- în zilele de 24.12.2019 și 29.12.2019 premergător sărbătorilor de iarnă pe DN2 E85 în localitatea Spătaru, comuna Costești, în intervalele orare cu trafic rutier intens cu un ASAS cu modul de descarcerare și prim-ajutor din cadrul Detașamentului de Pompieri Buzău.

➤ Participarea în cadrul **Centrului Județean de Coordonare și Conducere a Intervenției Buzău** activat la sediul Instituției Prefectului Județul Buzău și în cadrul **grupelor operative** activate la sediul inspectoratului pe timpul avertizărilor COD PORTOCALIU transmise de Administrația Națională de Meteorologie privind producerea unor fenomene meteorologice.

S-a avut în vedere întocmirea și actualizarea documentelor privind planificarea, organizarea și desfășurarea intervenției.

Între activitățile de amploare desfășurate în acest domeniu prezentăm:

- implementarea măsurilor ordonate prin dispoziții comune pe linia gestionării situațiilor de urgență generate de fenomenele meteorologice periculoase specifice perioadei de iarnă și caniculă – planuri generale de măsuri, subunități;
- crearea și gestionarea bazei de date privind intervențiile pentru situații de urgență;
- coordonarea planificării și executării cu prioritate a recunoașterilor în teren la ansambluri rezidențiale, analiză și raportarea bilunară a datelor de interes;
- participarea la ședințele de cooperare organizate de IPJ/IJJ;
- s-a asigurat coordonare tehnică operațională la înființarea punctelor de lucru în sprijinul comandanților de subunități;
- evaluarea riscurilor la dezastre la nivel național – proiectul **RO RISK** – îndeplinirea și asumarea condiționalității ex-ante în contextul pregătirii și aprobării documentelor de programare a fondurilor europene alocate României în perioada 2014-2020 în domeniul prevenirii și gestionării riscurilor. Verificarea, actualizarea, completarea Registrului de capacități național prin intermediul aplicației RO RISK;
- identificarea și transmiterea la IGSU a categoriilor de documente specifice domeniului operațional;
- consemnarea ca lecții învățate a aspectelor rezultate din misiunile date în competență – analiză post misiune, fișe de evaluare;
- crearea tuturor premiselor în vederea elaborării consumului de resurse umane (CRU) pe categorii de misiuni;
- actualizarea bazei de date P60;
- organizarea concursurilor profesionale și SMURD;
- punerea în aplicare a planului general de măsuri pentru menținerea și asigurarea ordinii publice, creșterea gradului de siguranță a cetățeanului pe timpul sezonului estival în perioada 15.02-15.09.2018;
- gestionarea registrului de capacități – introducerea datelor stabilite în aplicația Ro Risk;
- gestionarea protocolului de colaborare încheiat între IGSU și APIA – punerea la dispoziție a datelor operative în formatul cerut;
- elaborarea la ordin a documentelor specifice ședințelor de Colegiu Prefectural;
- punerea la dispoziția grupurilor de lucru constituite la nivel IGSU a datelor și informațiilor în vederea accesării fondurilor europene nerambursabile în perioada 2018-2020 respectiv achiziționării tehnicii/accesoriilor/materialelor specifice pe tipuri de risc (incendii de pădure, inundații, salvare mediu acvatic, accidente pe căi de transport în care sunt implicate substanțe periculoase, alunecări de teren etc);
- constituirea dosarelor arhivistice și scăderea documentelor din registrele de evidență înregistrate în anul 2018;
- elaborarea situațiilor lunare cu privire la acțiunile în sprijinul autorităților locale pentru eradicare focare pesta porcina africană.

Management Operațional – Dispecerizare Situații De Urgență

Realizări în domeniul de competență:

Documente emise:

- situația zilnică a intervențiilor punctelor de lucru temporare sezon estival, anexa 4d S/61/2010;
- documentele zilnice ordonate prin documentele programatice specifice dispeceratului.

Între **activitățile** de amploare desfășurate în acest domeniu prezentăm:

- instruirea utilizatorilor sistemelor informatice ale SNUAU 112 – crearea, actualizare conturilor prin grija STS;
- punerea în aplicare a protocoalelor de cooperare încheiate la nivel central de către IGSU (CNADR, ANRS, FRF etc.);
- implementarea precizărilor IGSU privind derularea programului de 12 cu 24 ore și 12 cu 48 ore;
- parcurgerea procedurilor specifice privind antrenamentele de înștiințare F 1001;
- asigurarea interoperabilității sistemului SNUAU 112 cu platforma informatică SIMIEOP;

- coordonarea activității de operare – lansare de rachete Unitatea Pilot de Combatere a Căderilor de Grindină – Prahova;
- gestionarea protocolului de colaborare încheiat între IGSU și APIA – punerea la dispoziție a datelor operative în formatul cerut;
- eficientizarea activității de raportare a evenimentelor și aspectelor de interes operativ, îmbunătățirea calității actelor de informare (S/61/2010, anexa 4d) cu accent pe evenimentele cu risc public major / impact mediatic deosebit;
- gestionarea de calitate a aplicațiilor informatice din dispeceratul comun ISU SAJ – și punctul de comandă al unității;
- implementarea sistemului RO Alert în punctul de comandă al unității – date identificare personal care va utiliza aplicația informatică;
- prin sistemul RO ALERT s-au trimis 16 mesaje de avertizare (8 – avertizări Hidrologice, 3 – avertizări Meteorologice, 4 – pentru animal sălbatic urs, 1 – degajări mari de fum).
- implementarea cu succes a facilitatilor suplimentare de localizare impuse de STS pentru transmiterea in timp real a coordonatelor geografice de pe telefonul mobil al apelantului. Aplicatie „mod de manifestare a informatiei de localizare avansata de tip GPS la nivelul dispeceratelor de urgenta”;
- introducerea datei aplicatiei intranet ordine publica – activitati comemorative si religioase;
- testarea cu succes a sistemului de avertizare a populatiei in situatii de urgenta RO-ALERT in conformitate cu procedurile de sistem emise de IGSU/DSU.

Management Operațional – Exerciții de Pregătire și Verificare

În cooperare cu componentele Sistemului Județean pentru Situații de Urgență în scopul îndeplinirii misiunilor specifice s-au desfășurat următoarele activități:

➤ ***Organizarea și desfășurarea de exerciții de pregătire și verificare*** în conformitate cu *Programarea exercițiilor privind managementul situațiilor de urgență pe anul 2019, nr. 94369 din 20.12.2018:*

➤ exercițiul de tip EXCOM desfășurat în data de 20.03.2019 - ***gestionare efecte produse de inundații în U.A.T. Topliceni*** cu tema „*activitatea comitetului local, centrului operativ, serviciilor voluntare și forțelor de cooperare în cazul producerii unor inundații pe teritoriul administrativ al comunei Topliceni*” în cooperare cu structurile M.A.I. și alte componente ale Sistemului Național de Management pentru Situații de Urgență;

➤ exercițiul de tip EXCOM desfășurat în data de 15.05.2019, la ***Administrația Națională a Rezervelor de Stat și Probleme Speciale U.T. 140 Pătărlagele***, cu tema „*gestionarea unei situații de urgență generată de un incendiu izbucnit la un obiectiv special*” în cooperare cu unități ale M.A.I. și componentele Sistemului Național de Management pentru Situații de Urgență;

➤ exercițiul de tip EXCOM desfășurat în data de 19.06.2019, la ***U.M. 01838 Boboc***, cu temă „*exercițiu de intervenție în cazul producerii unui eveniment de aviație (accident/catastrofă)*” în cooperare cu unități ale M.A.I. și componentele Sistemului Național de Management pentru Situații de Urgență

➤ exercițiul de tip EXCOM desfășurat în data de 11.10.2019, ***pe teritoriul administrativ al orașului Nehoiu*** cu temă „*acțiunile Inspectoratului pentru Situații de Urgență "Neron Lupașcu" al județului Buzău, Comitetului Local pentru Situații de Urgență al orașului Nehoiu, centrului operativ și ale serviciului voluntar în scopul limitării și înlăturării urmărilor produse de alunecări de teren*” în cooperare cu Grupul de Suport Tehnic nr. 2 al C.J.S.U. Buzău structurile M.A.I. (I.S.U., I.P.J., I.J.J.), S.A.J. Buzău, S.C. Compania de apă Buzău și Comitetul Local pentru Situații de Urgență Nehoiu.

Realizări în domeniul de competență al Compartimentului Misiuni Protecție Civilă

Realizări în domeniul de competență - documente emise:

- elaborarea analizelor de resort conform ordinului director IGSU (analiza privind capacitatea de răspuns de protecție civilă; concluzii rezultate în urma antrenamentelor de înștiințare desfășurate cu CLSU, operatori economici);

- elaborarea situațiilor echipamentelor de înștiințare și alarmare la nivel de județ respectiv rapoartelor de informare către Instituția Prefectului județului Buzău ca urmare a exercițiilor de alarmare lunară – miercurea alarmelor;
- situația echipamentelor de înștiințare și alarmare acționate centralizat la nivel local, județean;
- situația privind spațiile de primire, cazare a populației evacuate în cazul producerii situațiilor de urgență la nivel județean;
- urmarirea implementarii cerintelor specificate in studiile de audibilitate CLSU;

Între **activitățile** desfășurate în acest domeniu prezentăm:

➤ executarea cu periodicitate a activităților subsecvente **MIERCUREA ALARMELOR**, antrenament / exercițiu de transmitere a mesajelor de înștiințare / prealarmare și verificare a sistemului de alarmare publică – activitate coordonată de IGSU și desfășurată în prima zi de miercuri a fiecărei luni, elaborarea documentelor consecvente, supunerea aprobării presedintelui CJSU și transmiterea la esalonul superior/CLSU și membrii CJSU. S-a asigurat verificarea funcționării sirenelor de alarmare publică, testarea sirenelor electronice de alarmare centralizate la nivel de punct comanda ISU Buzău respectiv verificarea stării de operativitate a mijloacelor de alarmare¹;

