

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Raport de activitate pentru anul 2019

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Cuprins

I. INTRODUCERE.....	3
II. OBIECTIVE STRATEGICE.....	4
III. MANAGEMENTUL RESURSELOR INSTITUȚIONALE.....	5
IV. REALIZĂRI ÎN DOMENIUL DE COMPETENȚĂ.....	10
V. SUPORT DECIZIONAL.....	43
VI. SERVICII PUBLICE COMUNITARE.....	46
VII. COOPERAREA INSTITUȚIONALĂ ȘI RELAȚII INTERNAȚIONALE.....	60
VIII. ACCESARE FONDURI EUROPENE.....	61
IX. MANAGEMENTUL COMUNICĂRII.....	62
X. DIFICULTĂȚI IDENTIFICATE ÎN ACTIVITATE/PROPUNERI EFICIENTIZARE A ACTIVITĂȚII.....	63
XI. OBIECTIVE 2020.....	64
XII. CONCLUZII.....	64

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

I. INTRODUCERE

Prefectul este reprezentantul Guvernului pe plan local și conduce serviciile publice deconcentrate ale ministerelor și ale celorlalte organe ale administrației publice centrale din unitățile administrativ-teritoriale, conform prevederilor art. 123 din Constituția României, republicată. Prefectul exercită controlul de legalitate asupra actelor administrative adoptate sau emise de autoritățile administrației publice locale organizate la nivelul județului Buzău.

Conducerea Instituției Prefectului – Județul Buzău a fost asigurată, în cursul anului 2019, după cum urmează:

Prefecți: - Ichim Carmen (01.01.2019 – 11.12.2019), numită prin H.G. nr. 238/2017 și eliberată din funcție prin H.G. nr. 862/2019

- Dimian Leonard, numit în data de 13.12.2019, prin H.G. nr. 921/2019

Subprefecți: - Foca Petrică Lucian (01.01.2019 – 23.06.2019), numit prin H.G. nr. 615/2018 și eliberat din funcție prin H.G. nr. 421/2019

- Dimian Leonard (27.06.2019 – 12.12.2019), numit prin H.G. nr. 437/2019 și eliberat din funcție prin H.G. nr. 918/2019

- Alecu Vasile, numit în data de 18.12.2019, prin H.G. nr. 959/2019.

I.1. LEGISLAȚIE DE BAZĂ

Instituția Prefectului –Județul Buzau este o instituție publică, cu personalitate juridică, patrimoniu și buget propriu, care își desfășoară activitatea în conformitate cu prevederile OUG nr. 57/2019 privind Codul administrativ.

I.2. STRUCTURĂ ORGANIZATORICĂ

La începutul anului 2019, Instituției Prefectului - Județul Buzău i-au fost alocate 46 posturi, din care 36 posturi de funcționari publici și 10 posturi de personal contractual la capitolul 51.01 și 29 de posturi la capitolul 61.01 din care 27 funcționari cu statut special și 2 funcții contractuale.

-
-
Funcționari publici

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Posturi personal din care:	total	funcționari publici	personal contractual
Aprobate la 01.01.2019	46	36	10
Ocupate la 31.12.2019	40	31	9

- Funcționari cu statut special

Posturi personal din care:	total	funcționari cu statut special	personal contractual
Aprobate la 01.01.2019	29	27	2
Ocupate la 31.12.2019	25	23	2

II. OBIECTIVE STRATEGICE

1. Creșterea eficienței Instituției Prefectului - Județul Buzău în activitatea de supraveghere a modului de aplicare a actelor normative și în domeniul tutelei administrative;
2. Creșterea eficienței în conducerea de către prefect a activității serviciilor publice deconcentrate ale ministerelor și ale celorlalte organe ale administrației publice centrale organizate în județul Buzău;
3. Îmbunătățirea managementului situațiilor de urgență;
4. Dezvoltarea managementului instituțional, atingerea obiectivelor prevăzute în planurile/programele elaborate la nivelul Instituției Prefectului, în condiții de eficiență și eficacitate;
5. Ridicarea standardelor serviciilor prestate pentru cetățeni, în deplină transparență și eficiență;

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

6. Creșterea gradului de satisfacție al cetățenilor, în raport cu serviciile prestate.
7. Creșterea eficienței și eficacității utilizării resurselor umane, financiare și materiale ale Instituției Prefectului;
8. Promovarea imaginii și activității Instituției Prefectului – Județul Buzău.

III. MANAGEMENTUL RESURSELOR INSTITUȚIONALE

III. 1. EFICIENTIZARE STRUCTURALĂ

Instituția Prefectului – Județul Buzău este organizată și funcționează în conformitate cu prevederile OUG nr. 57/2019 privind Codul administrativ, în baza organigramei - cadru prevăzută de prevederile normative în vigoare. Structura pe servicii și compartimente a fost stabilită prin ordin al prefectului, astfel încât să se asigure fluxurile informaționale, de supraveghere, de verificare și de control adecvate desfășurării activităților specifice.

III. 2. GESTIONAREA RESURSELOR UMANE

Pentru gestionarea curentă eficientă a resurselor umane, în anul 2019 au fost întreprinse următoarele acțiuni:

- elaborarea și transmiterea spre aprobarea ordonatorului principal de credite, a statului de funcții al instituției, a statului de personal și a organigramei;
- întocmirea și raportarea la A.N.F.P. a Planului anual de ocupare a funcției publice;
- completarea registrului unic al salariaților și transmiterea la M.A.I. (REVISAL);
- transmiterea situației privind sesizările cu privire la încălcarea Legii nr.7/2004 privind Codul de conduită al funcționarilor publici;
- înregistrarea declarațiilor de avere și a declarațiilor de interese și publicarea acestora pe site-ul instituției;
- întocmirea documentației necesare pentru transfer, detașare, angajare sau încetare a raporturilor de muncă/raporturilor de serviciu; în acest sens a fost întocmită documentația pentru transferul în interesul serviciului a 8 funcționari publici , a fost întocmită documentația pentru detașarea unui funcționar public și a unei persoane cu contract de muncă (personal contractual). Începând cu luna ianuarie 2019 a fost numită în funcție publică de conducere o persoană ca urmare a promovării concursului de promovare în funcție. În cursul anului 2019 a încetat raportul de serviciu a unui funcționar public ca urmare a pensionării , și a unui funcționar prin demisie. De asemenea au fost organizate concursuri pentru ocuparea funcțiilor contractuale de șofer I și consilier IA.
- întocmirea de adeverințe medicale, venituri, etc;

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- întocmirea de adeverințe pentru vechime în munca, ore de noapte, pentru recalcularea pensiei ;
- programarea și evidența concediilor de odihnă, a zilelor libere neplătite, a concediilor medicale ;
- întocmirea documentelor pentru acordarea drepturilor salariale: state de plată, indemnizații concedii de odihnă sau medicale, declarații de salarii, raportări statistice, etc;
- întocmirea și raportarea la termenele stabilite a tuturor situațiilor solicitate,
- participarea în comisii de concurs și de soluționare a contestațiilor a funcționarilor publici desemnați în acest sens;

Evaluarea performanțelor profesionale individuale ale funcționarilor publici

Pentru realizarea unei evaluări obiective a funcționarilor publici, ca parte a gestiunii eficiente a resurselor umane, în anul 2019, au fost întreprinse următoarele activități:

- actualizarea fișelor posturilor, în funcție de atribuțiile și competențele fiecărui salariat în parte, fișa postului fiind fundamentată pentru evaluarea performanțelor profesionale, reprezentând baza de la care se pleacă în realizarea evaluării;
- stabilirea obiectivelor individuale ale funcționarilor publici în baza atribuțiilor prevăzute în fișele posturilor, acestea derivând din obiectivele compartimentelor în care își desfășoară activitatea funcționarii publici, obiective stabilite, la rândul lor, în funcție de strategia instituției;

Dezvoltarea carierei funcționarilor publici

Dezvoltarea carierei funcționarilor publici a avut trei obiective de bază:

- acoperirea necesarului de resurse umane al instituției;
- asigurarea pregătirii și dezvoltării necesare funcționarilor publici pentru a le permite să facă față oricărui nivel de responsabilitate, cu condiția ca aceștia să aibă potențialul sau capacitatea de a-l atinge;
- îndrumarea și susținerea funcționarilor publici competitivi pentru atingerea obiectivelor personale în funcție de potențialul, nevoile și aspirațiile acestora precum și de contribuția lor în cadrul instituției.

În vederea realizării acestor obiective, în anul 2019 au fost întreprinse următoarele acțiuni:

- au fost întocmite dosarele profesionale ale funcționarilor publici, conform legii, evidențindu-se activitatea profesională;
- au fost întocmite și actualizate statele de funcții și de personal cu salariile aferente

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

În cursul anului 2019, s-au întocmit un număr de 205 de ordine ale prefectului referitoare la activitatea de resurse umane (stabilirea drepturilor salariale, etc), state de personal (aferele fiecărei luni), state de funcții, etc.

Activitatea de salarizare s-a concretizat în:

- întocmirea statelor de plata pentru acordarea drepturilor salariale din bugetul alocat, la Cap.51.01.03 – Autorități Publice și Acțiuni Externe și Cap.61.50.00 - Ordine Publică și Siguranță Națională;
- întocmirea viramentelor lunare pentru drepturile de personal și contribuțiile aferente ;
- întocmirea borderourilor privind drepturile pe card ale salariaților pentru băncile comerciale;
- întocmirea și depunerea declarațiilor privind CAS, asigurări de sănătate, declarații fiscale;
- întocmirea documentelor pentru raportări statistice;
- eliberarea la cererea salariaților a adeverințelor de venit;
- soluționarea, în termen, a petițiilor din domeniul resurse umane și salarizare;
- întocmirea declarației - S1 lunare, privind personalul civil din cadrul S.P.C.R.P.C.I.V.;
- asigurarea păstrării documentelor secrete referitoare la activitatea specifică;
- întocmirea situației privind arhivarea documentelor clasificate, situație solicitată de către Direcția Generală Financiară ;
- întocmirea anexelor salariale pentru salariații Instituției Prefectului Județul Buzău .

Menționăm că în cursul anul 2019 angajații Instituției Prefectului – Județul Buzău nu au urmat cursuri de perfecționare.

III.3. UTILIZAREA RESURSELOR FINANCIARE

Creditele bugetare alocate s-au utilizat numai pentru cheltuielile strict legate de activitatea institutiei, pentru realizarea sarcinilor institutiei, potrivit procedurilor bugetare și dispozițiilor legale, în condițiile stabilite de ordonatorul principal de credite, neînregistrându-se depășiri ale bugetului alocat.

Execuția bugetului alocat pe anul 2019, pe titluri de cheltuieli se prezintă după cum urmează:

lei

DENUMIREA INDICATORILOR	COD	CREDITE	PLATI NETE
----------------------------	-----	---------	------------

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

	INDICATOR	BUGETARE	
Autorități publice și Acțiuni Externe	51.01.03	13.086.000	12.602.394,12
Titlul I-Cheltuieli de personal	10	3.570.000	3.360.159
Titlul I - Referendum	10	331.000	330.430
Titlul I – Alegeri europarlamentare	10	2.535.000	2.534.600
Titlul I – Alegeri prezidențiale	10	5.465.000	5.250.595
Titlul II-Bunuri și servicii	20	419.000	416.217,22
Titlul II - Referendum	20	58.000	35.491,31
Titlul II – Alegeri europarlamentare	20	238.000	234.767,96
Titlul II – Alegeri prezidențiale	20	342.000	312.792,15
TITLUL XI- Despagubiri civile	59	83.000	82.541.50
Titlul XIII – Active nefinanciare	71	45.000	44.799,98
Ordine Publică și Siguranță Națională:	61.50.00	1.957.000	1.912.833,98
Titlul I-Cheltuieli de personal	10	1.836.000	1.794.146,06
Titlul II-Bunuri și servicii	20	121.000	118.687,92
Asigurări și Asistentă Socială	68.06	19.000	18.583
Titlul IX Asistență Socială	57	19.000	18.583

Eficiența utilizării fondurilor publice alocate de ordonatorul principal de credite pentru bugetul aprobat la capitolul 51.01.03 – Autorități Publice și Acțiuni Externe cât și pentru bugetul aprobat pentru capitolul 61.50.00 - Ordine Publică și Siguranță Națională și capitolul 68.06 - Asigurări și Asistentă Socială a fost asigurată prin:

- analiza permanentă a consumurilor și măsuri de diminuare a acestora;
- analiza solicitărilor formulate prin referatele de necesitate ale personalului;
- urmărirea și analiza permanentă a angajării, ordonantării și plății cheltuielilor pentru fiecare capitol de buget aprobat și prezentarea de măsuri în cazul apariției riscului de depășire a alocațiilor bugetare aprobate;
- analizarea soldurilor disponibile;
- respectarea riguroasă a disciplinei financiar-bugetare privind destinația creditelor, legalitatea operațiunilor de încasări și plăți, limitarea cheltuielilor de materiale și servicii la nivelul bugetului anual aprobat de către ordonatorul principal de credite;
- exercitarea controlului financiar preventiv propriu potrivit prevederilor Ordonanței nr.119/1999 privind controlul intern și controlul financiar preventiv și Ordinului Ministerului Finanțelor Publice nr. 923 din 11 iulie 2014, republicat, pentru aprobarea Normelor metodologice

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

generale referitoare la exercitarea controlului financiar preventiv și a Codului specific de norme profesionale pentru persoanele care desfășoară activitatea de control financiar preventiv propriu.