➤ executarea a **25 exerciții de alarmare publică** la CLSU din zona de competență cu tematica privind acțiunile CLSU, centre operative, SVSU orientată pe tipurile de dezastre specifice zonelor respective (*fenomene meteo periculoase* – 4 localități / *seism* – 6 localități / *accidente, explozii și incendii în activitățile de transport rutier* – 3 localități / *alunecări de teren* – 5 localități / *inundații* – 3 localități / *incendii* – 4 localități);

➤ au fost verificate spre avizare un număr de **30 planuri de evacuare** (12 UAT, 18 operatori economici), în conformitate cu O.M.I. nr. 1184/2016. Au fost avizate 25 planuri și s-au întocmit 5 referate de neavizare;

➤ participarea la acțiunile de verificare a adăposturilor de protecție civilă și a punctelor de comandă – pe teritoriul județului Buzău fiind un număr de 48 de adăposturi din care 3 publice și 18 private, cu o capacitate de 6425 de locuri, acoperind 1,36% din numărul populației județului;

➤ executarea operațiunilor de cercetare a terenurilor de muniție rămase neexplodate;

➤ executarea unui număr de 24 misiuni pirotehnice și o misiune de distrugere;

➤ pregătirea documentelor necesare actualizării planului județean de răspuns la situații de urgență nucleară sau radiologică, plan care asigură baza răspunsului la nivel județean în caz de situație de urgență nucleară sau radiologică și este coordonat și integrat corespunzător cu acțiunile de răspuns conexe internaționale, naționale și locale ;

➤ întocmirea și pregătirea conform Planului de pregătire în domeniul CBRN prin colaborarea cu specialiști din cadrul Direcției de Sănătate Publică Prahova-Laborator Igiena Radiațiilor și din cadrul Comisiei Naționale pentru Controlul Activităților Nucleare ;

➤ punerea la dispoziția grupurilor de lucru constituite la nivel IGSU a datelor și informațiilor în vederea accesării fondurilor europene nerambursabile în perioada 2018-2020 respectiv achiziționării tehnicii/accesoriilor/materialelor specifice pe tipuri de risc (CBRN, risc biologic) ;

➤ identificarea și transmiterea la IGSU a categoriilor de documente specifice domeniului operațional și conform Ordinului Director;

➤ asigurarea bazei de date cu privire la domeniul CBRN;

➤ pe căile de transport rutier au fost luate măsuri de monitorizare și pregătire a răspunsului pe timpul efectuării a peste **625 operațiuni de transport de deșeuri sau substanțe periculoase**;

¹ Pentru informare: în dispecerat exista o centrală de înștiințare-alarmare SONIA cu 100 porturi (proprietar CJ Buzău). Prin centrală se poate acționa centralizat un număr de 48 de sirene (28 Buzău /10 Rm. Sărat /1 Pogoanele /1 Săgeata /1 Unguriu /1 Mărăcineni /3 Glodeanu Siliștea / 1 Grebănu / 1 Cernătești / 1 Vâlcelele . Mai exista și un echipament F 1001A conectat în punctul de comandă al IGSU București – neoperativă și 3 echipamente tip F 1001 B (1 Buzău operativ, 2 neoperativ Rm. Sărat și Pogoanele. La nivelul județului Buzău sunt instalate un număr de 135 de sirene din care 109 sirene electrice și 26 sirene electronice. Sistemul se afla în proces de modernizare Odăile si Ulmeni au proiectele aprobate de IGSU. Un număr de 9 localitati nu au in dotare echipamente specific de instiintare-alarmare: Bisoca, Brăești, Cănești, Chiliile, Murgești, Năeni, Odăile, Pardoși, Valea Salciei.

- completarea și transmiterea formularelor privind riscurile la dezastre, implementarea cadrului de acțiune SENDAI 2015-2020 pentru reducerea riscurilor la dezastre (PNRRD);
- au fost executate 5 recunoașteri la obiectivele sursă de risc în colaborare cu echipajul CBRN din cadrul ISUJ Brăila;
- a fost semnat Protocolul de colaborare între ISUJ Buzău și DSP Buzău cu privire la intervențiile locale cu risc biologic;
- coordonarea unei misiuni privind deversare deșeuri periculoase (acid clorhidric) dintr-un vagon pe calea ferată în zona gării Zoia.

Comitetul Județean Pentru Situații de Urgență – Secretariatul Tehnic Permanent

- informare-comunicarea datelor și informațiilor conținute în rapoartele operative/de sinteză întocmite ca urmare a manifestărilor unor fenomene hidrometeorologice periculoase;
- rapoarte sinteză privind efectele produse de fenomenele meteorologice periculoase, conform ordin director emis de IGSU;
- raportări privind organizarea ședințelor ordinare, extraordinare ale CJSU;
- corespondență privind înaintarea hotărârilor adoptate în ședințele CJSU;
- rapoarte de evaluare a activității în domeniul de competență în sprijinul instituției prefectului județului Buzău.

Între **activitățile** desfășurate în acest domeniu prezentăm:

➤ în urma procesului de prelucrare a datelor și informațiilor, pentru realizarea unui management unitar au fost elaborate și înaintate peste **280 INFORMĂRI** către Centrul Operațional Național, președintele Comitetului Județean pentru Situații de Urgență, membrii cu atribuții în gestionarea situațiilor de urgență și președinții comitetelor locale pentru situații de urgență.

➤ în vederea desfășurării unei activități eficiente a Comitetului Județean pentru Situații de Urgență, Secretariatul Tehnic Permanent a pregătit, organizat și asigurat din punct de vedere logistic și operativ desfășurarea corespunzătoare a **22 ȘEDINȚE** din care **19 ședințe extraordinare, 2 ședințe ordinare și 1 ședință de lucru în sistem videoconferință** care au avut la ordinea de zi stabilirea măsurilor concrete de limitare a efectelor, analiza situației operative din județ, evaluarea pagubelor, stabilirea măsurilor concrete de limitare a efectelor referitoare la fenomenele meteorologice negative produse de vânt, precipitații sub forma de ploaie torențială, aprobarea proiectelor de hotărâre privind alocarea unor sume din Fondul de investiție bugetară la dispoziția Guvernului pentru refacerea infrastructurii locale, județene și naționale.

➤ pentru aplicarea legislației specifice și buna desfășurare a activităților de gestionare a situațiilor de urgență, președintele comitetului județean pentru situații de urgență a emis **41 ORDINE** (24 pentru constituirea unor comisii mixte de verificare și evaluare riscuri semnalate de comitetele locale / 4 pentru activarea Centrului Județean de Coordonare și Conducere a Intervenției / 7 pentru înlocuirea unor membri CJSU / 2 pentru convocarea membrilor CJSU în ședință ordinară / 1 privind reorganizarea Comitetului Județean pentru Situații de Urgență Buzău / 1 pentru aprobarea planului de pregătire în domeniul situațiilor de urgență pe anul 2019 / 1 privind componența Grupului de lucru în vederea constituirii comisiilor de verificare a modului în care au fost salubritate cursurile de apă, au fost realizate și întreținute șanțurile și rigolele în localități pentru asigurarea secțiunilor de scurgere a apelor mari din județul Buzău / 1 pentru verificare capacități de intervenție pentru gestionarea situațiilor de urgență în iarna 2019-2020 iar în cadrul ședințelor extraordinare ale comitetului județean au fost aprobate **20 HOTĂRĂRI** (cele mai semnificative: măsurile impuse cu privire la gestionarea situațiilor de urgență generate de fenomenele meteorologice / evaluări pagube pentru refacerea infrastructurii la nivel de județ / aprobare plan județean de măsuri pentru prevenirea și atenuarea efectelor negative specifice sezonului estival, plan județean de măsuri pentru sezonul de iarnă / alocarea de sume de bani din Fondul de Investiții la dispoziția Guvernului pentru anumite UAT).

➤ au fost retransmise **390 informări/atenționări/avertizări** către toate comitetele locale și membrii comitetului județean, astfel: **4** avertizări hidrometeorologice **COD ROȘU**, **72** avertizări hidrometeorologice **COD PORTOCALIU**, **247** atenționări hidrometeorologice **COD GALBEN** și **67** informări meteorologice.

Între **activitățile** de amploare desfășurate în acest domeniu prezentăm:

- implemetarea măsurilor ordonate prin dispoziții comune pe linia gestionării situațiilor de urgență generate de fenomenele meteorologice periculoase specifice perioadei de caniculă și iarnă – planuri generale de măsuri;
 - verificarea stării tehnice și funcționale a construcțiilor hidrotehnice cu rol de aparare împotriva inundațiilor pe râurile interioare, activitate subscrisa Ordinului MAP nr. 500448/09.08.2019.
 - verificarea capacităților de intervenție pentru gestionarea situațiilor de urgență existente la nivelul bazelor de deszapezire la nivel de județ (SDN și operatori economici pentru drumurile județene)
 - participarea cu efective și tehnică în comisiile de evaluare dispuse prin ordin al prefectului județului Buzău formate din specialiști ai instituțiilor cu atribuții în domeniu, care s-au deplasat în zonele afectate pentru evaluarea și luarea măsurilor situațiilor create;
- identificarea și transmiterea la Prefectură a categoriilor de documente specifice domeniului operațional.

Asistență Medicală de Urgență – Prim Ajutor Calificat – Intervenție

Realizări în domeniul de competență - documente emise:

- rapoarte de analiză activitate SMURD;
- situația PMA la nivel de inspectorat, stabilirea unui barem de materiale și medicație pentru îndeplinirea condițiilor din Ordinul comun nr. 1168/203/2010;

- participarea asistentului coordonator SMURD la comisiile de reautorizare a serviciului SMURD;

Între **activitățile** de amploare desfășurate în acest domeniu prezentăm:

- participarea tehnicii SMURD la misiuni de amploare desfășurate în localitățile Cincu, Harghita, București;
- implementarea măsurilor ordonate pe problematica însoțirii transporturilor de persoane cu tulburări psihice cu comportament vădit periculos pentru sine sau alte persoane și a persoanelor supraponderale;
- s-a centralizat și raportat datele pentru actualizarea planului roșu de intervenție;
- punerea în aplicare a concepției de utilizare a ATPVM prin dispecerat sub coordonarea asistentului SMURD;
- identificarea și transmiterea la IGSU/DSU a categoriilor de documente specifice domeniului operațional SMURD;
- stabilirea necesarului pentru autospecialele care au în dotare modul de prim ajutor – menționarea în ședințele de analiză UPU-SMURD a problemelor identificate în funcționarea echipamentelor din compunerea modului medical și stadiul remedierii acestora;
- organizarea și desfășurarea ședințelor de analiză UPU-SMURD – cu caracter lunar;
- reactualizarea bazei de date cu privire la aplicarea planului roșu de intervenție, inclusiv situația serviciilor private de medicină;
- participarea la cursurile de formare în acordarea primului ajutor calificat medical și efectuarea procedurilor de descarcerare și altor operațiuni de salvare a unui număr de 15 paramedici;
- participarea asistentului coordonator SMURD la convocările și cursurile organizate de DSU;
- efectuarea a cel puțin două controale lunare pe problematica SMURD;
- participarea la competiția zonală a concursurilor de descarcerare și acordare prim ajutor calificat;
- comunicarea datelor pe telemedicină prespitalicească;
- punerea la dispoziția grupurilor de lucru constituite la nivel IGSU a datelor și informațiilor în vederea accesării fondurilor europene nerambursabile în perioada 2018-2020 achiziționării tehnicii/accesoriilor/materialelor specifice pe tipuri de risc (epidemii);
- actualizarea bazelor de date grade profesionale SMURD cu respectarea prevederilor OMAI 27/2014, OIG 30193/2014, adresa DSU 1028/2014 – transmiterea documentației la IGSU.

Statistica situațiilor de urgență pe anul 2019

Conform datelor statistice, la nivelul anului 2019, s-au înregistrat 9348 intervenții pentru înlăturarea efectelor situațiilor de urgență (în medie 25,61 pe zi), astfel:

- 7253 cazuri de urgență asistate de S.M.U.R.D. (77,59%);

- 2095 intervenții (22,41%).

Intervențiile sunt clasificate astfel:

- stingerea incendiilor - 465 situații (22,20 %);
- asistență persoane - 116 situații (5,54 %);
- descarcerare- 2 situații(0,10 %);
- intervenții la inundații- 90 situații(4,30 %);
- asanare muniție - 30 situații (1,43%);
- asigurarea zonei la evenimente publice-96 situații(4,58 %);
- acțiuni pentru protecția comunităților - 104 situații (4,96 %);
- activități de îndrumare și recunoașteri - 12 situații (0,57 %);
- exerciții cu forțe în teren - 65 situații (3,10 %);
- incendii de vegetație uscată - 682 situații (32,55%);
- salvare animale -29 situații (1,38%);
- întoarceri de pe traseu și deplasări fără intervenții – 181 situații (8,64 %);
- acțiuni de asigurarea zonei de producere probabilă a unei situații de urgență - 184 situații (8,78%);
- alerte false -39 situații (1,86%).

Din punct de vedere al participării structurilor specializate, exceptând cazurile de urgență asistate de S.M.U.R.D., situația intervențiilor se prezintă astfel:

- | | |
|--------------------------------------|--------------------|
| - Detașamentul de Pompieri Buzău | - 1081 intervenții |
| - Punct de lucru Pietroasele | - 129 intervenții |
| - Punct de lucru Padina | - 103 intervenții |
| - Detașamentul de Pompieri Rm. Sărat | - 459 intervenții |
| - Punct de lucru Beceni | - 81 intervenții |
| - Stația de Pompieri Mărunțișu | - 177 intervenții |
| - Punct de lucru Nehoiu | - 33 intervenții |
| - S.V.S.U. și S.P.S.U. fără I.S.U. | - 29 intervenții |

Pe timpul intervențiilor:

- au fost salvate 133 persoane din care 123 adulți și 10 copii
- au fost salvate 407 animale și 164 păsări
- au fost protejate bunuri estimate la peste 103.272.600 lei.

INCENDII

- Timpul mediu de răspuns la incendii a fost de 15 minute
- Durata medie a intervențiilor la incendii a fost de 85,54 minute
- Distanța medie până la locul intervenției la incendii a fost de 14 km
- Viteza medie de deplasare la incendii 58,68 km/h

În zona de competență a I.S.U.J. Buzău s-au înregistrat 465 incendii (în medie 1,27 pe zi), față de 439 incendii produse în anul 2018.

Serviciile voluntare și private pentru situații de urgență au intervenit la 3 incendii (0,65 % din totalul incendiilor), iar la 154 (33,12%) au intervenit în cooperare cu serviciile profesionale.

Pe timpul intervențiilor la incendii au fost salvate 87 persoane (86 adulți) și (1copil) protejate bunuri și instalații în valoare de peste 67.636.250 lei.

Rata incendiilor a fost de 95,87 la suta de mii de locuitori, respectiv 75 la mia de km pătrați.

După domeniul de activitate situația intervențiilor se prezintă astfel:

- 358 de intervenții, reprezentând (76,99 %), din totalul incendiilor s-au produs la locuințe și anexe gospodărești, inclusiv mijloace de transport individuale:

- 293 intervenții gospodării ale populației;
- 33 intervenții reprezentând la mijloace de transport individuale;
- 32 intervenții la terenuri ale cetățenilor aflate în afara perimetrului gospodăriei;
- 54 intervenții pe domeniul public al localității (11,61 %);
- 4 intervenții pe domeniul privat al localității (0,86%);

- 45 intervenții pe domeniul privat român (9,68%);
- 3 intervenții pe domeniul privat străin (0,65 %);
- 1 intervenție pe domeniul privat mixt (0,22 %);

INCENDII DE VEGETAȚIE USCATĂ

În zona de competență a I.S.U.J. Buzău s-au înregistrat 682 incendii de vegetație uscată (în medie 1,77 pe zi), față de 284 incendii de vegetație uscată produse în anul 2018. Au fost afectate peste 5000 ha teren.

S.M.U.R.D.

Timpu mediu de răspuns al echipajelor din cadrul S.M.U.R.D. a fost de 11,20 minute, iar durata medie a unei intervenții de 55,11 minute.

Echipajele S.M.U.R.D. au intervenit în 7253 cazuri medicale (în medie 19,87 pe zi) față de 5478 cazuri medicale în 2018, acordând ajutor medical de urgență la 7163 persoane (6496 adulți și 667 copii), astfel:

- 349 cazuri de intoxicații – 4,81%;
- 719 cazuri de afecțiuni cardiace – 9,91 %;
- 928 cazuri de traumatisme – 12,79 %;
- 7 cazuri de arsuri – 0,10 %;
- 71 cazuri de bolnavi cu stop cardio respirator resuscitat – 0,98%;
- 3 cazuri de diverse alte afecțiuni neurochirurgice – 0,04 %;
- 4056 cazuri de diverse alte afecțiuni – 55,92 %;
- 541 cazuri de diverse alte afecțiuni neurologice – 7,46 %;
- 5 cazuri de transport interclinic specializat – 0,07 %;
- 5 cazuri de bolnavi cu stop cardio respirator neresuscitat – 0,07 %;
- 8 bolnavi găsiți decedați – 0,11 %;
- 162 cazuri de prim ajutor la accident rutier – 2,23 %;
- 44 cazuri de descarcerare și prim ajutor – 0,61%;
- 48 cazuri de asistență persoane – 0,66 %;
- 6 activități de îndrumare și recunoașteri – 0,08 %;
- 6 misiuni de participare la exerciții – 0,08 %;
- 4 cazuri alertă falsă – 0,06 %;
- 148 cazuri de deplasări fără intervenție sau întoarse din traseu – 2,04 %;
- 41 misiuni de asigurare intervenție la evenimente publice – 0,57 %;
- 102 misiuni de asigurare intervenție de producere probabilă a unei situații de urgență – 1,41 %.

Din totalul de intervenții din perioada analizată, la care serviciile profesionale pentru situații de urgență au intervenit pentru limitarea și înlăturarea efectelor produse de anumite situații de urgență, **cele mai semnificative** au fost:

- În data de 21.02.2019, ora 16.23, a avut loc un incendiu de vegetație uscată pe un teren al domeniului public al comunei Zărnești, sat Vadu Sorești, unde au ars aproximativ 500 ha. Intervenția a durat aproximativ 8 ore și au participat 4 ofițeri și 39 subofițeri.
- În data de 25.02.2019, ora 08.44, a avut loc un incendiu la Căminul Cultural din sat Brătilești, comuna Brăești, în care au fost distruse bunuri în valoare de 1.000.000 lei. Intervenția a durat aproximativ 6 ore și au participat 4 ofițeri și 19 subofițeri.
- În data de 08.03.2019, ora 16.44, a avut loc un incendiu de vegetație uscată pe un teren al domeniului public al satului Buda, comuna Buda, unde au ars aproximativ 250 ha. Intervenția a durat aproximativ 3 ore și au participat 13 subofițeri.
- În data de 15.04.2019, ora 21.07, a fost activat Planul Roșu de intervenție în urma unui accident la o trecere de cale ferată pe DN 2B în care au fost implicate un microbus și un tren de călători în localitatea Bălhașu, comuna C.A. Rosetti. În momentul sosirii la locul intervenției s-au constatat că 12 persoane erau încarcerate iar alte 4 persoane erau în afara microbuzului. S-a acționat pentru descarcerarea celor 12 persoane aflate în microbuz, din care 3 erau decedate.

➤ În data de 25.06.2019, ora 13.32 s-a produs un incendiu la Unitatea de Primire Urgențe a Spitalului Județean Buzău. Au fost evacuate 88 persoane din care 55 la U.P.U și 33 de la secția cardiologie. Intervenția a durat aproximativ 1 oră și au participat 6 ofițeri și 8 subofițeri.

➤ În data din data de 13.08.2019 ora 17.59, a avut loc un incendiu la un centru de reciclare fier vechi și mase plastice aparținând SC MSD COM SRL Buzău, municipiul Buzău, str Transilvaniei nr. 425 bis. Incendiul a fost localizat după aproximativ 4 ore de la momentul anunțării evenimentului la dispeceratul unității urmând ca, forțele și mijloacele prezente la fața locului să continue intervenția pentru lichidarea tuturor focarelor de incendiu existente, în zonă fiind semnalate explozii de butelii de oxigen, acetilenă și butan gaz. Acțiunea de stingere a durat aproximativ 23 de ore. Prin eforturile susținute, atât de forțele proprii cât și de grupările de sprijin ISU BIF, ISU Prahova, ISU Brăila, ISU Vrancea, ISU Ialomița s-a reușit organizarea cu profesionalism a dispozitivelor de intervenție, dimensionarea corespunzătoare a acestora pentru evitarea unui dezastru (existența în proximitatea arderii a unui rezervor cu azot lichid cu o concentrație destul de ridicată, existența unei furgonete cu 50 de butelii de oxigen pline).