III.4. ACTIVITATEA DE ACHIZIȚII PUBLICE

Această activitate s-a desfășurat cu respectarea prevederilor Legii 98/2016, privind achizițiile publice și a Programului anual al achizițiilor publice, încadrându-se în limitele impuse prin bugetul alocat și cu respectarea normelor aplicabile, astfel:

- s-au realizat achiziții necesare bunei desfășurări ale activității instituției prin cumpărare directă, cu respectarea prevederilor legale de încadrare în pragurile valorice stabilite;
- s-au efectuat achiziții, reprezentând furnituri de birou, formulare și registre specifice activității, piese și accesorii pentru echipamentele IT, piese schimb, accesorii și reparații pentru autovehicule, produse de reprezentare și protocol, asigurări facultative și obligatorii;
- s-a întocmit și actualizat Programul anual al achizițiilor publice, care cuprinde necesarul de produse, servicii și lucrări, ținând cont de alocațiile bugetare, prin centralizare, aplicarea prețurilor unitare, analizarea rezultatelor și punerea în corespondență cu sistemul de grupare și codificare utilizat în Vocabularul comun al achizițiilor publice (CPV);
- s-a urmărit achiziționarea în condiții de legalitate și oportunitate a necesarului de bunuri și servicii aferente organizării și desfășurării Alegerilor Europarlamentare din 26 mai 2019, precum și a scrutinului pentru alegerea Președintelui României din 10 noiembrie, turul I și 24 noiembrie, turul II;
- au fost contractate serviciile necesare bunei desfășurări a activității instituției, respectiv, servicii de curățenie și întreținere a spațiilor, servicii de registratură electronică, servicii de întreținere, verificare și reparare a sistemului de supraveghere video, servicii de telefonie fixă și mobile, serviciul integrat de imprimare-copiere-scanare, servicii poștale, furnizare energie electrică și altele.

III.5. ASIGURAREA RESURSELOR LOGISTICE, IT ȘI COMUNICAȚII

Activitatea logistică a Instituției Prefectului – Județul Buzău, a fost structurată pe următoarele domenii:

- administrativ, gospodărire și de deservire a spațiilor în care își desfășoară activitatea aparatul de specialitate al Instituției Prefectului județul Buzău;
- gestionarea și administrarea parcului auto;
- gestionarea materialelor și obiectelor de inventar;
- acordarea sprijinului necesar responsabilului în domeniul securității și sănătății în munca și protecției împotriva incendiilor și responsabilului cu colectarea deșeurilor potrivit prevederilor Legii nr. 132/2010;

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Pentru atingerea obiectivelor propuse, s-au realizat următoarele :

- întreținerea în stare de funcționare a echipamentelor din dotare: calculatoare, laptopuri, imprimante, copiatoare, scanere;
- asigurarea calculatoarelor cu licențele necesare;
- funcționarea rețelei informatice: registratura electronică, legis, intranet si internet;
- funcționarea centralei telefonice și asigurarea cu mijloace de comunicare (telefoane, faxuri);
- întreținerea mijloacelor de transport din dotare;
- asigurarea cantităților necesare de carburanți și lubrefianți;
- încheierea asigurărilor auto CASCO și RCA;
- aprovizionarea și stabilirea de stocuri minime, după caz, pentru: furnituri de birou, hartie copiator, formulare și registre specifice activității, cartușe, tonere, piese și accesorii pentru echipamentele IT și auto;
- întreținerea și curățenia spațiilor aflate în administrarea Instituției Prefectului Județul Buzău
- reparații curente scară exterioară – sediul Instituției Prefectului Județul Buzău

IV. REALIZĂRI ÎN DOMENIILE DE COMPETENȚĂ

IV.A. CANCELARIA PREFECTULUI

IV.A.1. AGENDA PREFECTULUI

Organizarea agendei prefectului este una dintre cele mai importante atribuții ale Serviciului Cancelarie. Pe parcursul anului 2019, aceasta a cuprins transmiterea dispozițiilor de convocare a întâlnirilor și ședințelor de lucru ale prefectului județului Buzău cu reprezentanți ai instituțiilor deconcentrate, ai autorităților publice locale sau ai societății civile. Totodată au fost asigurate materiale informative legate de probleme de interes local și național. Printre tematicile uzuale care s-au regăsit în agenda prefectului menționăm întâlnirile avute cu reprezentanții UAT-urilor și cei ai instituțiilor deconcentrate pe tema aplicării legilor de fond funciar. Problemele apărute în rândul unor categorii sociale și profesionale au fost discutate cu ocazia ședințelor Comisiei de Dialog Social sau în cadrul ședințelor lunare de Colegiu Prefectural.

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Alte activități importante care s-au regăsit pe agenda prefectului județului Buzău au fost: adoptarea unor măsuri pentru prevenirea răspândirii pestei porcine africane, precum și adoptarea unor măsuri pentru prevenirea și combaterea efectelor generate de fenomenele meteorologice și hidrologice aprobate în cadrul Comitetului Județean pentru Situații de Urgență. Agenda reprezentantului Guvernului României în teritoriu a mai cuprins și ședințe de lucru cu reprezentanți ai instituțiilor atunci când au fost semnalate diferite probleme, ședințe care s-au finalizat cu identificarea unor soluții. Agenda Prefectului și agenda subprefectului au fost publicate pe website-ul instituției.

IV.A.2. COMUNICATE DE PRESĂ, ALOCUȚIUNI

Pe parcursul anului 2019, Instituția Prefectului - Județul Buzău a asigurat comunicarea cu mass media și comunitatea locală, prin elaborarea și transmiterea comunicatelor și informărilor de presă, prin intermediul e-mailului, website-ului și al aplicației Whatsapp. De asemenea, prefectul județului a organizat conferințe de presă, a oferit declarații cu ocazia ședințelor de Colegiu Prefectural, Comitetelor Județene pentru Situații de Urgență, a participat la talk-show-uri televizate sau difuzate online, iar unele activități ale instituției și serviciilor subordonate au constituit subiecte pentru materiale publicate în presa locală și centrală. La acest capitol nu putem menționa cifre exacte, având în vedere că la nivelul Cămarilor Prefectului nu au fost păstrate documente în acest sens. Ca măsură de remediere, s-a luat decizia ca, în cadrul Cămarilor Prefectului să existe formulare standard, în care să fie consemnate toate comunicările și informările remise de Biroul de Presă, iar la final de an datele să fie reperabile și facil de centralizat în raportul de activitate.

Pentru anul 2020, Cămaria Prefectului și-a propus o activitate bazată pe practică, în sensul în care informările oficiale către mass-media și către populație să fie bazate pe activități concrete. De asemenea, vom identifica o serie de măsuri ce au ca obiectiv facilitarea accesului cetățenilor la informații.

IV.B. CORPUL DE CONTROL AL PREFECTULUI

În structura organizatorică a instituției nu este prevăzut compartimentul Corp de Control.

**IV.C. CONTROLUL LEGALITĂȚII, AL APLICĂRII ACTELOR NORMATIVE ȘI
CONTENCIOS ADMINISTRATIV**

**IV.C.1. ACTIVITATEA DE VERIFICARE A LEGALITĂȚII ACTELOR
ADMINISTRATIVE ȘI A MODULUI DE APLICARE A ACTELOR NORMATIVE ÎN
ACȚIUNI PLANIFICATE, TEMATICA ABORDATĂ, PRINCIPALELE DEFICIENȚE
CONSTATATE, MĂSURI PROPUSE**

În temeiul dispozițiilor art. 19 din Legea nr. 340/2004 privind prefectul și instituția prefectului, republicată, cu modificările și completările ulterioare și art. 252 alin. (1) lit. c) din

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Ordonanța de Urgență nr. 57 din 3 iulie 2019 privind Codul administrativ, în perioada 03.01 - 31.12.2019 s-au examinat sub aspectul legalității un număr total de 26.341 de acte administrative emise de autoritățile administrației publice locale, cu privire la care se disting:

a. Număr de hotărâri verificate: 5158 de hotărâri adoptate de consiliile locale și Consiliul Județean Buzău;

b. Număr de dispoziții verificate: 21155 de dispoziții emise de primari;

c. Număr acte intrate în procedură prealabilă: 38;

d. Număr acte atacate în contencios administrativ: 1.

IV.C.2. CONTROALE DISPUSE ÎN URMA SESIZĂRILOR ȘI AUDIENȚELOR ÎNREGISTRATE LA INSTITUȚIA PREFECTULUI CARE AU NECESITAT VERIFICAREA ASPECTELOR SESIZATE LA FAȚA LOCULUI

Pentru eficiență și celeritate în formularea răspunsurilor, urmare sesizărilor și audiențelor înregistrate, au fost solicitate relații, puncte de vedere, clarificări, entităților ce au în competența de soluționare sau de verificare cele aduse la cunoștința instituției prefectului. În condițiile în care cele comunicate nu au fost lămuritoare, față de această împrejurare fiind imperios necesar să se efectueze verificarea aspectelor sesizate la fața locului au fost dispuse un număr de 5 controale.

IV.C.3. INSTRUIREA SECRETARILOR UNITĂȚILOR ADMINISTRATIV - TERITORIALE. TEMATICĂ. NUMĂRUL ÎNTÂLNIRILOR. NUMĂRUL CIRCULARELOR TRANSMISE ÎN JUDEȚ CU INSTRUCȚIUNI/MĂSURI PENTRU APLICARE ACTE NORMATIVE

Motivat de prerogativa prefectului de îndrumare, la cererea autorităților administrației publice locale, privind aplicarea normelor legale din sfera de competență, prevăzută de art. 252 alin. (1) lit. d) din Codul Administrativ, au fost desfășurate un număr de 53 de întâlniri de lucru cu primarii și secretarii, la cabinetul prefectului, sub coordonarea acestuia și participarea șefilor de servicii și a personalului de specialitate.

La aceste ședințe de lucru au fost abordate problematici punctuale privind diferitele probleme întâlnite în activitatea primarilor, secretarilor, la nivelul U.A.T.-urilor, fapt ce a condus la o abordare preventivă în sensul creșterii calității actelor administrative emise sau adoptate de autoritățile administrației publice locale, fapt evidențiat prin scăderea numărului celor intrate în procedura prealabilă sau în contencios administrativ.

O altă activitate de îndrumare și instruire a fost cea legată de găsirea unor soluții la diferitele probleme întâlnite în activitatea comisiilor locale de fond funciar, la nivelul U.A.T.-urilor, cu precădere despre punerea în aplicare a hotărârilor judecătorești și a legilor reparatorii în materia restituirii proprietăților.

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Cu privire la această activitate au fost organizate un număr de 68 de întâlniri de lucru cu primarii și secretarii, membrii comisiilor locale de fond funciar, petenti beneficiari ai reconstituirii dreptului de proprietate, la cabinetul prefectului, sub coordonarea acestuia și participarea șefului serviciului juridic, a consilierilor juridici, a colectivului de lucru de pe langa Comisia județeană Buzău, a entităților implicate în aplicarea legilor reparatorii privind restituirea proprietatilor preluate abuziv, precum și a personalului de specialitate.

În total au fost evidențiate un număr de 127 de întâlniri de lucru.

Tematica activităților de instruire și îndrumare a avut ca obiect principal: aplicarea legilor fondului funciar, a legilor reparatorii, legile salarizării, aplicarea prevederilor Codului de Procedură Civilă, executarea silită, deciziile Inaltei Curți de Casație și Justiție, modificările aduse legislației incidente în administrația publică, e.t.c.

Totuși, constatând netemeinicia și nelegalitatea unor acte administrative ale autorităților locale și județene s-au întocmit adrese de atenționare sau adrese prin care s-a recomandat modificarea/ completarea/revocarea unui număr de 39 de acte intrate în procedură prealabilă emise/ adoptate de autoritățile administrației publice locale, conform prevederilor exprese ale Legii nr. 340/2004 și Codului Administrativ. Cu privire la acestea s-au dispus măsuri de intrare în legalitate.

De asemenea, s-au transmis adrese de atenționare cu privire la modul în care au fost redactate, motivate sau comunicate actele administrative emise/ adoptate în cursul anului 2019 (termenul de convocare a consiliului local și/ sau convocarea în ședință de îndată, motivarea insuficientă a reglementării, termenul de comunicare a actelor administrative, necomunicarea fie a referatelor/ expunerilor de motive, a rapoartelor ori a altor documente care au stat la baza emiterii/ adoptării actelor, fie a anexelor care fac parte integrantă din actele administrative etc.).

S-au formulat și puncte de vedere cu privire la legalitatea actelor administrative emise/ adoptate de autoritățile publice locale, cu precădere pentru cele ce reglementează bunurile care alcătuiesc domeniul public al unităților administrativ-teritoriale

Controlul de legalitate a vizat respectarea a două mari condiții de legalitate, prevăzute de actele normative în vigoare, dar și unanim acceptate de literatura de specialitate:

- condițiile de fond, care presupun adoptarea sau emiterea actelor administrative cu respectarea competenței materiale și a competenței teritoriale;
- condițiile de formă, care prevăd pentru actele administrative forma scrisă, așa cum rezultă din dispozițiile Legii nr. 24/2000 privind normele de tehnică legislativă pentru elaborarea actelor normative, republicată, cu modificările și completările ulterioare: preambul și dispozitiv cu toate informațiile necesare pentru a identifica autoritatea emitentă, destinatarul actului, norma juridică reglementată, termenul și condițiile în care se execută măsura dispusă, sigiliul autorității, numărul actului, data emiterii.

Așa cum s-a constatat din activitatea precedentă, raportat la anul în curs, motivat de faptul că, în urma controlului de legalitate s-a constatat că o parte din actele administrative emise/ adoptate de autoritățile administrației publice locale din județul Buzău sunt de slabă calitate, ce derivă din

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

necunoașterea și/ sau nerespectarea, în principal a normelor de tehnică legislativă reglementate de Legea nr. 24/2000 și în subsidiar din lipsa motivării sau a motivării insuficiente în fapt și/ sau în drept ori din ignorarea cadrului legal incident domeniului supus reglementării, parțial sau în totalitate, Serviciul controlul legalității a elaborat și a comunicat tuturor unităților administrativ- teritoriale un număr de 91 de circulare, ce au avut drept scop îndrumarea metodologică a primarilor și a secretarilor U.A.T-urilor, respectiv îmbunătățirea stării de legalitate în procesul de elaborare, aprobare și verificare a actelor administrative emise/ adoptate de autoritățile administrației publice locale.

Așa cum s-a constatat și în anul anterior lui 2019, dintre principalele deficiențe constatate în urma exercitării controlului de legalitate asupra actelor administrative emise/ adoptate de autoritățile administrației publice locale și considerate ilegale de Instituția Prefectului – Județul Buzău, pot fi enumerate:

- atestarea/ declararea apartenenței la domeiul privat/ public, după caz, a unor imobile fără a face dovada titlului valabil în temeiul căruia le-au dobândit, în condițiile legii;
- nerespectarea procedurilor de atestare, modificare sau completare a inventarului domeniului public și/ sau privat al unităților administrativ-teritoriale;
- atribuirea în folosință cu titlu gratuit a unor imobile aparținând unităților administrativ-teritoriale către persoane juridice cu scop lucrativ;
- nerespectarea legislației privind concesionarea sau închirierea bunurilor publice;
- alocarea de sume de la bugetele locale, fără indicarea capitolului bugetare, fără confirmarea din partea compartimentelor financiar-contabile, cu privire la existența prevederilor bugetare și la sursa de finanțare pentru cheltuielile propuse;
- utilizarea fondului de excedent bugetar, fără aprobarea anterioară a încheierii contului de execuție bugetară;
- confuzie între prevederile Legii nr. 53/2003 - Codul Muncii și ale Legii nr.188/1999 privind statutul funcționarilor publici sau Codul administrativ, respectiv între raporturile de muncă și raporturile de serviciu;
- nerespectarea prevederilor legale cu privire la încadrarea, modificarea, suspendarea sau încetarea/încheierea raporturilor de muncă sau de serviciu;
- nerespectarea normelor de tehnică legislativă reglementate de Legea nr. 24/2000.

În funcție de neregulile identificate, prin intermediul adreselor de modificare/ completare/ revocare a actelor administrative considerate nelegale au fost identificate, punctual, motivele de nelegalitate prin indicarea normei legale încălcate, măsurile de intrare în legalitate necesare, precum și modalitatea legală de reglementare a domeniului actului administrativ.

Totodată, prin Ordinul Prefectului Județului Buzău nr. 630/02.10.2019, s-au aprobat graficul controalelor, tematica de control și activitatea de îndrumare cu privire la măsurile întreprinse de primari și președintele Consiliului Județean și a modului de executare de către aceștia a atribuțiilor delegate și executate în numele statului, precum și la modul de îndeplinire de către secretari a atribuțiilor prevăzute de lege.

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Tematica de control a vizat, referitor la activitatea primarului, verificarea îndeplinirii de către primar a atribuțiilor care îi revin în calitate sa de reprezentant al statului în unitatea administrativ-teritorială – art. 155 alin. 1) litera a) din O.U.G. nr. 57/2019 privind Codul administrativ, verificarea îndeplinirii de către primar a atribuțiilor referitoare la relația cu consiliul local – art. 155 alin. 1) litera b) din O.U.G. nr. 57/2019 privind Codul administrativ, verificarea activității de management.

Cu privire la activitatea secretarului, s-a verificat activitatea desfășurată de secretarul unității administrativ-teritoriale, potrivit prevederilor art. 243 din O.U.G. nr. 57/2019 privind Codul administrativ. În urma controalelor desfășurate s-au întocmit Note de control și s-au dispus măsuri în funcție de neregulile constatate.

Principalele deficiențe constatate în urma controalelor desfășurate, au vizat:

- În unele cazuri, nu se eliberează și nu se comunică la Camera notarilor publici, în termenul legal de 30 de zile, sesizările pentru deschiderea procedurii succesorale – Anexa 24;
 - Nu s-au elaborat rapoartele prevăzute de lege de către primar, viceprimar, consilieri locali și/ sau comisiile de specialitate ale consiliului local ;
 - Nu se inițiază procedura de dezbatere publică a proiectelor de acte administrative cu caracter normativ;
 - Nu au fost aprobate, prin hotărâre de consiliu local, Lista documentelor de interes public ce trebuie comunicate din oficiu, Lista documentelor de interes public produse și gestionate în cadrul autorității publice locale și Lista documentelor exceptate de la accesul liber al cetățenilor, precum și persoana responsabilă cu implementarea Legii nr. 544/2001;
 - Nu s-a deschis Registrul special de evidență a petițiilor;
 - Nu se face în mod corespunzător dovada convocării în ședință și predarea materialelor aferente consilierilor locali;
 - Registre generale (de intrare-ieșire) și/sau pentru păstrarea diverselor evidențe neînregistrate, nenumotate, nelegate, după caz;
 - Nu toate autoritățile publice locale au site-uri funcționale, actualizate în timp util sau după caz nu au toate secțiunile prevăzute de legi speciale.
 - Nu sunt comunicate de către secretarul comunei, constant, în termenul legal actele administrative emise/adoptate în vederea verificării legalității sau nu au fost comunicate deloc;
 - Dosarele ședințelor de Consiliu local nu sunt complete.
- Măsurile dispuse, în funcție de cele constatate, au vizat:
- Eliberarea și comunicarea la Camera notarilor publici în termenul legal de 30 de zile a sesizărilor pentru deschiderea procedurii succesorale – Anexa 24;
 - Întocmirea și prezentarea în ședința consiliului local, a rapoartelor prevăzute de lege de către primar, viceprimar, consilieri locali și/sau comisiile de specialitate ale consiliului local;
 - Inițierea procedurii de dezbatere publică a proiectelor de acte administrative cu caracter normativ;

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- Aprobarea, prin hotărâre de consiliu local, a Listei documentelor de interes public ce trebuie comunicate din oficiu, a Listei documentelor de interes public produse și gestionate în cadrul autorității publice locale și a Listei documentelor exceptate de la accesul liber al cetățenilor, precum și persoana responsabilă cu implementarea Legii nr. 544/2001;

- Deschiderea unui Registru special de evidență a petițiilor;

- Îndeplinirea obligației de a comunica materialele pentru ședință, cu dovada primirii de către consilieri, a materialelor respective;

- Înregistrarea, numerotarea, legarea tuturor Registrelor existente la nivelul instituției;

- Înființarea, asigurarea funcționalității site-ului oficial și actualizarea acestuia în timp util, în sensul legii;

- Comunicarea de către secretarul comunei, în termenul legal prevăzut de lege, a actelor administrative emise/adoptate;

- Întocmirea dosarelor de ședință, completarea acestora cu toate documentele necesare, semnarea, sigilarea, numerotarea și parafarea acestora.

IV.C.4. REPREZENTAREA INSTITUȚIEI PREFECTULUI LA INSTANȚELE JUDECĂTOREȘTI

În cursul anului 2019, consilierii juridici din cadrul Serviciului controlul legalității au asigurat reprezentarea în fața instanțelor de judecată atât a Instituției Prefectului – Județul Buzău și/sau a Prefectului Județului Buzău, cât și a Comisiei Județene pentru stabilirea dreptului de proprietate privată asupra terenurilor, precum și evidențierea cauzelor în care aceste entități au fost parte. Activitatea de reprezentare în fața instanțelor judecătorești și de apărare a intereselor legitime ale Instituției Prefectului și a Comisiilor de aplicare a unor legi speciale, desfășurată în lunile ianuarie – decembrie 2019, a avut în vedere respectarea cu strictețe a termenelor stabilite în Codul de procedură civilă.

În acest sens, la nivelul Serviciului controlul legalității a fost organizată atât evidența cauzelor aflate pe rolul instanțelor judecătorești, precum și a celor soluționate, cauze în care Prefectul, Instituția Prefectului și/sau Comisiile de aplicare a unor legi speciale au calitatea procesuală de reclamant(e) sau pârât(e).

Referitor la litigiile sus-menționate, s-au pregătit apărările în cauze aflate pe rolul diferitelor instanțe de judecată, elaborându-se și formulându-se 426 de acte de procedură: excepții, acțiuni și întâmpinări, concluzii scrise, recursuri etc, iar în dosarele cu un grad sporit de dificultate, s-a avut în vedere participarea la ședințele de judecată, prilej cu care s-a răspuns la excepțiile invocate și s-au formulat, după caz, concluzii verbale sau scrise, la încheierea dezbaterilor judiciare.

Totodată, spre deplina informare a instanței de judecată și corecta soluționare a cauzelor în care Comisia Județeană Buzău a avut/are calitate procesuală, s-a purtat corespondență cu comisiile

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

locale de fond funciar și/sau cu alte instituții publice: O.C.P.I. Buzău, Romsilva – Direcția Silvică Buzău, Direcția Județeană a Arhivelor Naționale Buzău, etc.

Astfel, consilierii juridici din cadrul Serviciului controlul legalității, al aplicării actelor normative, contencios administrativ, aplicarea apostilei și relații cu autoritățile locale au întocmit adrese către autoritățile menționate mai sus, prin care au solicitat informări/puncte de vedere și/sau documente relevante în cauzele deduse judecătii, precum și informări către Comisia Județeană Buzău.

De asemenea, în litigiile în care, la fond, s-a obținut o soluție nefavorabilă, în vederea apărării intereselor legitime ale Instituția Prefectului – Județul Buzău și/sau Prefectul Județului Buzău sau ale Comisiei Județene Buzău, s-au promovat căi de atac și s-au exercitat orice mijloace legale de apărare a drepturilor și intereselor instituției – cu respectarea termenelor legale prevăzute de Codul de Procedură Civilă.

Detaliind situația litigiilor aflate în cursul anului 2019 pe rolul instanțelor de judecată de diferite grade de jurisdicție, precizăm că dosarele aflate pe rolul Tribunalului Buzău, judecătoriilor Buzău, Pătărlagele și Pogoanele, Curții de Apel Ploiești, Înaltei Curte de Casație și Justiție și al altor instanțe, au avut în principal, ca obiect:

- plângeri împotriva hotărârilor Comisiei Județene;
- anulări sau modificări ale titlurilor de proprietate;
- reconstituirea dreptului de proprietate privată asupra terenurilor ;
- obligarea la punerea în posesie sau obligarea la emiterea titlurilor de proprietate;
- îndreptarea erorilor materiale din hotărârile pronunțate;
- îndeplinirea obligației de a face;
- repunerea pe rol, în termenul prevăzut de lege, a unor cauze.

Litigiile aflate pe rolul Tribunalului au avut ca obiect cereri de recurs formulate împotriva hotărârilor instanței de fond, dar și acțiuni în prima instanță.

Pe lângă litigiile menționate mai sus, Instituția Prefectului sau Comisia județeană, au mai fost parte într-un număr semnificativ de cauze aflate pe rolul altor instanțe din țară, care privesc în special, căi de atac împotriva modului de soluționare a acțiunilor având ca obiect aplicarea prevederilor legilor fondului funciar ori strămutari ale cauzelor. După cum se poate observa, numărul cauzelor a fost destul de mare, aspect ce implica un considerabil volum de activitate.

Totodată, în scopul prevenirii situațiilor în care instanțele de judecată obligă Instituția Prefectului – Județul Buzău, în nume propriu sau în calitate de terț poprit, ori Comisia Județeană Buzău la plata de penalități și amenzi pentru nepunerea în executare a sentințelor judecătorești definitive/definitive și irevocabile, în cursul anului 2019, consilierii juridici au purtat corespondență cu comisiile locale de fond funciar, solicitându-le să urgenteze îndeplinirea procedurilor administrative prevăzute de lege, prealabile emiterii titlului de proprietate, punându-le în vedere totodată că orice întârziere a comisiilor locale în îndeplinirea atribuțiilor ce le revin, pune în

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

întârziere Comisia Județeană Buzău, în ceea ce privește îndeplinirea obligațiilor pe care instanța de judecată le-a stabilit în sarcina sa. Astfel, a fost informată Comisia județeană Buzău, prin Colectivul de lucru, cu privire la sentințele judecătorești definitive și s-au efectuat diligențe pentru punerea în executare a sentințelor judecătorești definitive/definitive și irevocabile prin corespondența purtată cu comisiile locale, în sensul celor detaliate în cele ce preced, întocmindu-se un număr de 225 de adrese și informări.

Comisia județeană pentru stabilirea dreptului de proprietate private asupra terenurilor Buzău a emis circulara nr. 11786 / 09.09.2019 către Comisiile comunale, orășenești sau municipale pentru stabilirea dreptului de proprietate privată asupra terenurilor, constituite în temeiul Regulamentului aprobat prin H.G. nr. 890 din 4 august 2005, spre știință:

- Ministrul Afacerilor Interne;
- Autoritatea Națională pentru Restituirea Proprietăților, în atenția președintelui;
- Curtea de Apel Ploiești și toate instanțele arondate, în atenția președinților;
- Camera Executorilor Judecătorești de pe lângă Curtea de Apel Ploiești;
- Direcția Silvică Buzău.

Astfel urmare celor hotărâte în plenul ședinței din 03.09.2019, conform prevederilor art. 5, 9, 36, 39, 61, 71 și 75 din Regulamentului aprobat prin H.G. nr. 890 din 4 august 2005, Comisiile comunale, orășenești sau municipale pentru stabilirea dreptului de proprietate privată asupra terenurilor au fost puse în întârziere și somate față de toate atribuțiile și competențele stabilite de legiuitor în sarcina comisiilor comunale, orășenești sau municipale pentru stabilirea dreptului de proprietate privată asupra terenurilor și/sau a Direcției Silvice Buzău, cu referire la hotărârile judecătorești nepuse în aplicare, care sunt opozabile comisiilor comunale, orășenești sau municipale și/sau județeană pentru stabilirea dreptului de proprietate privată asupra terenurilor, precum și cu privire la procedurile administrative în curs de soluționare aflate la nivelul comisiilor, premergătoare emiterii titlurilor de proprietate pentru persoanele beneficiare ale reconstituirii/constituirii dreptului de proprietate, în temeiul legilor fondului funciar.