Pentru localizarea și stingerea incendiului au fost angrenate următoarele forțe și mijloace:

- ISU Buzău : 9 ofițeri / 52 subofițeri / 8 ASAS / 1 ATPVM / 2 EPA/PA / 1 container multirisc / 4 AMOP;

- ISU BIF : 1 ofițer / 10 subofițeri / 2 ASAS / 4 AMOP;

- ISU Brăila: 6 subofițeri / 2 ASAS

- ISU Ialomița: 4 subofițeri / 1 ASAS

- ISU Prahova: 13 subofițeri / 3 ASAS

- ISU Vrancea: 4 subofițeri / 1 ASAS

- SPSU Petrom Berca: 3 pompieri / 1 ASAS

- SAJ Buzău: 1 echipaj

- IPJ Buzău: 15 agenți de poliție

- IJJ Buzău: 8 militari

C. SERVICIUL PREGĂTIRE PENTRU INTERVENȚIE ȘI REZILIENȚA COMUNITĂȚILOR

Activitatea de pregătire a fost reorientată în funcție de situația operativă urmărindu-se ca la planificarea și executarea activităților de pregătire la nivelul subunităților să fie utilizat conceptul de „lecții învățate” ca urmare a participării la intervenții la situații mai deosebite desfășurate de către personalul propriu, cât și prelucrarea rapoartelor de intervenție executate de alte inspectorate și care au fost transmise de IGSU, iar la nivelul autorităților administrației publice locale, operatorilor economici/instituțiilor s-a ținut cont de manifestarea unor noi situații de urgență, care au constituit elemente de analiză mai atentă;

Pregătirea pentru intervenție:

Pregătirea personalului încadrat pe funcții operative s-a organizat și desfășurat în conformitate cu prevederile Ordinului Inspectorului General al Inspectoratului General pentru Situații de Urgență nr.7/IG din 21.03.2019 privind organizarea și desfășurarea pregătirii personalului operativ din subunitățile de intervenție ale serviciilor de urgență profesioniste – ISU 06/2019, fiind întocmit în acest sens Ordinul inspectorului șef pentru desfășurarea pregătirii personalului operativ din subunitățile de intervenție ale ISU Buzău nr. 1103/19/I-BZ din 29.03.2019 prin care s-a stabilit cadrul organizatoric al procesului de pregătire personalului încadrat pe funcții operative în anul de pregătire 2019.

S-a urmărit consolidarea pregătirii teoretice și practice a personalului operativ necesară îndeplinirii misiunilor specifice, participarea personalului operativ la stagiile de formare profesională sau cursuri organizate cu scoatere de la locul de muncă, menținerea nivelului optim al capacității operaționale a personalului, individual și colectiv, evaluarea nivelului performanței personalului, cunoașterea caracteristicilor tehnice a tuturor mijloacelor tehnice din dotarea subunității, deprinderea modului de lucru în cadrul binomului de intervenție, echipajului, gărzii de intervenție/subunității, cunoașterea tipurilor de risc din raionul de intervenție, zona de competență și raioanele de sprijin și a caracteristicilor acestora, deprinderea tacticilor de intervenție pe urgențe și pe tipuri de riscuri, consolidarea, dezvoltarea și

perfecționarea calităților motrice de bază (viteză, îndemânare, rezistență, forță), creșterea progresivă a capacității de efort pentru a duce acțiuni energice prelungite în condițiile prezenței efectelor negative ale agenților termici, care pot interveni în timpul acțiunilor de răspuns în situații de urgență, îmbunătățirea și menținerea coeziunii grupului, recunoașterea și respectarea valorilor de grup.

Prin activitățile de pregătire desfășurate s-a urmărit și asigurarea cunoașterii de către întregul personal a prevederilor legale și a regulamentelor militare.

Pregătirea specială în bazele de pregătire și centrele de formare sau antrenament a personalului operativ din subunitățile de intervenție s-a realizat prin stagii de formare profesională sau cursuri organizate la Centrele de antrenament și pregătire de specialitate sau de structurile de specialitate din cadrul IGSU, unde au fost planificați și au participat un număr de 96 de cadre (50 Det.Bz, 30 Det.Rm.S și 16 St.M.). Au fost evaluați în cadrul Centrului de antrenament și pregătire de specialitate ISU Brașov un număr de 24 subofițeri (12 Det.Bz, 8 Det.Rm.S și 4 St.M.)

De asemenea s-au organizat *etapele pe subunități/inspectorat și zonală a concursurilor serviciilor profesionale pentru situații de urgență, un ofițer participând ca arbitru la etapa națională desfășurată în județul Bacău.*

Activitatea de educație fizică și sport s-a organizat și desfășurat în strânsă concordanță cu prevederile OM.A.I. nr. 154 din 03.03.2004, a O.I.G. nr. 1535/IG din 28.12.2018, pe grupe de pregătire constituite în funcție de vârstă, sex, afecțiuni medicale și categorii de solicitare fizică, în scopul îndeplinirii atribuțiilor și misiunilor care revin personalului inspectoratului.

Pentru asigurarea unui cadru unitar la nivelul inspectoratului, s-a întocmit Planul anual al educației fizice la nivelul ISU Buzău pentru anul 2019 nr. 2400775/06.02.2019 prin care s-au planificat și organizat activitatea pe această linie de pregătire.

S-au planificat și desfășurat evaluarea anuală a personalului de la reședința inspectoratului și evaluările semestriale cu personalul subunităților de intervenție, iar rezultatele obținute au calificative de excepțional, foarte bine și bine.

Serviciul de permanență la nivelul inspectoratului a fost organizat și executat în conformitate cu prevederile ordinelor și regulamentelor în vigoare.

După emiterea OIG nr. 13/IG din 29.07.2019 a fost întocmit Ordinul inspectorului șef nr. 2409424/IS din 26.08.2019 privind organizarea și executarea serviciului de permanență și reglementarea accesului în Inspectoratul pentru Situații de Urgență "Neron Lupașcu" al județului Buzău și subunitățile de intervenție subordonate, cu această ocazie atribuțiile personalului din serviciul de permanență au fost reactualizate și adaptate potrivit prevederilor legale menționate în noul ordin al inspectorului general și într-un context unitar la reședința inspectoratului și potrivit particularităților specifice pentru fiecare subunitate, fiind menționate toate problemele principale referitoare la pregătirea, verificarea, schimbarea, ținuta, dotarea și durata serviciului, dar și alte atribuții specifice stabilite pentru situații deosebite/excepționale.

Personalul care execută serviciul de permanență își cunoaște atribuțiile pe această linie, motiv pentru care nu au fost înregistrate evenimente negative de nici un fel de natură.

Activitatea de voluntariat s-a desfășurat în conformitate cu O.I.G. nr. 211/I.G. din 06.05.2016 pentru aprobarea *Instrucțiunilor privind organizarea și desfășurarea activității de voluntariat în cadrul Inspectoratelor pentru Situații de Urgență Județene/București-Ilfov, precum și a OIG 1516/ IG din 21.06.2018 privind modificarea și completarea O.I.G. nr. 211/I.G. din 06.05.2016.*

Dacă la începutul anului 2019 se aflau în evidența inspectoratului un număr de **63** voluntari, pe parcursul anului trecut, în cadrul campaniei "Salvator din pasiune" s-a desfășurat activitatea de recrutare a voluntarilor, la momentul actual aflându-se un număr total de **104** voluntari.

Trei voluntari, din seriile anului 2018, au participat la cursul de prim ajutor calificat descarcerare și operațiuni de salvare, cu durata de o luna, la centrul de pregătire al - ISU DB. De asemenea voluntarii au participat, împreună cu personalul din cadrul subunităților, la un număr de 1306 de intervenții și 25 activități de informare preventivă.

Pregătirea pentru reziliența comunităților:

Activitățile de pregătire planificate în conformitate cu „Planul de pregătire în domeniul situațiilor de urgență” aprobat prin Ordinul Prefectului nr. 57 din 25.01.2019, au vizat realizarea următoarelor obiective:

- aplicarea în practica pregătirii în domeniul situațiilor de urgență conform legislației ce reglementează acest domeniu de activitate;
- asigurarea participării personalului din administrația publică locală la cursurile de pregătire în domeniul situațiilor de urgență organizate în cadrul Centrului Zonal de Pregătire Bacău;
- asigurarea prezenței personalului de specialitate, planificat să participe la cursurile de pregătire organizate în cadrul Centrului de Perfecționare a Pregătirii pentru Managementul Situațiilor de Urgență – Ciolpani;
- asigurarea pregătirii S.V.S.U. și S.P.S.U. în vederea participării la intervențiile produse în sectoarele de competență;
- organizarea și desfășurarea convocărilor/instruirilor de pregătire anuale și semestriale cu președinții comitetelor locale pentru situații de urgență, șefii centrelor operative cu activitate temporară, șefii celulelor de urgență din cadrul operatorilor economici sursă de risc cuprinși în P.A.A.R., inspectorii de protecție civilă, cadrelor tehnice cu atribuții în domeniul apărării împotriva incendiilor, precum și cu șefii S.V.S.U. / S.P.S.U. ;
- transmiterea către comitetele locale pentru situații de urgență a regulilor și măsurilor de protecție și intervenție ce trebuie adoptate pe timpul manifestărilor fenomenelor meteorologice/hidrologice periculoase.