S-a arătat că față de aceste proceduri Comisiile comunale, orășenești sau municipale pentru stabilirea dreptului de proprietate privată asupra terenurilor sunt debitorul obligației de executat, fără de care Comisia județeană pentru stabilirea dreptului de proprietate privată asupra terenurilor Buzău nu poate păși la îndeplinirea prerogativelor sale, iar începând cu data primirii somației orice tergiversare a punerii în aplicare a legilor fondului funciar, a hotărârilor judecătorești sau altor titluri executorii, precum și oricare altele ce sunt în sfera competențelor și obligațiilor ce vă revin, va atrage răspunderea comisiilor locale de fond funciar, raportat la situația premisă prezentată pe larg cele ce succed.

Asfel, în practica întâlnită la nivelul Comisiei județene pentru stabilirea dreptului de proprietate privată asupra terenurilor Buzău se evidențiază acut înființarea de poprii de către executorii judecătorești sau prin instrumentul juridic al validării popririi de către instanțele de

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

judecată, pe conturile Instituției Prefectului – județul Buzău, de natură a paraliza, cu consecințe grave activitatea acesteia, în cadrul căreia funcționează inclusiv cele două servicii comunitare ce asigură activitatea de eliberare, evidență a pașapoartelor și permiselor de conducere, e.t.c..

Se observă că persoanele beneficiare ale reconstituirii/constituirii dreptului de proprietate în temeiul legilor fondului funciar pe cale administrativă sau judiciară, în condițiile neîndeplinirii procedurilor administrative ce duc în final la emiterea titlului de proprietate sau a altor obligații stabilite de instanță, dau eficiență unor prevederi legale care le oferă posibilitatea de a solicita prin intermediul instanțelor de judecată obținerea de penalități de la 100 de lei la 1000 de lei pe zi de întârziere, daune pentru lipsa de folosință a terenului, sancționarea cu amenzi civile, e.t.c..

Față de împrejurarea că aceste comisii de fond funciar nu au personalitate juridică, nu au patrimoniu, nu dispun de alocări de sume de bani, petenții cer înființarea poprii pe conturile Instituției Prefectului – județul Buzău, solicitând cheltuielile de judecată, cheltuielile de executare, penalitățile, daunele și altele asemenea stabilite în sarcina comisiilor de fond funciar.

Pe cale de consecință, sume mari de bani sunt solicitate de la Ministerul Afacerilor Interne și sunt achitate de Instituția Prefectului – județul Buzău.

În altă speță este obligat Statul Român la plata sumei de 10.000 Euro în echivalent lei la cursul BNR din ziua plății, reprezentând despăgubiri civile pentru prejudiciul nepatrimonial.

Ulterior, urmare a diligențelor efectuate s-a concluzionat prin intermediul cercetărilor administrative dispuse prin ordin al prefectului pentru identificarea entităților și persoanelor culpabile și responsabile, că această situație de fapt se datorează cu precădere pasivității, omisiunii, tergiversării, lipsei de acțiune a comisiilor locale pentru stabilirea dreptului de proprietate privată asupra terenurilor. Astfel, de exemplu, unele comisii locale deși au avut sau dețin teren în rezervă, pe care se putea realiza punerea în posesie și întocmirea documentației premergătoare emiterii titlului de proprietate, situație de natură a împiedica apariția de litigii generatoare de penalități, daune, e.t.c., au stat în pasivitate și omisiune. Se observă în anumite situații că terenurile au fost exploatate mult timp de terți, interpuși care au beneficiat de roadele acelor terenuri și au primit chiar subvenții de la A.P.I.A. Se observă și tergiversarea procedurilor administrative premergătoare emiterii titlurilor de proprietate sau a punerii în aplicare a hotărârilor judecătorești, iar cu privire la acest aspect întâlnim des situații în care hotărâri judecătorești au stat în nelucrare la comisiile locale de fond funciar mai mult de 10 – 15 ani, fapt ce desființează și aruncă în derizoriu noțiunea de termen rezonabil în soluționarea unei cereri sau punerea în aplicare a unei hotărâri judecătorești, existând și posibilitatea ca persoanele îndreptățite să fi decedat între timp datorită vârstei înaintate. Cu privire la aceste fapte s-a procedat la formularea plângerii penale față de atitudinea comisiei locale, cu constituirea de parte civilă pentru recuperarea prejudiciului adus instituției, implicit Ministerului Afacerilor Interne. În alte situații a fost chemată în judecată Direcția Silvică Buzău, în fața instanței civile.

Concluzia care se desprinde este aceea că pentru nesoluționarea pe cale administrativă a cererilor persoanelor îndreptățite sau pentru nepunerea în aplicare a hotărârilor judecătorești, pentru atitudinea culpabilă a entităților cu atribuții în materia fondului funciar, prin efectul înființării sau

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

validării popririi plătește în final ca debitor sau terț poprit Instituția Prefectului – județul Buzău, implicit Ministerul Afacerilor Interne.

Din interpretarea legislației incidente se evidențiază:

- procedura administrativă, în care comisiile locale conform prevederilor H.G. 890 din 2005 preiau și analizează cererile depuse în conformitate cu prevederile legii, pentru reconstituirea dreptului de proprietate asupra terenurilor agricole și celor forestiere, cu excepția celor formulate de comune, orașe sau municipii, verifica în mod riguros îndeplinirea condițiilor prevăzute la art. 9 alin. (4) și (5) din Legea nr. 18/1991, republicată, cu modificările și completările ulterioare, precum și la art. 6 din Legea nr. 1/2000, cu modificările ulterioare, solicitând în acest scop toate relațiile și datele necesare, stabilesc mărimea și amplasamentul suprafeței de teren, pentru care se reconstituie dreptul de proprietate sau care se atribuie potrivit legii, propune alte amplasamente și consemnează în scris acceptul fostului proprietar sau al moștenitorilor acestuia pentru punerea în posesie pe alt amplasament când vechiul amplasament este atribuit în mod legal altor persoane, e.t.c..

- procedura administrativ-jurisdicțională prin care comisiile județene soluționează contestațiile primite de comisiile locale și formulate de persoanele interesate.

- Atribuțiile comisiilor de fond funciar sunt prevăzute de art. 5 și 6 iar funcționarea acestora de art. 7 și 8 din Regulamentul aprobat prin H.G. nr. 890 din 2005.

Raportat la atribuțiile comisiilor arătăm cu privire la succesiunea și cronologia procedurilor administrative ce duc în final la emiterea titlului de proprietate incidența prevederilor:

- art. 5 și cu privire la atribuțiile comisiilor comunale, orășenești sau municipale;
- art. art. 6, 36, 39 și 75, cu privire la atribuțiile comisiilor județene și a municipiului București, toate din H.G. nr. 890 din 4 august 2005.

Temporal, potrivit atribuțiilor acestor comisii se disting două etape separate în procedura administrativă de reconstituire a dreptului de proprietate:

1. Astfel, în prima etapă comisiile de fond funciar, comunale, orășenești sau municipale, conform prevederilor art. 5 preiau și analizează cererile depuse în conformitate cu prevederile legii, pentru reconstituirea dreptului de proprietate asupra terenurilor agricole și celor forestiere, stabilesc mărimea și amplasamentul suprafeței de teren, pentru care se reconstituie dreptul de proprietate sau care se atribuie potrivit legii, pun în posesie, prin delimitare în teren, persoanele îndreptățite să primească terenul, completează fisele de punere în posesie a acestora, e.t.c. Toate acestea se concretizează în întocmirea documentației premergătoare emiterii titlului de proprietate.

2. În a doua etapă, conform prevederilor art. 6 și 36 comisiile județene și a municipiului București, validează sau invalidează propunerile comisiilor comunale, orășenești sau municipale, împreună cu proiectele de delimitare și parcelare, iar pe baza documentațiilor înaintate de comisiile locale, care cuprind anexele validate, planurile parcelare, procesele-verbale de punere în posesie și schițele terenurilor, comisia județeană emite titlurile de proprietate.

Comisia locală pune în posesie persoanele îndreptățite la reconstituirea dreptului de proprietate, apoi întocmește documentația premergătoare emiterii titlului de proprietate, ce este vizată

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

din punct de vedere tehnic de către O.C.P.I. Titlul de proprietate este scris de O.C.P.I. Ulterior comisiile județene procedează la emiterea titlului de proprietate, prin semnarea acestuia de către președinte. În final titlul de proprietate este transmis către comisia locală care procedează la înmânarea acestuia persoanei/persoanelor beneficiare ale reconstituirii dreptului de proprietate.

Astfel, în condițiile în care comisia locală întocmește documentația premergătoare emiterii titlului de proprietate, ce este vizată din punct de vedere tehnic de către O.C.P.I., abia atunci Comisia județeană de stabilire a dreptului de proprietate privată asupra terenurilor Buzău poate păși la emiterea titlului de proprietate.

Cu privire la terenurile forestiere se observă incidența dispozițiilor art. 39 alin. 4 și art. 61 alin. (1) din Regulamentul aprobat prin H.G. nr. 890 din 2005, la care se adaugă prevederile art. 71 alin. (2), art. 73 alin. (3) și (4), cu trimitere la anexa nr. 44 la Regulamentul aprobat prin H.G. nr. 890 din 2005, coroborat cu prevederile art. 24 alin. (4) din Legea nr. 1 din 2000.

Față de competențele și atribuțiile stabilite de legiuitor în sarcina comisiilor locale pentru stabilirea dreptului de proprietate privată asupra terenurilor și/sau Direcției Silvice Buzău, rezultă că ducerea la îndeplinire a celor premergătoare emiterii titlului de proprietate, urmare reconstituirii/constituirii dreptului de proprietate pe cale administrativă și/sau cu privire la punerea în aplicare a hotărârilor judecătorești, revine comisiilor locale de fond funciar și/sau Direcției Silvice Buzău, după caz. În această fază premergătoare emiterii titlului de proprietate acestea sunt debitorul obligației de executat, fără de care Comisia județeană pentru stabilirea dreptului de proprietate privată asupra terenurilor Buzău nu poate păși la îndeplinirea prerogativelor sale.

IV.C.5. ACTIVITATEA DE EMITERE A ORDINELOR CU CARACTER INDIVIDUAL ȘI/SAU NORMATIV

În anul 2019, Serviciul controlul legalității, al aplicării actelor normative, contencios administrativ, aplicarea apostilei și relații cu autoritățile locale a asigurat viza de legalitate pentru toate ordinele emise de Prefectul Județului Buzău.

Dintre acestea, 410 ordine ale prefectului au fost emise în baza referatelor și a proiectelor de ordine întocmite de consilierii juridici din cadrul Serviciului controlul legalității, al aplicării actelor normative, contencios administrativ, aplicarea apostilei și relații cu autoritățile locale, din care un număr de 378 de ordine au avut un caracter individual, 4 ordine au avut un caracter normativ, iar 28 de ordine au avut un caracter tehnic și/sau de specialitate.

IV.C.6. ACTIVITATEA DESFĂȘURATĂ DE COMISIA DE DISCIPLINĂ

Secretariatul Comisiei de disciplină pentru analizarea și propunerea modului de soluționare a sesizării privitoare la faptele secretarilor unităților administrativ-teritoriale din județul Buzău a fost asigurat de Serviciul controlul legalității, al aplicării actelor normative, contencios administrativ, aplicarea apostilei și relații cu autoritățile locale, prin consilier juridic Amarinei Camelia Elena.

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

În anul 2019 au fost depuse 4 sesizări adresate Comisiei de disciplină.

IV.C.7. ACTIVITATEA DESFĂȘURATĂ DE COMISIA JUDEȚEANĂ DE ATRIBUIRE DE DENUMIRI

Conform prevederilor O.G. nr. 63/2002 privind atribuirea sau schimbarea de denumiri, cu modificările și completările ulterioare, și a Regulamentului de organizare și funcționare al comisiei de atribuire de denumiri, aprobat prin Ordinul M.I.R.A. nr. 564/2008, Comisia Județeană Buzău de atribuire de denumiri a primit spre competența soluționare, în cursul anului 2019, un număr de 18 solicitări, fiind emise 18 avize favorabile.

IV.C.8. ACTIVITATEA DE CONTENCIOS ADMINISTRATIV

În cursul anului 2019, Instituția Prefectului – Județul Buzău și/sau Prefectul Județului Buzău au avut calitate de parte în 22 de dosare aflate pe rolul instanței de contencios administrativ, al căror obiect este/ a fost anularea actelor administrative considerate nelegale în urma exercitării controlului de legalitate, anularea și/ sau suspendarea unor ordine ale Prefectului prin care s-a dispus încetarea, înainte de expirarea duratei normale, a mandatelor de primar sau de aleși locali, solicitarea unor drepturi salariale, etc. Pentru apărarea intereselor legitime ale Instituției Prefectului, s-au efectuat 54 de acte de procedură.

IV.D URMĂRIREA APLICĂRII ACTELOR NORMATIVE CU CARACTER REPARATORIU

IV.D.1 APLICAREA LEGILOR FONDULUI FUNCİAR

- Număr ședințe fond funciar : 23
- Număr hotărâri ale Comisiei de fond funciar : 741
- Număr ordine de proprietate emise de prefect : 349
- Număr titluri de proprietate emise : 445
- Număr petiții soluționate : 234

IV.D.2. APLICAREA LEGII NR. 10/2001 PRIVIND REGIMUL JURIDIC AL UNOR IMOBILE PRELuate ÎN MOD ABUZIV ÎN PERIOADA 6 MARTIE 1945 - 22 DECEMBRIE 1989

În temeiul prevederilor Legii nr. 10/2001, republicată, cu modificările și completările ulterioare, în perioada 01.01.2019 – 31.12.2019, Serviciul Controlul Legalității, al Aplicării Actelor Normative, Contencios Administrativ, Aplicarea Apostilei și Relații cu Autoritățile Locale din cadrul Instituției Prefectului – Județul Buzău, a monitorizat activitatea desfășurată de autoritățile administrației publice locale de pe raza județului, investite prin lege cu soluționarea notificărilor, cu

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

privire la aplicarea fazei administrative a legii. Sub acest aspect, activitatea s-a axat, în anul 2019, pe următoarele aspecte:

- comunicarea - către Autoritatea Națională pentru Restituirea Proprietăților – a raportării din data de 25 a fiecărei luni privind stadiul soluționării notificărilor, precum și difuzarea în teritoriu a precizărilor transmise de Autoritate – lunar;
- activitatea de îndrumare a secretarilor autorităților administrației publice locale, implicați în procedurile administrative de restituire - în două cazuri;
- răspunsuri la petițiile adresate instituției noastre de persoanele îndreptățite, prin care a fost reclamată activitatea unor entități investite cu soluționarea notificărilor de pe raza administrativă a județului Buzău, solicitarea de informații sau declinarea competenței de soluționare către entitățile investite referitoare la anumite imobile (notificări depuse, litigii, titluri de proprietate emise) – 19 petiții.
- control de legalitate obligatoriu, exercitat în temeiul Legii nr. 340/2004 privind prefectul și instituția prefectului, cu modificările și completările ulterioare până la abrogare, a Codului administrativ, precum și în condițiile Legii contenciosului administrativ nr. 554/2004, cu modificările și completările ulterioare, asupra dispozițiilor emise de primarii unităților administrației publice locale în baza Legii nr. 10/2001, conținând propuneri de acordare a măsurilor reparatorii în condițiile prevăzute de Legea nr.165/2013, privind măsurile pentru finalizarea procesului de restituire, în natură sau prin echivalent, a imobilelor preluate în mod abuziv în perioada regimului comunist în România, cu modificările și completările ulterioare, comunicate instituției noastre în vederea avizării de legalitate - în baza prevederilor art. 21 alin.(3) din Legea nr.165/2013. În urma controlului de legalitate asupra fiecărei dispoziții a primarului unității administrativ-teritoriale sau a președintelui consiliului județean, a fost verificată îndeplinirea tuturor condițiilor prevăzute de lege pentru a-i fi recunoscută notificatorului calitatea de persoană îndreptățită, respectiv depunerea notificării cu respectarea condițiilor și în termenul prevăzut de lege, existența la dosar a înscrisurilor care dovedesc calitatea de fost proprietar al bunului imobil preluat în mod abuziv sau, după caz, calitatea de moștenitor al fostului proprietar, existența actelor doveditoare referitoare la preluarea abuzivă a imobilului notificat în perioada de referință a legii și, după caz, expertizele și evaluările existente la dosar cu privire la valoarea imobilului care face obiectul notificării. Totodată, a fost verificată existența la dosar a înscrisurilor prin care emitentul dispoziției precizează că este în imposibilitatea restituirii în natură a imobilului care face obiectul notificării, precum și în imposibilitatea atribuirii în compensare a unor alte bunuri deținute. După verificarea tuturor acestor aspecte, s-a procedat la întocmirea referatelor conținând avizul de legalitate al instituției prefectului. Astfel, până la data de 31.12.2019 au fost transmise la A.N.R.P. un număr de 64 de dosare. La nivelul județului Buzău nu mai sunt cereri nesoluționate, formulate în baza Legii nr. 9/1998 sau a Legii nr. 290/2003.

IV.E SERVICII PUBLICE DECONCENTRATE

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

a. Monitorizarea activității serviciilor publice deconcentrate

În vederea monitorizării activității serviciilor publice deconcentrate, lunar au fost analizate rapoartele de activitate transmise și prezentate Prefectului Județului Buzău în următoarele domenii: sănătate, agricultură, mediu, prestații sociale, finanțe, relații de muncă, pensii, cultură, tineret și sport referitoare la principalele activități desfășurate, precum și modul de realizare a acțiunilor cuprinse în Programul de Guvernare. Au fost analizate un număr de 120 rapoarte de activitate pentru un număr de 10 servicii publice și nu s-au constatat deficiențe și dificultăți în exercitarea atribuțiilor acestora, sau care să necesite dispunerea unor măsuri de îmbunătățire a activității sau aducerea la cunoștință organului ierarhic superior. De asemenea, pentru actualizarea bazei de date, s-a solicitat serviciilor publice deconcentrate ale ministerelor și ale celorlalte organe ale administrației publice centrale din subordinea Guvernului, organizate la nivelul județului, organigrama, statul de funcții și statul de personal, precum și ROF.

b. Activitatea de examinare a proiectelor bugetelor și a situațiilor financiare privind execuția bugetară întocmite de serviciile publice deconcentrate

Au fost examinate de către Comisia de analiză a proiectelor de buget și a situațiilor financiare ale serviciilor publice deconcentrate ale ministerelor și ale celorlalte organe ale administrației publice centrale, organizate la nivelul județului Buzău, constituită prin ordinul prefectului județului Buzău, execuțiile bugetare trimestriale ale următoarelor servicii publice deconcentrate: Casa Județeană de Pensii Buzău, Agenția Județeană pentru Ocuparea Forței de Muncă Buzău, Agenția Județeană pentru Plăți și Inspecție Socială Buzău, Inspectoratul Teritorial de Muncă Buzău, Direcția Județeană de Statistică Buzău, Agenția pentru Protecția Mediului Buzău și Direcția de Sănătate Publică Buzău.

IV.E.1. ACTIVITATEA COLEGIULUI PREFECTURAL AL JUDEȚULUI

Organul consultativ al prefectului în realizarea atribuțiilor de conducere a serviciilor publice deconcentrate ale ministerelor și ale celorlalte organe ale administrației publice centrale organizate la nivelul județului Buzău este Colegiul Prefectural. În anul 2019 s-au desfășurat 12 ședințe ordinare ale Colegiului Prefectural și s-au adoptat un număr de 4 hotărâri, după cum urmează:

- Hotărârea nr. 1/30.01.2019 privind aprobarea „Tematicii orientative a ordinii de zi a ședințelor Colegiului Prefectural al județului Buzău în anul 2019”.

- Hotărârea nr. 2/27.02.2019 privind aprobarea „Planului orientativ de acțiuni pe anul 2019 pentru realizarea în județul Buzău a obiectivelor cuprinse în Programul de Guvernare”.

Acest Plan a fost înaintat Ministerului Afacerilor Interne prin adresa nr. 3006/04.03.2019;

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- Hotărârea nr. 3/15.04.2019 privind aprobarea „Planului de măsuri pentru buna desfășurare a activității de comercializare a produselor alimentare și nealimentare tradiționale, precum și asigurarea unui climat corespunzător de ordine și siguranță publică, atât în perioada premergătoare, cât și în timpul Sărbătorilor Pascale, la nivelul județului Buzău”.

- Hotărârea nr. 4/16.12.2019 privind aprobarea „Planului de măsuri pentru buna desfășurare a activităților de comercializare a produselor alimentare și nealimentare tradiționale, precum și asigurarea unui climat corespunzător de ordine și siguranță publică în perioada premergătoare și în timpul sărbătorilor de iarnă, la nivelul județului Buzău”.

Colegiul Prefectural are în componență 32 de membri, din care 12 sunt conducători ai serviciilor publice deconcentrate, precum și 10 conducători de instituții invitați permanenți. În cadrul ședințelor Colegiului Prefectural au fost prezentate un număr de 50 rapoarte și 23 informări de către 30 servicii publice.

În cursul anului 2019 membrii Colegiului prefectural au prezentat Prefectului județului Buzău un număr de 126 informări privind modul de realizare a măsurilor cuprinse în hotărârile Colegiului Prefectural.

IV.E.3. ACTIVITATEA COMISIEI DE DIALOG SOCIAL A JUDEȚULUI

În anul 2019 s-au desfășurat 5 ședințe ordinare.

Tematicile prezentate și dezbătute în cadrul ședințelor comisiei au fost:

- Prezentarea și dezbaterile solicitărilor sindicaliștilor din sistemul sanitar buzoian privind salarizarea și politicile de personal – tema propusă de Sindicatul „SANITAS” Buzău;

- Prezentarea și dezbaterile revendicărilor membrilor Filialei Buzău a Cadrelor Militare în Rezervă și în Retrageră „Mareșal Alexandru Averescu”, precum și ale Comunității militarilor, polițiștilor și funcționarilor publici cu statut special din Administrația Națională a Penitenciarelor reprezentată de federațiile, asociațiile, fundațiile și sindicatele care acționează sub cupola Forumului Structurilor Asociative din Sistemul Național de Apărare, Ordine Publică și Securitate Națională;

- Prezentarea și dezbaterile revendicărilor membrilor din sindicatul DUCTIL Buzău;

- Prezentarea proiectului cofinanțat de Uniunea Europeană și selectat pentru finanțare din Fondul Social European în cadrul Programului Operațional Capacitate Administrativă 2014-2020, cu titlul: "Politici publice alternative pentru dezvoltare locală competitivă" de către Asociația INACO - Inițiativă pentru competitivitate;

- Prezentarea proiectului cofinanțat de Uniunea Europeană și selectat pentru finanțare din Fondul Social European în cadrul Programului Operațional Capacitate Administrativă 2014-2020, cu titlul: "Politici publice alternative pentru dezvoltare locală competitivă" – prezinta Asociația INACO

- Inițiativă pentru competitivitate - Regenerare.

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- Prezentarea solicitării UGIR România privind aprecierea participanților la CDS Buzău a eficienței dialogului social.

Din Comisia de Dialog Social a Județului Buzău fac parte 11 parteneri sociali din care 5 din partea confederațiilor naționale sindicale „Meridian”, „Cartel Alfa”, „Frăția”, BNS și Confederației Sindicatelor Democratice din România și 6 reprezentanți ai confederațiilor naționale patronale (Consiliul Național al Intreprinderilor Private Mici și Mijlocii, Confederația Națională CONCORDIA, Uniunea Generală a Industriașilor din România, Patronatul Național Român, Confederația Patronatului Român și CONPIROM- Confederația Patronală din Industrie, Agricultură, Construcții și Servicii din România).

Secretariatul Comisiei de Dialog Social a elaborat și comunicat la MMJS și membrilor comisiei, rapoartele și minutele încheiate la finalul ședințelor Comisiei Județene de Dialog Social. De asemenea a elaborat și comunicat la MMJS, Raportul – Anual al Comisiei de Dialog Social și la MMJS a elaborat și comunicat Raportul privind prezența partenerilor sociali la ședințele de dialog social în sem. I 2019 și Raportul pe sem. I 2019.

IV.E.4. ACȚIUNI DE PROTEST

În anul 2019 nu au avut loc acțiuni de protest în care să fie petiționată/solicitată instituția.

IV.E.5. ACTIVITATEA COMITETULUI CONSULTATIV DE DIALOG CIVIC PENTRU PROBLEMELE PERSOANELOR VÂRSTNICE AL JUDEȚULUI BUZĂU

Organizarea reuniunilor s-a făcut în funcție de existența / propunerea unor teme de discuție de către reprezentanții organizațiilor și instituțiilor componente. În anul 2019 au avut loc 3 sedințe ale Comitetului consultativ de dialog civic pentru problemele persoanelor vârstnice al Județului Buzău în cadrul cărora s-au abordat următoarele teme în vederea asigurării informării permanente asupra problemelor care sunt de interes specific pentru persoanele vârstnice și anume:

- Informare cu privire la modul de repartizare și valorificare a biletelor de tratament, prin sistemul organizat și administrat de Ministerul Muncii și Justiției Sociale pe anul 2019, pentru pensionarii și asigurării sistemului public de pensii din județul Buzău.

- Impactul Legii nr.221/2018 privind recalcularea pensiilor aflate în plată, la Casa Județeană de Pensii Buzău;

- Priorități în activitatea de prevenire desfășurate de Inspectoratul de Poliție Județean Buzău privind înșelăciunile, furturile din locuință, violența domestică și delictvența juvenilă;

- Activități desfășurate de Consiliul Județean al persoanelor Vârstnice și altor asociații de pensionari pe parcursul anului 2019;

- Precizări privind siguranța pacientului;

- Informare cu privire la problematica dezbătută în cadrul Congresul Federației Naționale a Pensionarilor din România;

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- Problemativa vârstnicului din România;
- Prezentarea proiectului "Împreună împotriva izolării vârstnicilor din România" de către Asociația Four Change.

IV.F. SERVICII COMUNITARE DE UTILITĂȚI PUBLICE

Monitorizarea Strategiei Serviciilor Comunitare de utilități publice

În anul 2019 s-a monitorizat stadiul de implementare a lucrărilor de investiții pe alimentări cu apă, canalizare finanțate prin PNDL și bugetele locale.

IV.G. MANAGEMENTUL SITUAȚIILOR DE URGENȚĂ. NUMĂR EVENIMENTE GESTIONATE, ACȚIUNI ÎNTREPRINSE

În scopul asigurării unui management unitar al situațiilor de urgență sau al stărilor potențial generatoare de situații de urgență, în anul 2019, Comitetul Județean pentru Situații de Urgență Buzău s-a întrunit în 22 ședințe din care 2 ordinare, 19 extraordinare și 2 ședințe extraordinare în sistem videoconferință la nivel național.

Ședințele extraordinare s-au desfășurat în urma atenționărilor / avertizărilor hidrometeorologice „cod roșu, portocaliu și galben” emise de structurile specializate, a situației operative din județ referitoare la producerea unor situații de urgență ca urmare a manifestării unor tipuri de riscuri și au avut la ordine de zi analiza, evaluarea pagubelor, stabilirea măsurilor concrete de limitare a efectelor, precum și aprobarea promovării proiectelor de hotărâre privind alocarea unor sume din Fondul de intervenție bugetară la dispoziția Guvernului pentru refacerea infrastructurii locale și județene.

Videoconferințele organizate de către Comitetul Național pentru Situații de Urgență au avut la ordine de zi stabilirea măsurilor concrete de limitare a efectelor, analiza situației operative din județ referitoare la fenomenele meteorologice negative.