Convocări, instructaje, exerciții, concursuri

Conform planificărilor stabilite prin „Planul de pregătire în domeniul situațiilor de urgență pentru anul 2019” s-au organizat și desfășurat următoarele activități:

- instructajul anual de pregătire cu președinții comitetelor pentru situații de urgență (primarii) și șefii centrelor operative cu activitate temporară /inspectorii de specialitate (secretarii), convocării de pregătire anuale: directorii operatorilor economici sursă de risc cuprinși în PAAR, șefii celulelor de urgență din cadrul operatorilor economici clasificați cu risc conform HG nr. 642/2005, șefii centrelor operative cu activitate temporară/inspectorii de protecție civilă/ cadre tehnice P.S.I. încadrate conform O.M.A.I. nr.106/2007, directorii unităților de învățământ, conducătorii operatorilor economici care desfășoară activități specifice în zona de competență a ISUJ – pe următoarele domenii de activitate – unități de cult, agricultură, unități de turism, silvicultură, precum și convocării de pregătire semestriale cu șefii serviciilor voluntare pentru situații de urgență și șefii serviciilor private pentru situații de urgență.

Au mai fost organizate activități de pregătire și informare preventivă, astfel:

- în cadrul programului “ȘCOALA ALTFEL - Să știi mai multe, să fii mai bun”;
- Ziua Porților Deschise, Ziua Informări Preventive, Ziua Reducerii Riscurilor Dezastrelor Naturale, etapele locale din municipiile Buzău, Rm. Sărat și orașele Nehoiu, Pogoanele;
- etapa județeană a concursului școlar cu tematică de protecție civilă “CU VIAȚA MEA APĂR VIAȚA” în colaborare cu Inspectoratul Școlar Județean Buzău și reprezentanții autorităților publice din localitățile menționate,
- faza județeană a concursului “PRIETENII POMPIERILOR” în colaborare cu Inspectoratul Școlar Județean Buzău,
- 24 de exerciții de alarmare publică, înștiințare, avertizare, intervenție și evacuare la nivelul localităților.

S-a organizat *etapa județeană a concursurilor profesionale* cu Serviciile voluntare/private pentru situații de urgență, asigurarea *participării echipajelor câștigătoare la etapa interjudețeană care a avut loc în municipiul CĂLĂRAȘI, iar un ofițer a participat ca arbitru la etapa interjudețeană a concursurilor profesionale cu SVSU/SPSU, desfășurată în municipiul PIATRA NEAMȚ.*

Cursuri de Pregătire

A fost planificat și a participat la cursurile de pregătire, următorul personal, astfel:

Cursuri organizate la Centrul Zonal de Pregătire Bacău

- la cursul de pregătire primari și viceprimari localități (municipii, orașe, comune) au fost planificați un număr de **41 persoane** (20 primari+21 viceprimari), din care au participat **7 persoane** (1 primar + 6 viceprimari);

- la cursul de pregătire cu secretarii generali ai localităților (municipii, orașe, comune) au fost planificați un număr de **15 persoane** din care au participat 3 persoane.

Cursuri organizate la Centrul Național de Perfecționare a Pregătirii pentru Managementul Situațiilor de Urgență Ciolpani

- la cursul de pregătire în domeniul managementului situațiilor de urgență a șefilor serviciilor voluntare/private pentru situații de urgență a fost planificată și a participat **1 persoană** (*Primăria comunei Mânzălești*).

Formarea profesională a adulților

Specialiști din cadrul inspectoratului au fost desemnați la solicitarea Comisiei de Autorizare a Furnizorilor de Formare Profesională a Județului Buzău, pentru a participa în 1 (una) comisie de evaluare în vederea autorizării furnizorilor de formare profesională a adulților și în 22 (douăzeci și două) de comisii de examinare la examenele de absolvire a programelor de formare profesională, pentru profesiile reglementate din aria de competență a IGSU.

Aceste activități s-au desfășurat în conformitate cu Protocolului nr. 87088/2018 încheiat între Ministerul Muncii și Justiției Sociale și Inspectoratul General pentru Situații de Urgență.

Față de activitățile planificate au mai desfășurat următoarele activități:

- s-au verificat 7 (șapte) documentații pentru obținerea avizelor de înființare/sector de competență SVSU/SPSU;

- s-au acordat 9 (nouă) asistențe tehnice de specialitate.

D. ÎN PLAN LOGISTIC

Compartimentul Tehnic din cadrul serviciului logistic are ca obiective asigurarea mentenanței exploatarei și reparării autovehiculelor unității, aprovizionarea cu piese și materiale, introducerea și scoaterea în și din înzestrare a autovehiculelor și pregătirea de specialitate a personalului ce încadrează autovehiculele unității.

Pentru îndeplinirea obiectivelor propuse s-a acționat cu forțele umane, materiale și financiare avute la dispoziție, s-au organizat și planificat activitatea acționând pentru menținerea în parametri normali de funcționare a tehnicii de luptă și transport, utilajelor și accesoriilor PSI. S-a întocmit și aprobat Planul anual de pregătire continuă pentru conducătorii auto (autospeciale) și Planul de asistență tehnică și reparații pe anul 2019.

În această perioadă, conform ordinelor I.G.S.U. în vigoare s-au întocmit și înaintat dările de seama, situațiile trimestriale privind aprovizionarea cu carburanți – lubrifianți și substanțe de stingere, modul de cheltuire a fondurilor alocate, situația donațiilor, sponsorizărilor, a contractelor de comodat și a procedurilor de achiziții pentru carburanți.

Activitatea de revizii și reparații a atelierului de tip I al unității s-a axat pe menținerea în exploatare a parcului auto, executarea lucrărilor planificate în timp util și remedierea operativă a defecțiunilor accidentale provocate tehnicii din dotare.

Astfel, planul anual de asistență tehnică și reparații s-a executat în proporție de 90 %, efectuându-se un număr de 73 reparații tehnice la mijloacele operative, 12 reparații accidentale, 19 reparații curente, 36 reparații autospeciale mai mici de 3,5t și autoturisme constând în defecțiuni la motor, sistem de frânare, sistem de pornire, instalația electrică, sistem răcire, sistem transmisie, instalația de avertizare optică și acustică.

Autospeciala A5003 marca Iveco cu numărul de înregistrare MAI 23026 a fost trimisă în reparație la B.R.T.I. Dragalina – schimbare pompă înaltă presiune.

Prin proiectul ERSI I gradul de dotare cu tehnică de intervenție nouă a fost îmbunătățit substanțial prin repartizarea următoarelor autospeciale și bunuri:

- două autoturisme marca Dacia Duster 4x4, 1.5 DCI;

- un autoturism marca Dacia Doker 1.3 TCE;
- două ambulanțe 4x4 marca Volkswagen Transporter;
- 13 ambulanțe (2 ambulanțe tip C2, 9 ambulanțe tip B2 și 2 ambulanțe tip A2) care au fost predate Serviciului de Ambulanță Județean Buzău;
- 1 tabără mobilă (3 containere) și o bucătărie remorcabilă.

În perioada analizată compartimentul tehnic a făcut demersurile și a întocmit documentele necesare (acte de reclamație și sesizări) în vederea înlăturării defecțiunilor apărute pe perioada garanției.

Compartimentul Intendență s-a preocupat pentru urmărirea desfășurării normale a activității și întocmirea corectă, în termen a documentelor de evidență și gestiune, implicându-se în verificarea concordanței dintre facturi și notele de recepție și constatare diferențe, dintre fișele de magazie, N.R.C.D. și borderouri de distribuție.

Pentru stabilirea necesarului de articole de echipament și fonduri pentru echiparea cadrelor militare în anul 2019 s-a efectuat multiplicarea, completarea, avizarea și aprobarea rapoartelor de echipament pentru anul 2019 ale personalului militar, întocmindu-se lunar "Situația privind necesarul de fonduri pentru echiparea personalului militar din unitățile din structura I.G.S.U. în anul 2019".

Au fost întocmite statele de plată pentru achitarea drepturilor de echipament, reprezentând cotă-parte din drepturile de echipament pentru anul 2019, pentru fiecare cadru militar, valoarea totală fiind de 1.205.478,29 lei.

În cadrul gestiunii Consiliului Județean Buzău, au fost întocmite referate de necesitate pentru achiziționarea de servicii și bunuri materiale de strictă necesitate pentru buna desfășurare a misiunilor specifice inspectoratului, s-a asigurat carburantul și consumabilele necesare funcționării la parametrii normali a utilajelor și motocicleturilor, atât pe timpul intervențiilor, cât și pe timpul antrenamentelor specifice.

Administrarea Patrimoniului Imobiliar

S-a întocmit și înaintat către CNI parte din documentația pentru realizarea investiției de mansardare și anvelopare a clădirii inspectoratului.

S-au actualizat cărțile funciare la imobilele din cadrul inspectoratului și Detașamentului de Pompieri Rm. Sărat în vederea emiterii Hotărârii de Guvern pentru trecerea unor construcții din domeniul public al statului în domeniul privat în vederea demolării acestora

În februarie 2019 s-a emis Hotărârea de Guvern prin care se aprobă trecerea din domeniul public al statului în domeniul privat al acestuia, în vederea scoaterii din funcțiune, casării și valorificării, a unor construcții aflate în administrarea ministerului afacerilor interne prin structurile teritoriale ale inspectoratului general pentru situații de urgență, având datele de identificare 48.33-11 (Padoc porci) suprafața construită = 13 mp; 48.34-03 (Padoc porci) suprafața construită = 91 mp; 48.34-06 (Maternitate porci) suprafața construită = 12 mp.

S-au demarat procedurile pentru achiziționarea (prin I.G.S.U.) și amplasarea unor garaje din elemente de construcție ușoară la sediul inspectoratului, dar s-au sistat din motive economice naționale în luna iunie;

S-au achiziționat materiale pentru întreținere și reparații curente la imobilele din administrarea inspectoratului în valoare de aproximativ 360.560,00 lei, acestea fiind puse în operă atât la sediul inspectoratului cât și la cele trei subunități din subordine, dintre care se evidențiază:

- reparații la platforma asfaltată din fața garajului inspectoratului, aproximativ 2000 mp, în valoare de 239.000,00 lei;
- înlocuirea ușilor interioare și exterioare la sediul inspectoratului și subunități;
- înlocuirea ferestrelor la subunități și o parte a mobilierul vechi la subunitățile și inspectorat.

Protecției Mediului

S-a raportat către Direcția Logistică din cardul IGSU, în conformitate cu OMAI nr. 140 din 2015 art. 19, lit. g), privind organizarea, coordonarea și controlul activității de protecția mediului în unitățile MAI, raportul de activitate pe linie de protecția mediului pe anul 2018.