În cadrul ședințelor ordinare și extraordinare ale Comitetului Județean au fost aprobate 20 de hotărâri, care au fost transmise de către Secretariatul tehnic permanent membrilor Comitetului județean cu responsabilități în punerea în aplicare a acestora, astfel:

- Hotărâre pentru aprobarea realizării în regim de urgență a lucrărilor necesare, în zonele critice din județul Buzău, pentru stoparea fenomenelor de eroziune a malurilor râului Rm. Sărat în localitățile Rm. Sărat, Buda și Puiești;
- Hotărâre privind pentru aprobarea demarării realizării în regim de urgență a lucrărilor provizorii pentru restabilirea circulației rutiere pe DJ 203K Km 93+150, la intrarea în comuna Lopătari;

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- Hotărâre privind pentru stabilirea unor măsuri privind accesul spre cătunul Lunca Bali și satul Săreni, comuna Lopătari pe toată perioada execuției lucrărilor de consolidare și refacere a drumului județean DJ 203K, Km 93+150;

- Hotărâre privind aprobarea realizării, în regim de urgență, a unor lucrări de refacere a infrastructurii locale de transport, din satul Tisău, comuna Tisău, județul Buzău afectată de precipitațiile din data de 20 iunie 2019;

- Hotărâre privind însușirea evaluărilor pagubelor produse la infrastructura județeană și locală, afectată de căderile masive de precipitații din perioada 31.05.2019 – 07.06.2019 în județul Buzău;

- Hotărâre privind impunerea demarării, în regim de urgență, a execuției lucrărilor de reparații definitive la întreg pasajul ce face legătura între B-dul Republicii și str. Horticolei, din municipiul Buzău, județul Buzău;

- Hotărâre privind aprobarea promovării unui proiect de Hotărâre de Guvern pentru alocarea sumei de 71.234,167 mii lei din Fondul de intervenție la dispoziția Guvernului pentru județul Buzău;

- Hotărâre privind aprobarea promovării unui proiect de Hotărâre de Guvern pentru alocarea sumei de 7.587,344 mii lei din Fondul de intervenție la dispoziția Guvernului pentru municipiul Buzău;

- Hotărâre privind aprobarea promovării unui proiect de Hotărâre de Guvern pentru alocarea sumei de 24.281,712 mii lei din Fondul de intervenție la dispoziția Guvernului pentru județul Buzău;

- Hotărâre privind aprobarea promovării unui proiect de Hotărâre de Guvern pentru alocarea sumei de 69.634,167 mii lei din Fondul de intervenție la dispoziția Guvernului pentru județul Buzău;

- Hotărârea privind aprobarea realizării, în regim de urgență, a unor lucrări de refacere a infrastructurii locale de transport, afectată de precipitațiile din perioada 08-09.06.2019, pe raza comunei Sărulești, județul Buzău;

- Hotărâre pentru aprobarea Planului județean de măsuri și acțiuni pentru atenuarea efectelor temperaturilor ridicate asupra populației în anul 2019;

- Hotărâre pentru aprobarea demarării realizării în regim de urgență a unor lucrări provizorii de decolmatore pe râurile Tisău, Călnău și Bâsca Chiojdului;

- Hotărâre privind impunerea demarării realizării în regim de urgență a lucrărilor de reparații definitive la Viaductul Giurca DN10 km 82+632 și stabilirea de măsuri suplimentare;

- Hotărâre privind aprobarea realizării, în regim de urgență, a unor lucrări provizorii pentru stoparea fenomenului de eroziune a malului stâng al pârâului Sibiciu, pe raza orașului Pătârlagele, județul Buzău;

- Hotărâre privind stabilirea unor măsuri suplimentare pentru traficul rutier pe viaductul Giurca de pe DN 10 km 82+632 pe raza județului Buzău;

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- Hotărâre privind ridicarea restricțiilor de tonaj de la 3,5 to la 7,5 to pentru transportul de marfă și persoane pe drumul național DN10;

- Hotărâre privind impunerea demarării realizării în regim de urgență a lucrărilor de execuție a unor punți pietonale pentru asigurarea accesului în condiții de siguranță a populației către satele Păltiniș, Furtunești, Nemertea, Gura Teghii și Varlaam din comuna Gura Teghii;

- Hotărârea privind aprobarea Planul de măsuri al Comitetului Județean pentru Situații de Urgență Buzău, pentru sezonul de iarnă 2019 – 2020;

- Hotărâre pentru aprobarea Planul orientativ de activitate al Comitetului Județean pentru Situații de Urgență pe anul 2020.

Pentru aplicarea legislației specifice și buna desfășurare a activităților de gestionare a situațiilor de urgență, președintele Comitetului județean pentru situații de urgență a emis 42 ordine (24 pentru constituirea unor comisii mixte de verificare și evaluare a riscurilor semnalate de comitetele locale, 4 privind activarea Centrului Județean de Coordonare și Conducere a Intervenției, 7 privind înlocuirea unor membrii ai Comitetului județean și ai Grupurilor de suport tehnic din cadrul Comitetului Județean pentru Situații de Urgență, 2 privind reorganizarea C.J.S.U Buzău, 2 privind convocarea membrilor Comitetului județean în ședință, 1 privind constituirea comisiilor mixte de verificare a capacităților de intervenție din bazele de deszăpezire în iarna 2018-2019, 1 privind componența Grupului de lucru în vederea constituirii comisiilor de verificare a modului în care au fost salubritate cursurile de apă și au fost realizate și întreținute șanțurile și rigolele în localități pentru asigurarea secțiunilor de scurgere a apelor mari din județul Buzău, 1 privind aprobarea planului de pregătire în domeniul situațiilor de urgență pe anul 2019).

În perioada mai - iunie 2019, județul Buzău s-a aflat sub incidența atenționărilor și avertizărilor meteorologice și hidrologice COD GALBEN, PORTOCALIU și ROȘU, fenomenele vizate fiind instabilitatea atmosferică accentuată, manifestată prin precipitații torențiale, care au condus la scurgeri importante pe versanți, torenți, pârâie, viituri rapide pe râurile mici, creșteri de debite și niveluri cu depășiri ale cotelor de atenție pe râurile din bazinul hidrografic Buzău și Râmnicu Sărat din zonele de deal și de munte, precum și la activarea/reactivarea fenomenului de alunecare de teren și eroziuni ale malurilor unor râuri și pârâuri. Aceste fenomene au afectat grav infrastructura națională (drumul național DN 10), județeană și locală a județului prin prăbușiri ale părții carosabile, blocarea părții carosabile, deplasarea platformei drumului, care au provocat distrugerea unor porțiuni de drum, îngreunând circulația rutieră, din următoarele localități: Buzău, Beceni, Bisoca, Bozioru, Calvinii, Cănești, Cătina, Cernătești, Chiojdu, Chiliile, Cislău, Colți, Cozieni, Gura Teghii, Lopătari, Măgura, Mînzălești, Nehoiu, Odăile, Pardoși, Pănătău, Pătărlagele, Pîrscov, Sărulești, Scorțoasa, Tisău, Viperești. De asemenea au fost afectate (inundate) și locuințe, cele mai grave fiind în comunele Tisău, Viperești, Nehoiu și Lopătari.

Efectele produse au fost constatate prin procesele verbale întocmite de comisiile constituite prin ordin al prefectului în calitate de președinte al Comitetului județean, analizate la nivelul Comitetului județean, luându-se măsura întocmirii și transmiterii către Ministerul Dezvoltării Regionale și Administrației Publice a Proiectului de Hotărâre privind alocarea sumei de 69.634,167

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

mii lei din Fondul de intervenție bugetară la dispoziția Guvernului, prevăzut în bugetul de stat pe anul 2019, pentru refacerea infrastructurii județene și locale afectate și a Proiectului de Hotărâre privind alocarea sumei de 7.587,344 mii lei din Fondul de intervenție bugetară la dispoziția Guvernului, prevăzut în bugetul de stat pe anul 2019, pentru municipiul Buzău (refacere infrastructură – pasaj).

În urma acestor demersuri prin H.G. nr.698/2019, județului Buzău i-a fost alocată suma de 20.265 mii lei pentru refacerea infrastructurii județene și locale.

De asemenea, potrivit prevederilor H.G. nr.365/2019 privind acordarea de ajutoare de urgență pentru sprijinirea familiilor afectate de inundații în cursul anului 2019, au beneficiat un număr de 52 de familii ale căror locuințe au fost afectate de inundații produse în luna iunie 2019, suma alocată fiind de 79 mii lei.

Menționăm că, în vederea executării lucrărilor de reparații la viaductul Giurca, de pe DN10, obiectiv afectat încă din anul 2018, Instituția Prefectului a solicitat încă din luna iunie 2019, în baza Hotărârii CJSU, demararea în regim de urgență a lucrărilor. S-a reușit, datorită eforturilor depuse, încheierea contractului de lucrări proiectare + execuție) la începutul lunii septembrie, cu termen de finalizare anul 2020.

În anul 2019 au fost aprobate următoarele planuri:

- Planul Județean de măsuri și acțiuni pentru atenuarea efectelor temperaturilor ridicate asupra populației în anul 2019, aprobat prin Hotărârea CJSU nr. 11/25.06.2019;
- Planul de măsuri al Comitetului Județean pentru Situații de Urgență Buzău, pentru sezonul de iarnă 2019-2020”, aprobat prin Hotărârea CJSU nr.17/08.10.2019.

De asemenea, a fost aprobat de președintele Comitetului Județean pentru Situații de Urgență „Planul de pregătire în domeniul situațiilor de urgență pe anul 2019”.

Centrul Local de Combatere a Bolilor Buzău, care are aceeași componentă ca a Comitetului Județean pentru Situații de Urgență Buzău, s-a întrunit în 30 ședințe. S-au adoptat un număr de 44 hotărâri ale CLCB, după cum urmează:

- Hotărârea CLCB nr. 1/11.01.2019 privind aprobarea Planului de intervenție aplicat în focarele de mici dimensiuni de pestă porcină africană în exploatarea nonprofesională deținută de Voinea Vera situată în satul Focșănei, comuna Vadu Pașii;
- Hotărârea CLCB nr. 2/18.01.2019 privind aprobarea Planului de intervenție aplicat în focarele de mici dimensiuni de pestă porcină africană în exploatarea nonprofesională deținută de Diaconu Traian situată în satul Gura Dimienii, comuna Beceni;
- Hotărârea CLCB nr. 3/21.01.2019 privind aprobarea Planului de intervenție aplicat în focarele de mici dimensiuni de pestă porcină africană în exploatarea nonprofesională deținută de Băicuș Vasile situată în satul Boboc, comuna Cochirleanca;
- Hotărârea CLCB nr. 4/28.01.2019 privind aprobarea Planului de intervenție aplicat în focarele de mici dimensiuni de pestă porcină africană în exploatarea nonprofesională deținută de Lăcustă Aurelian Viorel situată în satul Boboc, comuna Cochirleanca;

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- Hotărârea CLCB nr. 5/28.01.2019 privind aprobarea Planului de intervenție aplicat în focarele de mici dimensiuni de pestă porcină africană în exploatarea nonprofesională deținută de Brânză George situată în satul Vadu Pașii, comuna Vadu Pașii;
- Hotărârea CLCB nr. 6/28.01.2019 privind aprobarea Planului de intervenție aplicat în focarele de mici dimensiuni de pestă porcină africană în exploatarea comercială de tip A aflată în proprietatea PFA Niță Gabriel situată în satul Vadu Pașii, comuna Vadu Pașii;
- Hotărârea CLCB nr. 7/28.01.2019 privind aprobarea Planului de intervenție în focarele de mici dimensiuni de pestă porcină africană de pe raza județului Buzău.
- Hotărârea CLCB nr. 8/05.02.2019 privind stingerea focarelor de mici dimensiuni de pestă porcină africană din satul Amara, comuna Balta Albă județul Buzău;
- Hotărârea CLCB nr. 9/05.02.2019 privind aprobarea Planului de intervenție aplicat în focarele de mici dimensiuni de pestă porcină africană de pe raza județului Buzău și alte măsuri suplimentare în exploatarea nonprofesională deținută de Dionisie Ion situată în satul Săgeata, comuna Săgeata;
- Hotărârea CLCB nr. 10/05.02.2019 privind aprobarea Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare 42 Aldeni, din județul Buzău;
- Hotărârea CLCB nr. 11/08.02.2019 privind aprobarea Planului de intervenție aplicat în focarele de mici dimensiuni de pestă porcină africană în exploatarea nonprofesională deținută de Van Viorel situată în satul Zilișteanca, comuna Poșta Câlnău;
- Hotărârea CLCB nr. 12/08.02.2019 privind aprobarea de măsuri suplimentare la Planul general de măsuri pentru pesta porcină africană;
- Hotărârea CLCB nr. 13/15.02.2019 privind aprobarea Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare 42 Aldeni, din județul Buzău;
- Hotărârea CLCB nr. 14/22.02.2019 privind aprobarea Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare 27 Berca, din județul Buzău.
- Hotărârea CLCB nr. 15/07.03.2019 privind stingerea focarelor de pestă porcină africană din exploatarea nonprofesională din satele Mărgăriți și Gura Dimienii, comuna Beceni, județul Buzău;
- Hotărârea CLCB nr. 16/07.03.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatarea nonprofesională deținută de Toma Ioana situată în satul Cilibia, comuna Cilibia;
- Hotărârea CLCB nr. 17/07.03.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatarea nonprofesională deținută de Zamfir Georgeta situată în satul Racovițeni, comuna Racovițeni;
- Hotărârea CLCB nr. 18/07.03.2019 privind stabilirea unor măsuri suplimentare de reglementare a comerțului cu porci vii pe teritoriul județului Buzău;