S-a introdus în aplicația „Managementul Deșeurilor” cantitățile de deșeuri produse la nivel de inspectorat, conform adreselor primite de la gestionari și s-au predat spre valorificare 385 kg deșeuri hârtie/carton și 325 kg deșeuri PET/plastic, încasând în total 233.5 lei.

S-a încheiat un contract de colaborare cu o firmă autorizată pentru colectarea deșeurilor de ulei uzat unde s-au predat 921 kg ulei uzat și 40 kg deșeuri filtre de ulei.

Supraveghere Tehnică

S-a raportat către Direcția Logistică din cardul IGSU actualizarea bazei referitoare la instalațiile/echipamentele ce se supun reglementărilor ISCIR, personalul tehnic de specialitate, personalul de deservire/exploatare a instalațiilor/echipamentelor, punctele de lucru amenajate pentru umplerea buteliilor de aer comprimat, precum și pentru stabilirea necesarului de fonduri destinate funcționării/exploatarei în condiții de siguranță a acestora, machetele anexate ordinului.

S-au efectuat controale și verificat supapele de siguranță la toate centralele din cadrul inspectoratului, în conformitate cu normele legale în vigoare.

E. ÎN PLANUL RESURSELOR UMANE

În perioada supusă analizei, structura de resurse umane a coordonat și gestionat următoarele activități specifice:

- recrutarea și selecția personalului în vederea ocupării posturilor vacante;
- managementul disciplinar și evidența documentelor de legitimare;
- planificarea resurselor umane;
- modificarea raporturilor de serviciu, acordarea gradelor militare, gestiunea datelor de personal;
- acordarea drepturilor de personal;
- planificarea structurală și management organizatoric;
- formarea profesională a personalului;
- tutela profesională;
- evaluarea riscurilor profesionale și protecția lucrătorilor.

Obiectivele structurii:

a) asigurarea unui nivel calitativ și cantitativ corespunzător de ocupare cu personal a posturilor prevăzute în statul de organizare, potrivit necesităților și posibilităților de alocare a resurselor, conform normelor legale incidente;

b) asigurarea managementului carierei, a pregătirii continue și de specialitate a personalului;

c) planificarea, organizarea, coordonarea și controlul activității și acțiunilor specifice domeniului prevenirea riscurilor profesionale și protecția lucrătorilor;

Gestiune Resurse Umane și Încadrare Personal

Nivelul încadrării cu personal, atât din punct de vedere numeric cât și calitativ, în raport cu prevederile statului de organizare asigură îndeplinirea sarcinilor de serviciu și misiunilor, în toate structurile unității.

Încadrarea cu personal

Ofițeri	Maiștri militari	Subofițeri	Personal contractual	Gradați profesioniști	Total procent încadrare
71,6%	85,7%	93,9%	85,7%	100%	91,2%

Numărul persoanelor **plecate** din unitate **21** (6 ofițeri și 15 subofițeri).

Numărul persoanelor **venite** în unitate **26** (7 ofițeri și 19 subofițeri).

Gestiunea resurselor umane și disciplina:

1. Numărul ordinelor de personal emise la nivelul unității – 528 (384 nesecret și 44 secret de serviciu), astfel:

- a) Numiri în funcții/imputerniciri - 68
- b) Acordare drepturi salariale - 265
- c) Cursuri - 21
- d) Eliberare / reînnoire autorizatii de acces la informatii clasificate - 158

- e) Înaintări în grad - 7
- f) Acordare concediu pentru creșterea copilului/stimulent de insertie - 5
- g) Treceri în rezervă - 4

O creștere cu 15 % față de anul 2018.

2. Numărul dosarelor de pensie / recalculare pensie întocmite și transmise la Casa de Pensii Sectorială a Ministerului Afacerilor Interne – 7;

3. Numărul adeverințelor eliberate personalului propriu și petenților – 163;

4. Numărul notelor de cunoaștere întocmite / actualizate – 98;

5. Numărul dosarelor de personal aflate în evidența unității: activi 427 și rezerviști 209;

6. Numărul legitimațiilor de serviciu emise 76 și retrase 76.

Starea disciplinei militare s-a încadrat în limitele normale, nefiind cazuri de încălcare gravă a normelor de conduită profesională și socială, consecință a exercitării actului de comandă de către comandanți/șefi, conform legilor și regulamentelor în vigoare. Astfel, pentru îndeplinirea exemplară a sarcinilor de serviciu au fost **acordate recompense**, astfel:

- 14 cadre militare, înaintate în grad înaintea expirării stagiului minim;
- 62 cadre militare, Citarea prin OZU, de către inspectorul general; .

Nu au fost cazuri de aplicare a sancțiunilor disciplinare.

Formarea Profesională

Prin ordinul de zi al inspectorului șef s-au stabilit șefii grupelor de pregătire continuă care au condus ședințele teoretice și practice din cadrul sesiunilor de pregătire, acestea finalizându-se cu testarea efectivă a cadrelor militare participante privind modul de însușire a cunoștințelor din temele prezentate care au stat la baza desfășurării convocărilor de formare profesională pe post, rezultatele acestora fiind centralizate, prin evaluarea personalului din toate structurile funcționale ale unității, în luna decembrie 2019.

Pregătirea pe specificul structurii s-a desfășurat sub îndrumarea șefilor compartimentelor sub formă de „studiu individual ” și prin executarea unor activități de perfecționare a deprinderilor de lucru, temele fiind stabilite de șefii nemijlociți pentru fiecare categorie de personal în parte.

La nivelul fiecărei grupe de pregătire au fost desfășurate activități privind evaluarea pregătirii individuale a personalului privind cunoștințele și deprinderile dobândite ca urmare a parcurgerii programelor de pregătire continuă, specifică fiecărei sesiuni, calificativele obținute fiind aduse la cunoștință personalului evaluat.

Referitor la recrutarea candidaților pentru instituțiile de învățământ, tutela profesională, stagiul elevilor și studenților, situația pe anul 2019 este următoarea:

a) numărul de candidați recrutați de ISUJ Buzău pentru concursurile de admitere în instituțiile de formare inițială – **35**, din care: **6** candidați pentru Academia de Poliție - Facultatea de Pompieri și **29** candidați pentru Școala de Subofițeri de Pompieri și Protecție Civilă „Pavel Zăgănescu” Boldești

b) numărul persoanelor pentru care a fost instituit programul de tutelă profesională – **23** cadre militare (7 ofițeri și 16 subofițeri).

c) formarea profesională a personalului prin cursuri/stagii s-a executat atât de către personalul nominalizat, cât și în funcție de nevoile operative ale unității, în instituțiile specializate din cadrul M.A.I. Astfel, un număr de **47** de cadre militare din cadrul unității noastre au parcurs cursuri de carieră specifice competențelor acestora (11 ofițeri și 36 de subofițeri).

Prevenirea riscurilor profesionale și protecția lucrătorilor la locul de muncă

În domeniul sănătății și securității în muncă au fost desfășurate activități privind respectarea normelor și instrucțiunilor proprii de securitate și sănătate în muncă, precum și utilizarea echipamentelor individuale de protecție pe timpul desfășurării activităților/misiunilor inspectoratului.

Activitatea de prevenire a riscurilor profesionale și protecție a lucrătorilor la locul de muncă s-a desfășurat în baza prevederilor legii nr. 319 din 2006, astfel:

- a fost efectuat *instructajul introductiv general în domeniul SSM* pentru absolventul Academiei Forțelor Terestre și elevii de la Școala de Subofițeri Pompieri și Protecție Civilă - Boldești Scăieni care s-au prezentat în cadrul unității, în urma numirii în funcție ca urmare a absolvirii și repartiției sau în vederea efectuării stagiului de practică.

- s-a efectuat instructajul introductiv general în domeniul SSM pentru cadrele militare mutate în cadrul unității de la alte inspectorate județene sau instituții ale M.A.I.

- s-a efectuat instructajul introductiv general și la locul de muncă pentru personalul care va desfășura activități de voluntariat la nivelul unității;

- au fost întocmite *documentațiile necesare stabilirii aptitudinii în muncă*, pentru cadrele unității care au fost declarate “ *apt limitat în timp de pace și război, conform H.G. 56 / 2012* ” cu revizuire, în baza deciziilor medicale emise de comisia de expertiză medico-militară de pe lângă Spitalul Militar de Urgență Focșani, și avizate de către Comisia Centrală de Expertiză Medico-Militară M.A.I.;

- a fost verificată de către persoane autorizate instalația de legare la pământ la nivelul unităților și subunităților;

- s-au efectuat controale la unele compartimente și sediile subunităților, ce au vizat verificarea modului de instruire a lucrătorilor în domeniul securității și sănătății în muncă;

- a fost completată evaluarea riscurilor de accidentare și îmbolnăvire profesională pentru locurile de muncă/activitățile ce nu au fost evaluate până în prezent și anume:

➤ Evaluarea riscurilor de accidentare și îmbolnăvire profesională pentru activitățile desfășurate în sălile de sport din cadrul unității;

➤ Evaluarea riscurilor de accidentare și îmbolnăvire profesională pentru suprastructura de incarcare cu cârlig (braț împingător) sisteme pentru containere CHARVAT CTS 20-65-SK;

➤ Actualizarea evaluării riscurilor de accidentare și îmbolnăvire profesională pe timpul desfășurării activităților în mediu cu potențial exploziv sau cu pericol de deflagrație în interiorul unității, urmare a evenimentului înregistrat în data de 12.12.2018.

Au fost elaborate, în vederea completării necesarului de documentații cu caracter de informare și instruire a lucrătorilor în domeniul SSM, următoarele documente:

- Instrucțiuni proprii de securitate și sănătate în muncă pentru activitățile desfășurate în sala de sport;

- Instrucțiuni proprii de securitate și sănătate în muncă privind utilizarea containerului tip tabără mobilă, cort model POP CST 80, respectiv cort POP CSG25;

- Instrucțiuni proprii de securitate și sănătate în muncă privind utilizarea remorcii tip bucătărie mobilă Model REPO MKT300 LS-K;

REALIZĂRI ÎN DOMENIUL DE COMPETENȚĂ

O activitate deosebit de importantă și complexă, cu mari responsabilități, a fost aceea de organizare și desfășurare în conformitate cu prevederile OMAI nr. 177/2016 privind activitatea de management resurse umane în unitățile militare din MAI, a concursurilor în vederea ocupării posturilor de execuție și de conducere vacante din unitate. Astfel, în urma finalizării procedurilor de concurs nu au fost înregistrate disfuncționalități, fiind încadrate: 2 posturi de subofițer, 3 posturi de ofițer execuție, 1 post de subofițer conducere și 4 posturi de ofițer conducere.

F. ÎN PLAN FINANCIAR

Biroul Financiar-contabilitate a desfășurat următoarele activități:

Analiza execuției bugetului de cheltuieli bugetare

Creditele bugetare deschise până la data de 31.12.2019 pe capitole bugetare au fost:

- **Cap. 61.05.00** « protecție civilă și pază contra incendiilor », în sumă de 35.316.600 lei ;
- **Cap. 68.06.00** « asistență socială pentru familie și copii », în sumă de 126.800 lei ;
- **Total capitolul 61.05.00 și capitolul 68.06.00=35.443.400 lei**

Creditele bugetare deschise au fost utilizate în plăți, în următoarele proporții :

- **Cap. 61.05.00**, cheltuielile de personal, în proporție de 100% în plăți nete de casă;
cheltuielile bunuri si servicii, în proporție de 99,90% în plăți nete de casă;
- **Cap. 68.06.00**, cheltuielile privind asistenta sociala, în proporție de 100%, în plăți nete de casă.

Pe naturi de cheltuieli bugetare, execuția bugetară, se prezintă astfel:

Denumire indicator	Buget an 2019	Credite deschise la 31.12.2019	Plăți nete la 31.12.2019	Procent %
CAP. 61.05.00 Protecție civilă și pază contra incendiilor	35.327.600	35.325.600	35.325.371	99.99
Titlul I	34.362.400	34.360.400	34.360.400	100,00
Titlul II	965.200	965.200	964.971	99.90
Titlul VIII	0	0	0	0
Titlul X	0	0	0	0
Titlul XIII	0	0	0	0
Titlul XIX	0	0	0	0
CAP. 68.06.00 Asistență socială	126.800	126.800	126.800	100,00
Titlul VI (51.01.26)				
Titlul IX (57.02.01)	126.800	126.800	126.800	100,00
CAP. 68.50.50 Asistență socială	0	0	0	0
Titlul IX (57.02.02)	0	0	0	0

Din analiza în detaliu a datelor prezentate, rezultă:

I. La cheltuieli curente, la cap. 61.05.00, s-au deschis credite bugetare în sumă de 35.325.600 lei, fiind utilizate în plăți în procent de 99,99 %, pe destinații astfel:

• **Titlul I : 34.360.400 lei,** pentru achitare drepturi de personal și contribuții sociale angajator;

• **Titlul II : 965.200** pentru achiziții de bunuri materiale și servicii, strict necesare funcționării inspectoratului, pentru îndeplinirea misiunii de bază.

Creditele bugetare deschise la titlul II, la 31.12.2019 în sumă de **965.200 lei**, au asigurat în principal finanțarea bunurilor și serviciilor achiziționate, strict necesare inspectoratului, până la 31.12.2019 pe următoarele destinații fiind efectuate plăți în sumă de **964.971,39** repartizate pe articole bugetare, astfel:

- Art. bug. 20.01.01 = 5.400,00 lei, pentru furnituri de birou;
- Art. bug. 20.01.02 = 2.998,55 lei, pentru produse de curățenie;
- Art. bug. 20.01.03 = 230.699,38 lei, pentru energie electrică, gaze naturale;
- Art. bug. 20.01.04 = 48.905,04 lei, pentru apă, salubritate;
- Art. bug. 20.01.05 = 14.299,64 lei, pentru carburanți și lubrifianți;
- Art. bug. 20.01.06 = 118.699,56 lei, pentru piese de schimb reparații tehnică de intervenție;
- Art. bug. 20.01.08 = 13.999,87 lei, pentru cheltuieli cu convorbirile telefonice și corespondența;

- Art. bug. 20.01.09 = 18.699,54 lei, pentru cheltuieli cu consumabile tehnică de calcul;
- Art. bug. 20.01.30 = 10.600,00 lei, pentru cheltuieli cu programul antivirus și verificări auto;

- Art. bug. 20.02 = 408.799,97 lei, pentru materiale de reparații imobile;
- Art. bug. 20.03.02 = 1.555,08 lei, pentru hrană câine;
- Art. bug. 20.05.30 = 31.098,76 lei, obiecte de inventar de mobilier și tehnică de calcul;
- Art. bug. 20.06.01 = 30.000,00 lei, pentru decontarea cheltuielilor de transport în misiune;
- Art. bug. 20.12 = 957,95 lei consultantță și expertiză;
- Art. bug. 20.13 = 3.575,00 pregătire profesională;

- Art. bug. 20.14 = 899,97 lei, protecția muncii;
- Art. bug. 20.30.03 = 23.683,08 lei, pentru RCA /2018;
- Art. bug. 20.30.30 = 100,00 lei, cheltuieli cu bunuri și alte servicii.

Au fost elaborate proceduri contabile pentru principalele operațiuni derulate, pornind de la întocmirea documentelor justificative până la întocmirea situației financiare. Elaborarea procedurilor contabile a fost făcută având în vedere circuitul documentelor contabile, persoanele implicate în conducerea și organizarea contabilității, sarcini, responsabilități și termene de realizare.

Procedurile prezintă algoritmi ce trebuie urmați în realizarea sarcinilor, exercitarea competențelor și angajarea responsabilităților și respectă prevederile legale, pentru aprobarea Codului controlului intern, cu modificările ulterioare.

Riscurile aferente operațiunilor economico-financiare sunt gestionate și monitorizate cu ajutorul Registrului de riscuri.

Pentru verificarea înregistrărilor corecte în contabilitate a operațiunilor efectuate, se întocmesc lunar balanțe de verificare.

Sistemul informatic de prelucrare automată a datelor utilizat asigură prelucrarea datelor înregistrate în contabilitate, controlul și păstrarea acestora pe suporturi tehnice, în conformitate cu normele contabile aplicate.

La data de 31.12.2019, inspectoratul a încheiat o execuție de 99,95%, respectând disciplina financiară și bugetară, în conformitate cu Legea nr. 82/1991, actualizată, cu modificările ulterioare, cu OMFP nr. 1762/05.04.2018, OMFP nr. 1177/26.01.2018, OMFP nr. 1917/2005, OMFP nr. 2021/17.12.2013, OMFP nr. 96/28.01.2015, OMFP nr. 465/15.04.2015, OMFP nr. 82/08.01.2016, OMFP nr. 2373/03.10.2016, OMFP nr. 529/14.04.2016, OMFP nr. 640/28.04.2017, OMFP nr. 191/30.01.2017, Ordin 3244/2017.

Nu au fost respinse, la viza de control financiar preventiv, operațiuni.

G. ÎN PLAN JURIDIC

Activitatea de reprezentare în instanță

Pe rolul instanțelor de judecată s-au aflat un număr de 25 litigii în care unitatea a fost parte, având calitatea de pârâtă, dosare în care activitatea consilierului juridic s-a materializat în următoarele activități principale:

- reprezentarea și susținerea în instanță a intereselor unității;
- elaborarea și formularea de întâmpinări la acțiunile îndreptate împotriva unității;
- exercitarea căilor de atac.

Descrierea dosarelor de instanță:

Inspectoratul pentru Situații de Urgență „Neron Lupașcu” al județului Buzău a fost acționat în instanță, prin Compartimentul Juridic, care a asigurat măsurile procedurale în dosarele civile înregistrate, având ca obiect:

- 12 plângeri contravenționale privind sancțiunile aplicate de către personalul Inspecției de Prevenire;
- 13 dosare civile având ca obiect drepturi bănești.

Dintre litigiile aflate pe rolul instanțelor 11 au primit soluții definitive, pronunțate de către instanțele judecătorești. În urma deciziilor instanțelor patrimoniul instituției nu a fost afectat.

Celelalte dosare, nefinalizate cu decizii definitive, se află în lucru și în cursul anului 2020.

Activitatea de avizare pentru legalitate a proiectelor de contracte:

Avizarea a 31 de proiecte de contracte, 410 ordine de personal, 325 comenzi, 32 procese verbale de inventariere, care au fost emise de unitate și care au angajat răspunderea juridică a acesteia.

Au fost elaborate puncte de vedere privind interpretarea și aplicarea unor dispoziții legale, având următoarele subiecte: regimul juridic al contravențiilor, regulamente militare, promovare în funcție,

drepturi bănești, acordare compensație chirie, executări silite, întocmire documente operative, emiterea răspunsurilor având conținut confidențial către petenți, desfășurarea unor activități prin cumul, înființare și funcționare servicii private, etc..

S-au organizat și desfășurat activități de instruire a inspectorilor de prevenire pentru prezentarea unor teme de interes, pentru activitatea acestora, privind studierea actelor normative de către personalul care are atribuții de aplicare a prevederilor legale.

H. COMUNICAȚII ȘI TEHNOLOGIA INFORMAȚIEI

Sistemul de comunicații constituie mijlocul de bază prin care se asigură legăturile pentru conducere, cooperare, înștiințare, fiind desfășurate următoarele activități principale:

- s-a realizat activitatea de antiinterceptare a 18 stații de lucru, 2 stații de lucru portabile, 1 multifuncțională A3, 1 echipament de tip NAS (Network Attached Storage), au fost instalate programe, soft-uri și s-au distribuit utilizatorilor;

- configurarea un server de back-up de nivel NESECRET (NAS) în vederea păstrării în siguranță pe acesta a documentelor din cadrul compartimentelor inspectoratului;

- s-a procedat la înlocuirea stației de lucru de nivel STRICT SECRET;

- s-a realizat documentația și s-a obținut Aprobarea Provizorie de Operare a stației de lucru de nivel STRICT SECRET;

- au fost implementate politici de securitate la sistemele informatice și de comunicații din dotarea inspectoratului;

- au fost efectuate reparații asupra a 24 de stații radio portabile în banda VHF în vederea operaționalizării serviciului radio de back-up pe unde scurte, cât și a suportului radio în zone greu accesibile, fără infrastructură de comunicații;

- a fost administrată, actualizată din punct de vedere tehnic și întreținută pagina WEB a inspectoratului;

- au fost configurate, în vederea optimizării comunicațiilor în cadrul Platformei Comune TETRA, terminalele TETRA (fixe, mobile, portabile) din dotarea inspectoratului.