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- Hotărârea CLCB nr. 19/11.03.2019 privind Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare 45 Dedulești;
- Hotărârea CLCB nr. 20/14.03.2019 privind aprobarea Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare 44 Călnău;
- Hotărârea CLCB nr. 21/28.03.2019 privind aprobarea Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare 39 Breazău.
- Hotărârea CLCB nr. 22/17.04.2019 privind stingerea focarelor de pestă porcină africană din exploatațiile nonprofesionale din satele Focșănei, Vadu Pașii și Scurtești (comuna Vadu Pașii), satul Boboc (comuna Cochirleanca), satul Săgeata (comuna Săgeata) și satul Zilișteanca (comuna Poșta Călnău), județul Buzău.
- Hotărârea CLCB nr. 23/17.04.2019 privind instituirea unor măsuri ce se aplică în situația confirmării unui caz de pestă porcină africană în mediul sălbatic din județul Buzău.
- Hotărârea CLCB nr. 24/08.05.2019 privind stingerea focarelor de pestă porcină africană din exploatațiile nonprofesionale din extravilanul localității Cilibia, pe raza UAT C.A. Rosetti și satul Racovițeni (comuna Racovițeni).
- Hotărârea CLCB nr. 25/10.06.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatația nonprofesională deținută de Dobre Cristinel situată în strada Unirii, Oraș Pogoanele;
- Hotărârea CLCB nr. 26/14.06.2019 privind aprobarea Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare FV57 Zărnești, din județul Buzău;
- Hotărârea CLCB nr. 27/25.06.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatația nonprofesională deținută de Ichim Ghiță situată în sat Cochirleanca, comuna Cochirleanca, str.17, nr. 22;
- Hotărârea CLCB nr. 28/01.07.2019 privind aprobarea Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare FV20 Monteoru, din județul Buzău;
- Hotărârea CLCB nr. 29/01.07.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatația nonprofesională deținută de Constantin Claudia Roxana situată în sat Valea Râmnicului, comuna Valea Râmnicului;
- Hotărârea CLCB nr. 30/15.07.2019 privind aprobarea Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare FV23 Grăjdana, din județul Buzău;
- Hotărârea CLCB nr. 31/19.07.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatația nonprofesională deținută de Gârbă Florin situată în str. Rasăritului, nr. 18, loc. Padina, comuna Padina;
- Hotărârea CLCB nr. 32/06.08.2019 privind aprobarea Planurilor de intervenție aplicat în focarele de pestă porcină africană în exploatațiile nonprofesionale deținute de Meteleanu Aurel, Jugureanu Alexandru, Gheorghe Petre, Jugureanu Aurel, Burlacu Rada, Burlacu Viorel, situate în

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

satul Mărgineanu, comuna Mihăilești, în exploatarea nonprofesională deținută de Radu Daniela situată în satul Căldărăști, orașul Pogoanele și în exploatarea nonprofesională deținută de Mavrodin Vinița situată în satul Padina, comuna Padina, precum și alte măsuri suplimentare Planului General de Măsuri pentru Intervenția în PPA (în mediul sălbatic) la nivelul județului Buzău;

- Hotărârea CLCB nr. 33/03.09.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatarea nonprofesională deținută de Croitoru Constantin situată în str. Zorilor, nr. 15, satul Amaru, comuna Amaru;

- Hotărârea CLCB nr. 34/03.09.2019 privind aprobarea măsurii de neîncepere a uciderii preventive a suinelor din exploatarea aflate pe raza localităților Padina, Mărgineanu, Căldărăști;

- Hotărârea CLCB nr. 35/24.09.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatarea nonprofesională deținută de Ilici Alexandrina situată în satul Luciu, nr. 81, comuna Luciu și alte măsuri suplimentare;

- Hotărârea CLCB nr. 36/08.10.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatarea nonprofesională deținută de Andrei Teodor, situată în satul Cilibia, str. 1, nr. 93, comuna Cilibia;

- Hotărârea CLCB nr. 37/18.10.2019 privind aprobarea suplimentării Planului General de Măsuri pentru Intervenția în PPA la nivelul județului Buzău ;

- Hotărârea CLCB nr. 38/28.10.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatarea nonprofesională deținută de Turloi Laurențiu, situată în sat Cuculeasa, com. Ziduri.

- Hotărârea CLCB nr. 39/12.11.2019 privind stingerea focarelor de pestă porcină africană din exploatarea nonprofesională din localitățile Mărgineanu, Amaru, Scorțeanca, Căldărăști, Padina și Pogoanele, județul Buzău, precum și aprobarea unor măsuri suplimentare;

- Hotărârea CLCB nr. 40/19.11.2019 privind aprobarea Planului de intervenție aplicat în focarul de pestă porcină africană în exploatarea nonprofesională deținută de Chitu Alexandru situată în satul Robeasca, comuna Robeasca și alte măsuri suplimentare;

- Hotărârea CLCB nr. 41/19.11.2019 privind aprobarea Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare FV1 C.A. Rosetti, din județul Buzău;

- Hotărârea CLCB nr. 42/19.11.2019 privind aprobarea de măsuri suplimentare Planului General de Măsuri pentru Pesta Porcină Africană în județul Buzău.

- Hotărârea CLCB nr. 43/16.12.2019 privind aprobarea Planului de măsuri pentru intervenție în pesta porcină africană în mediul sălbatic în fondul de vânătoare FV46 Făgetu, din județul Buzău;

- Hotărârea CLCB nr. 44/16.12.2019 privind aprobarea de măsuri suplimentare Planului General de Măsuri pentru Pesta Porcină Africană în județul Buzău (pentru porc mistreț).

Au fost convocați, prin întocmirea a 9 ordine ale prefectului, membrii Comisiei de evaluare pentru stabilirea despăgubirilor ce se cuvin proprietarilor de animale tăiate, ucise sau altfel afectate, în vederea lichidării rapide a focarelor de boli transmisibile ale animalelor, de la nivelul

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

comunelor Cochirleanca, Poșta Călnău, Vadu Pașii, Săhăteni (Vintileanca), Largu, Racovițeni, Padina, Mihăilești (sat Mărgineanu), Glodeanu Sărat (sat Căldărușanca), Amaru, orașului Pogoanele (sat Căldărăști).

În urma efectuării de către Direcția Sanitară Veterinară și pentru Siguranța Alimentelor Buzău a anchetelor epidemiologice desfășurate în zona focarelor de PPA din localitățile Vadu Pașii, Căldărăști și Padina și constatării de fapte care pot întruni elemente constitutive ale infracțiunilor de răspândire a bolilor la animale, Instituția Prefectului – Județul Buzău, cu acordul CLCB Buzău a înaintat 2 dosare către Parchetul de pe Lângă Tribunalul Buzău.

IV.H. MONITORIZAREA ACTIVITĂȚILOR DESFĂȘURATE ÎN JUDEȚ PENTRU ASIGURAREA ORDINII PUBLICE

În ședințele Colegiului Prefectural au fost prezentate 7 rapoarte privind activitatea desfășurată pentru asigurarea ordinii publice de către Inspectoratul de Poliție Județean Buzău și de Inspectoratul de Jandarmi Județean Buzău, în baza a hotărârilor adoptate de Colegiul Prefectural.

Săptămânal, în cadrul ședințelor conducerii Instituției Prefectului - Județul Buzău cu structurile Ministerului Afacerilor Interne, organizate la nivelul județului, se analizează activitățile desfășurate pe linia asigurării ordinii și liniștii publice, dispunându-se și măsuri suplimentare în funcție de evenimentele care urmează a avea loc.

De asemenea, s-a monitorizat trimestrial stadiul implementării planurilor de acțiune pe anul 2019 pentru realizarea în județul Buzău a obiectivelor cuprinse în Programul de Guvernare 2017-2020, în domeniul ordine și siguranță publică.

Au fost asigurate condițiile de desfășurare a evenimentelor cu caracter festiv, omagial sau comemorativ, fiind realizate acțiuni precum: 24 ianuarie – Ziua Unirii; 29 aprilie Ziua Veteranilor de Război; 9 mai – Ziua Independenței de Stat a României; 25 mai – Ziua Eroilor; 26 iunie Ziua Drapelului; 29 iulie – Ziua Imnului; 25 octombrie – Ziua Armatei Române; 1 Decembrie – Ziua Națională a României; 22 decembrie – Ziua Victoriei și Revoluției Române din Decembrie 1989.

În cursul anului 2019, pe raza județului Buzău nu au fost înregistrate situații în care să fi fost tulburată grav ordinea și liniștea publică.

RELAȚIA CU MINORITĂȚILE NAȚIONALE

1. Implicarea pentru implementarea Strategiei guvernamentale de îmbunătățire a situației romilor

Conform prevederilor Strategiei guvernamentale de îmbunătățire a situației romilor, la nivelul Instituției Prefectului Județul Buzău, au fost realizate structurile de implementare și monitorizare a acesteia, astfel:

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- prin Ordinul Prefectului nr.585/24.09.2018, a fost reorganizat Biroului Județean pentru Romi (B.J.R.), acesta având ca scop coordonarea activității experților locali, a grupurilor de lucru local și de inițiativă constituite la nivel local, a mediatorilor școlari și sanitari din județ.

- prin Ordinul Prefectului nr.586/24.09.2018, a fost reorganizat Grupul de Lucru Mixt (GLM), cu această ocazie au fost desemnați reprezentanți ai instituțiilor publice cu responsabilități în acest domeniu, O.N.G.-uri și lideri recunoscuți ai romilor.

La nivelul județului Buzău, pentru reprezentarea comunităților de romi în administrația locală, sunt angajați un număr de 9 experți locali pentru romi, în localitățile: Buzău, Rm. Sărat, Calvini, Rîmnicelu, Cătina, Buda, Topliceni, Pogoanele, Mihăilești.

Pentru medierea relației școală-familie/comunitate, la nivelul județului Buzău, sunt angajați 15 mediatori școlari, care își desfășoară activitatea în următoarele unități de învățământ: Liceul Tehnologic “Henri Coandă” Buzău, Școlile Gimnaziale, „N. Titulescu”, „M. Kogălniceanu”, “General Grigore Baștan”, Calvini, Ciuta, Căndești, Cislău, Rîmnicelu Nr. 1 și Nr. 2, Poșta-Topliceni, Mihăilești, Cilibia și Rm. Sărat Nr. 2.

În județul Buzău, în două școli – Școala Gimnazială “M. Kogălniceanu” Buzău și Școala “Dumitru I. Ionescu” Calvini, se predă limba rromani și istoria și tradițiile romilor cu personal calificat, 3 profesori de limba rromani.

La nivelul județului Buzău sunt angajați 14 mediatori sanitari, care deservesc comunitățile: Buzău (1), Rm. Sărat (4), Costești, Măgura, Cilibia, Buda, Rîmnicelu, Calvini (2), Topliceni, Vernești.

Pentru aplicarea H.G.nr.18/2015, privind aprobarea obiectivelor Strategiei Guvernului de Incluziune a cetățenilor români aparținând minorității romilor, pentru perioada 2015-2020, la nivel județean, a fost întocmit și aprobat prin Ordinul Prefectului nr. 246/09.04.2019, Planul Județean de Măsuri pentru anul 2019.

Măsurile și acțiunile cuprinse în Planul Județean de Măsuri, implementate în cursul anului 2019 de către instituțiile reprezentate în Grupul de lucru Mixt, pe domenii se prezintă astfel:

I.Educație

a) Asigurarea condițiilor de însusire a limbii române și limbii materne

- studiul limbii romani și a istoriei și tradițiilor romilor este sigurat în școlile gimnaziale „Mihail Kogălniceanu” Buzău și Calvini. În cele două școli 391 elevi studiază limba rromani și istoria și tradițiile romilor, iar 25 preșcolari sunt beneficiarii grădiniței bilingve din Calvini.

b) Promovarea interculturalității

- în anul școlar 2018-2019, 20 de elevi din cadrul celor două școli în care se studiază limba rromani, au fost premiați la olimpiada de limba rromani, Concursul național de istorie și tradiții a minorităților naționale și la Concursul Național de Creație Literară în limba romani “Ștefan Fuli”.

c) Promovarea măsurilor afirmative privind locurile speciale pentru candidații romi în învățământul liceal și superior și oportunități privind suportul financiar

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- În vederea promovării măsurilor afirmative în educație, adresate elevilor și tinerilor de etnie romă, în perioada mai-iunie 2019, Instituția Prefectului, Inspectoratul Școlar Județean, Partida Romilor Pro Europa – Filiala Buzău și Asociația Romilor din Rîmnicu Sărat și comunele limitrofe, au organizat campanii de informare în școlile, liceele și comunități cu pondere însemnată de romi. În cele 8 campanii realizate la nivel județean, au participat 520 de persoane; elevi, părinți și cadre didactice. În acest an, în urma repartiției publice pe locurile special alocate la liceu elevilor de etnie romă, au fost înscriși un număr de 92 elevi romi.

- Biroul Județean pentru Romi în parteneriat cu ISJ Buzău, a organizat în luna mai 2019, la Centrul Cultural Al. Marghiloman o sesiune de informare și consiliere a liceenilor de etnie romă, care a avut ca scop prezentarea măsurilor afirmative de accesare a locurilor speciale destinate tinerilor de etnie romă, în facultăți și oferta educațională cu privire la locurile alocate distinct tinerilor romi, în unitățile de învățământ ale Ministerului Afacerilor Interne. De asemenea, participanții au fost informați despre posibilitatea accesării Programului de Burse Universitare “Roma Memorial” (RMUSP), oferite de Roma Education Fund (REF).

II. Sănătate

În județul Buzău, asistența medicală primară este asigurată de 203 medici de familie: 105 în mediul urban și 99 în mediul rural.

În prezent asistența medicală comunitară este asigurată de 51 de asistenți medicali comunitari și 14 mediatori sanitari, care acordă servicii de sănătate în sistem integrat cu serviciile sociale la nivelul comunității, pentru soluționarea problemelor medico- sociale ale individului, în vederea menținerii acestuia în propriul mediu de viață.