- au fost configurate două stații de lucru de tip All in One (achiziționate prin intermediul Consiliului Județean Buzău) în vederea operaționalizării sistemului de videoconferință la nivel de subunitate.

- a fost montat la nivelul inspectoratului un aparat Telefonic Operativ (TO) pentru realizarea comunicațiilor la activarea Centrului Județean de Conducere și Coordonare a Intervenției, în cazul unor situații de urgență majore.

I. ÎN PLAN MEDIATIC - INFORMARE ȘI RELAȚII PUBLICE

Activitatea de informare și relații publice s-a cuantificat la nivelul presei locale, regionale și naționale într-un număr de 3740 apariții cu referiri la misiunile și activitățile inspectoratului, structurate astfel:

- 1656 articole în presa scrisă, agenții și presă on-line;
- 949 știri, emisiuni și intervenții în direct la posturile locale și naționale de televiziune;
- 1135 știri și intervenții la posturile de radio locale și naționale.

Aparițiile lunare în **presa scrisă, agenții și presă online**: ianuarie-134, februarie-232, martie-221, aprilie-145, mai-263, iunie-128, iulie-101, august-106, septembrie-96, octombrie-35, noiembrie-98, decembrie-97.

Aparițiile lunare la **posturile de televiziune locale și naționale**: ianuarie-88, februarie-121, martie-111, aprilie-94, mai-113, iunie-101, iulie-52, august-92, septembrie-81, octombrie-22, noiembrie-42, decembrie-32.

Aparițiile lunare la **posturile de radio locale și naționale**: ianuarie-121, februarie-144, martie-135, aprilie-122, mai-143, iunie-79, iulie-82, august-101, septembrie-94, octombrie-26, noiembrie-51, decembrie-37.

Materialele realizate ca urmare a comunicatelor de presă și informațiilor distribuite în baza Legii nr. 544/2001 au fost monitorizate, analizate și catalogate drept favorabile 609, diferența fiind știri neutre (favorabile 16,88% și neutre 83,12%).

Au fost realizate un număr de 33 comunicate de presă / buletine de presă, iar când situația a impus, au fost organizate conferințe / briefinguri de presă în număr de 7.

În vederea unei comunicări corecte și prompte cu societatea civilă și instituțiile publice, s-a avut în atenție completarea paginii web a inspectoratului cu toate informațiile necesare (măsurile de prevenire a situațiilor de urgență, sfaturi pentru cetățeni, elevi și preșcolari, precum și pentru autoritățile locale).

Prin intermediul paginii oficiale de facebook – I.S.U. Buzău s-a îmbunătățit comunicarea dintre instituție și cetățeni, prin transmiterea unor mesaje directe referitoare la instituție, respectiv mesaje preventive în domeniul situațiilor de urgență.

S-a adus o contribuție importantă asupra creșterii încrederii populației în personalul unității.

În conformitate cu Legea nr. 544/2001 privind liberul acces la informațiile cu caracter public, instituția noastră a analizat și propus spre aprobare 48 de solicitări de acreditare din partea mass-media.

Respectându-se prevederile legale, s-a asigurat accesul la informațiile de interes public oferindu-se răspuns la 994 solicitări verbale sau scrise în termenele prevăzute.

III.OBIECTIVE ȘI DIRECȚII DE ACȚIUNE PENTRU 2020

Pentru îndeplinirea misiunilor care stau în fața unității, în anul pe care l-am început, ne propunem următoarele obiective și direcții de acțiune:

- creșterea gradului de siguranță al cetățenilor, atât în gospodăriile proprii, cât și în spațiile publice;
- reducerea numărului de obiective puse în funcțiune, care funcționează fără autorizație de securitate la incendiu;
- creșterea transparenței în ceea ce privește lucrul cu societatea civilă;
- îmbunătățirea continuă a capacității personalului din cadrul inspecției de prevenire de a identifica neregulile/abaterile de la normele de prevenire a incendiilor, precum și materializarea acestora în documentele de control întocmite;
- continuarea și diversificarea formelor și mijloacelor de informare preventivă;
- coordonarea și controlul mai riguros al personalului din cadrul inspecțiilor de prevenire;
- îmbunătățirea calității gestionării situațiilor de urgență și asigurarea unor condiții superioare pentru managementul tipurilor de risc
- creșterea rezilienței societății civile față de producerea dezastrelor naturale și asigurarea unui răspuns prompt și eficient al forțelor de intervenție;
- actualizarea permanentă a capabilităților pe toate structurile SNMSU, pentru a fi în măsură să participe eficient și oportun la îndeplinirea misiunilor conform domeniilor stipulate de prevederile legale (prevenire, pregătire, răspuns, investigare/evaluare post eveniment, refacere/reabilitare)
- întărirea capacității operaționale prin asigurarea unei înzestrări corespunzătoare;
- continuarea perfecționării cadrului normativ, juridic în scopul abordării unitare a problematicii specifice de către toate componentele SNMSU;
- pregătirea în fiecare domeniu de răspuns, pe fiecare componentă SNMSU, crescând astfel reziliența la un nivel care să permită adaptarea rapidă a deciziei la scenariul cel mai nefavorabil pe toate tipurile de risc
- implementarea programelor de dezvoltare instituțională, asigurarea unei capacități de răspuns credibile;
- înființarea a cel puțin unui punct de lucru în localitatea Parscov, în vederea reducerii timpului de răspuns în raionul de intervenție al Detasamentului de Pompieri Buzău;
- creșterea capacității de răspuns a serviciilor de urgență profesionale prin participarea la exerciții și aplicații de cooperare; asigurarea unei capacități de răspuns credibile prin asigurarea unei permanente capacități de protecție eficientă și adecvată la riscurile existente și probabile la adresa securității

individuale și colective a populației, evaluării și elaborării de prognoze realiste asupra riscurilor existente pe raza unităților administrativ-teritoriale.

- respectarea legii, a reglementărilor și deciziilor conducerii;
- protejarea patrimoniului instituției împotriva pierderilor datorate erorii, risipei, abuzului sau fraudei;
- o bună gestionare a resurselor bugetare prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public;
- realizarea unei bune cooperări cu toate celelalte structuri functionale ale inspectoratului;
- pregătirea continuă și perfecționarea personalului pe specialități.
- aplicarea celor mai eficiente măsuri/proceduri de resortul resurselor umane, în vederea reducerii deficitului de personal;
- stabilirea drepturilor de personal și salariale, conform prevederilor legale în vigoare ;
- asigurarea managementului carierei personalului, a pregătirii continue și de specialitate aprofundarea cunoștințelor și perfecționarea deprinderilor personalului, pentru a îndeplini în condiții optime misiunile din competența de activitate a inspectoratului;
- elaborarea și actualizarea, în limita strictă a cadrului stabilit de actele normative de bază, a documentelor proprii de planificare structurală și management organizatoric, adaptate la nevoile operative ale unității.
- gestionarea la același nivel ridicat a relației cu reprezentanții mass-media, astfel încât, prin intermediul acestora să informăm în mod oportun și profesionist populația județului asupra activităților și misiunilor desfășurate de inspectorat;
- actualizarea procedurilor cu caracter intern pe linie de informare și relații publice;
- actualizarea documentelor de interes public solicitate conform legislației în vigoare;
- îndeplinirea calitativă și la timp a ordinelor și dispozițiilor primite pe linie de specialitate;
- respectarea cerințelor privind raportările la I.G.S.U a activităților specifice compartimentului;
- transmiterea permanentă a informațiilor de interes către cetățeni prin intermediul paginii de facebook a inspectoratului;
- organizarea și desfășurarea conferințelor de presă lunare în vederea creșterii imaginii instituției în mass-media locală și națională, precum și analiza ulterioară a rezultatelor acestora materializate în documente de lucru cu concluzii pentru îmbunătățirea activității;
- acoperirea în mass-media a tuturor intervențiilor de amploare ale inspectoratului, precum și a manifestărilor cu caracter public organizate sau la care participă cadrele inspectoratului.
- realizarea rețelei Secret de Serviciu la nivelul Inspectoratului.
- înlocuirea sistemelor informatice învechite cu stații de lucru corespunzătoare cerințelor aplicațiilor informatice, prin achiziție directă sau sponsorizare.
- achiziționarea de stații radio VHF în vederea operaționalizării serviciului radio de back-up pe unde scurte.
- respectarea legii, a reglementărilor și deciziilor conducerii;
- protejarea patrimoniului instituției împotriva pierderilor datorate erorii, risipei, abuzului sau fraudei;
- o bună gestionare a resurselor bugetare prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public;
- realizarea unei bune cooperări cu toate celelalte structuri functionale ale inspectoratului;
- pregătirea continuă și perfecționarea personalului pe specialități.

Indicatori de performanță

Principalii indicatori de performanță ce vor arăta măsura în care au fost realizate obiectivele sunt:

- timpul de răspuns în situații de urgență (urban, rural);
- eficacitatea cadrului legislativ crescută prin adoptarea unor legi privind organizarea și funcționarea instituției, precum și statutelor pompierilor militari și voluntari;
- capacitatea operațională și de răspuns ridicată;

- sistem de pregătire și prevenire consolidat;
- grad ridicat de reziliență a structurilor SNMSU și a comunităților;
- resursă umană pregătită și securitatea muncii asigurată;
- noile tehnologii integrate în activitatea de prevenire, pregătire și răspuns (sistemul de telemedicină, unități de drone, sistem de comunicații de urgență pentru misiunile în tuneluri/metrou și în zonele fără acoperire etc.);
- sistem centralizat de înștiințare-alarmare națională realizat prin asigurarea unei acoperiri de 100% a municipiilor reședințe de județ, 70% a restului municipiilor și 50% a orașelor și comunelor pe plan național;
- grad de încredere în IGSU ridicat;
- impact redus al riscurilor evaluate și tratate.

(Î) N S P E C T O R Ș E F
Colonel
Valeriu ENACHE