Trei localități de la nivelul județului, Pogoanele, Brăești și Chiojdu, au fost selectate în proiectul “Crearea și implementarea serviciilor comunitare integrate pentru reducerea sărăciei și excluziunii sociale”, implementat de Ministerul Muncii și Justiției Sociale în parteneriat cu Ministerul Sănătății și Ministerul Educației Naționale. Proiectul are ca scop creșterea incluziunii sociale și combaterea sărăciei prin dezvoltarea și pilotarea serviciilor comunitare integrate în 139 comunități rurale și mic urbane cu tip de marginalizare peste medie și severă.

Măsuri și activități desfășurate în vederea creșterii accesului la servicii de sănătate de bază, preventive și curative, integrate și de calitate:

- în anul 2019 s-au desfășurat 148 acțiuni privind stimularea măsurilor de promovare a sănătății care să contribuie la creșterea accesului cetățenilor români aparținând minorității rome la servicii de sănătate publică, la care au participat un număr de 3131 persoane ;
- 119 persoane au fost informate/consiliate privind drepturile pacienților la servicii medicale, din care 90 de persoane au fost înscrise pe listele medicilor de familie;
- au fost organizate și desfășurate 27 campanii de informare și constientizare în scopul creșterii gradului de vaccinare, la care au participat 778 persoane;
- în cadrul campaniilor de vaccinare uzuale conform Programului Național de Imunizări, din 1557 catagrafiați, au fost vaccinați 759 copii. Motivele nerealizării: lipsa vaccin,

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

contraindicații, neprezentare, refuz parental sub semnătură, părăsirea temporară a teritoriului, abandon școlar, atitudinea refractară față de problemele de sănătate în general și ale copiilor în special, apartenența la diferite culte religioase.

III. Ocupare

- Prin programele Agenției Județene de Ocuparea Forței de Muncă Buzău, 23 de persoane de etnie romă au beneficiat de servicii de ocupare (informare, consiliere și mediere a muncii) și 7 persoane de etnie romă au absolvit diferite cursuri de calificare.

IV. Justiție și ordine publică

În conformitate cu obiectivele Strategiei Guvernului României de incluziune a cetățenilor români aparținând minorității romilor, la capitolul justiție și ordine publică, Inspectoratul de Poliție Județean și Biroul Județean pentru Romi, împreună cu alte instituții de la nivel local, Inspectoratul Școlar Județean, DGASPC, au derulat o serie de activități.

În cadrul direcției de acțiune – *Protecția copilului* – au fost desfășurate un număr de 16 activități în unități de învățământ, în unități de protecție socială, la Centrul de Prevenire a Criminalității sau la sediul Centrului Cultural “Al. Marghiloman” Buzău, pentru prevenirea adoptării atitudinii discriminatorii, ca factor generator de violență, unul din motivele discriminării fiind și etnia.

Pentru marcarea a 163 de ani de la dezrobirea romilor, IPJ Buzău, Biroul Județean pentru Romi și Inspectoratul Școlar Județean, au organizat și desfășurat o activitate la Centrul Cultural „Alexandru Marghiloman” la care au participat peste 100 de elevi din liceele buzoiene, precum și cadre didactice. La această activitate au participat ca invitați adjunctul Șefului Poliției Râmnicu Sărat – Inspectorul Șerban Iulian și Profesorul Călin Răzvan Ionuț, tineri de etnie de romă care pot fi modele pentru liceenii romi.

În colaborare cu unități de învățământ de pe raza județului Buzău s-au desfășurat 23 activități (17 licee și 6 școli gimnaziale), cu un număr de 470 de beneficiari în cadrul Programului de prevenire a delinvenței juvenile și a victimizării minorilor, în cadrul cărora a fost abordată tema bullying-ului și cyberbullying-ului, bullying-ul fiind un comportament ostil de excludere, de umilire, făcându-se referire la aspectul fizic, probleme de ordin medical, familial sau apartenența la o anumită etnie.

În cadrul direcției de acțiune – *Justiție și ordine publică* – s-a continuat alocarea de locuri distincte pentru admiterea la instituțiile de formare ale M.A.I., lucrătorii Compartimentului Analiza și Prevenirea Criminalității desfășurând 12 activități de promovare instituțională și a profesiei de polițist, în cadrul cărora s-au prezentat condițiile de recrutare și admitere în unități M.A.I., inclusiv existența acestor locuri distincte pentru elevii aparținând minorității rome. Astfel, un număr de 6 absolvenți de studii liceale s-au înscris la concursul de admitere pe locurile speciale destinate etniei rome.

Referitor la prevenirea violenței în școli și promovarea drepturilor fundamentale ale omului în comunitățile cu pondere însemnată de romi. pe parcursul anului au fost desfășurate un număr de 11 activități pentru prevenirea riscului de adoptare a comportamentului infracțional sau

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

pentru prevenirea riscului de victimizare, prin organizarea unor sesiuni de informare care au promovat elementele răspunderii penale și modalitățile de gestionare a situațiilor de pericol, informarea cu privire la consecințele legale ale adoptării unor comportamente. Deși aceste activități nu au vizat numai etnicii romi, ele au fost derulate în unități de învățământ din zone, cartiere, localități în care se consideră că sunt comunități de etnici romi, astfel că și aceștia au beneficiat implicit de datele prezentate cu ocazia desfășurării acestor activități.

De asemenea, campaniile de prevenire a infracționalității și de educare juridică a populației au fost implementate în tot județul, inclusiv în comunitățile etnicilor romi, prin distribuirea în comunități a materialelor preventiv educative.

În parteneriat cu Direcția de Evidență a Persoanelor au fost continuate activitățile de punere în legalitate pe linie de evidență a persoanelor, în comunitățile în care a fost solicitată caravana mobilă.

2. Cooperarea cu minoritățile existente la nivelul județului. Identificarea problemelor și implicarea în rezolvarea acestora

În vederea identificării problemelor comunitare, în colaborare cu autoritățile locale și persoanele angajate la nivel local pentru implementarea Strategiei de incluziune a romilor, la nivelul județului (experți locali, mediatori școlari și mediatori sanitari) a fost aplicat un chestionar de culegere a datelor adresat autorităților locale, document transmis de către Agenția Națională pentru Romi.

Biroul Județean pentru Romi este direct implicat în identificare problemelor comunitare, dar și în atragerea de fonduri pentru rezolvare acestora prin inițierea și acordarea de sprijin în scrierea și implementarea unor proiecte comunitare.

În anul 2019, în funcție de interesul, deschiderea autorităților locale, cât și a programelor de finanțare lansate, la nivelul Județului Buzău, au fost desfășurate o serie de activități din cadrul proiectelor:

- Informare Educare Justiție”, proiect “ implementat de Asociația Centrul de Resurse Apollo, cofinanțat prin Programul Operațional Capacitate Administrativă.

Obiectivul general al proiectului: îmbunătățirea accesului la justiție a cetățenilor de etnie romă din regiunile de dezvoltare Sud-Muntenia și Sud-Est, respectiv județele Prahova și Buzău.

În cadrul acestui proiect, Instituția Prefectului- Județul Buzău a încheiat un protocol de colaborare în vederea creșterii gradului de acces la justiție al cetățenilor prin derularea de campanii de informare/educație juridică și oferirea de servicii suport, inclusiv de asistență juridică, puse la dispoziția cetățenilor de etnie romă participanți la campanii de informare, conștientizare, educație juridică și promovarea metodelor alternative de soluționare a litigiilor în justiție și evaluarea nevoilor și obstacolelor, cu care se confruntă cetățenii de etnie romă din județul Buzău, privind accesul la justiție.

Începând cu luna mai 2019, au fost realizate sesiuni de consiliere juridică în comunitățile: Mihailești, Calvini, Cilibia, Costești, Topliceni, Brăești, Buzău, Vernești și Viperești.

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- „PHONIX - responsabilitate prin economie socială în regiunile Nord-Est, Sud-Est, Sud-Muntenia și Sud-Vest Oltenia”, proiect implementat de Societatea Națională de Cruce Roșie din România, cofinanțat prin Programul Operațional Capital Uman 2014-2020. Obiectivul proiectului: Consolidarea capacității întreprinderilor de economie socială de a funcționa într-o manieră autosustenabilă.

Instituția Prefectului – Județul Buzău a sprijinit SNCRR în organizare sesiunilor de informare și diseminare a oportunităților oferite de acest proiect, inclusiv direcționarea persoanelor interesate de programul de formare și participare la concursul de proiecte în vederea dezvoltării unei întreprinderi de economie socială.

- Proiectul “Parteneriat public-privat pentru o Europă sustenabilă, echitabilă și deschisă”- implementat de Asociația „Asistență și Programe pentru Dezvoltare Durabilă – Agenda 21”, finanțat de Uniunea Europeană și implementat de organizația Fingo din Finlanda (în calitate de aplicant principal) împreună cu partenerii: FOND (România), CROSOL (Croatia) și CONCORD (Confederația Europeană de ONG-uri). Instituția Prefectului – județul Buzău în cadrul acestui proiect a încheiat un Acord de parteneriat încheiat, pentru a facilita organizarea la nivel local a unor evenimente cu scopul de a mobiliza un număr semnificativ de tineri ca actori – cheie în cadrul acțiunilor menite să crească gradul de conștientizare a cetățenilor cu privire la Obiectivele de Dezvoltare Durabilă (ODD), în contextul Președinției României la Consiliul Uniunii Europene; consolidarea parteneriatului public – privat la nivel local în vederea identificării oportunităților capabile să contribuie la îndeplinirea Obiectivelor de Dezvoltare Durabilă.

De asemenea, Biroul Județean pentru Romi a acordat sprijinit autorităților locale, în dezvoltarea unor proiecte pe diferit axe/apeluri de finanțare.

IV.I ACTIVITĂȚI PENTRU URMĂRIREA MODULUI DE APLICARE A UNOR ACTE NORMATIVE

IV.I.1 APLICAREA PREVEDERILOR LEGII NR.35/2007 PRIVIND CREȘTEREA SIGURANȚEI ÎN UNITĂȚILE DE ÎNVĂȚĂMÂNT CU MODIFICĂRILE ULTERIOARE

Reglementarea măsurilor de siguranță în mediul școlar s-a realizat prin adoptarea Planului Teritorial Comun de Acțiune la nivelul județului Buzău pentru creșterea gradului de siguranță a elevilor și a personalului didactic și prevenirea delincvenței juvenile în incinta și în zonele adiacente unităților de învățământ preuniversitar, în anul școlar 2018 -2019, care cuprinde măsuri și responsabilități pentru instituțiile partenere și anume: Inspectoratul de Poliție Județean Buzău, Instituția Prefectului - Județul Buzău, Consiliul Județean Buzău, Inspectoratul de Jandarmi Județean Buzău, Inspectoratul Școlar Județean Buzău și Inspectoratul pentru Situații de Urgență „Neron Lupascu” al Județului Buzău.

Ca urmare a acestui parteneriat au fost realizate următoarele activități:

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- Cunoașterea și aplicarea Planului Național Comun de acțiune și a Planului Operational privind Combaterea Violenței în Mediul Școlar pentru unitățile de învățământ din județul Buzău - an școlar 2018/2019.
- Includerea în cadrul Regulamentului Intern al unităților de învățământ preuniversitar a unor prevederi privind realizarea siguranței școlare.
- Îmbunătățirea capacității instituționale de prevenire și combatere a fenomenului violenței în mediul școlar.
- Includerea unităților de învățământ identificate cu grad de risc în itinerariile de patrulare auto și pedestre, ca punct obligatoriu de staționare și în trecere, în special pe timpul sosirii și plecării elevilor la/de la cursuri.
- Evaluarea evoluției și dinamicii fenomenului violenței în mediul școlar, precum și a modului în care este realizată siguranța elevilor și a personalului didactic.
- Actualizarea datelor privind rețeaua unităților de învățământ preuniversitar la nivelul județului Buzău și identificarea infrastructurii existente privind siguranța școlară.
- Actualizarea datelor privind rețeaua unităților de învățământ preuniversitar existente la nivelul județului Buzău și clasificarea acestora în funcție de tipul lor și existența infrastructurii referitoare la siguranța școlară.
- Cunoașterea gradului și a modului în care este realizată siguranța școlară, precum și identificarea cauzelor și condițiilor ce generează violență în incinta și în zona adiacentă unităților de învățământ.
- Întocmirea dosarului de obiectiv de către polițistul responsabil, pentru fiecare unitate de învățământ preuniversitar.
- Organizarea de acțiuni comune în cadrul cărora să fie urmarite cu prioritate combaterea abandonului și absenteismului școlar, respectarea prevederilor regulamentelor interne, precum și modul de executare a serviciului de către personalul de pază, în special realizarea controlului de acces în incinta unităților de învățământ.
- Cunoașterea nivelului climatului de siguranță școlară la nivel de management al IPJ și ISJ Buzău.
- Determinarea unei atitudini pro-active a reprezentanților mass-media, implicit a opiniei publice, față de prevenirea și combaterea fenomenului violenței în mediul școlar.

Sub coordonarea prefectului, au fost întocmite și transmise Ministerului Afacerilor Interne, 5 raportări, din care 3 rapoarte privind activitățile desfășurate și rezultatele obținute în aplicarea Planului Teritorial Comun de Acțiune la nivelul județului Buzău pentru creșterea gradului de siguranță a elevilor și a personalului didactic și prevenirea delincvenței juvenile în incinta și în zonele adiacente unităților de învățământ preuniversitar în urma acțiunilor destinate creșterii siguranței în unitățile școlare și 2 rapoarte privind situația unităților de învățământ din punct de vedere al existenței autorizației sanitare de funcționare și a autorizației de securitate la incendiu.

În anul 2019 Prefectul Județului Buzău a organizat 9 întâlniri de lucru cu autoritățile publice locale și instituțiile implicate pentru analizarea gradului de asigurare a siguranței în școli.

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

În cadrul ședinței din luna iunie a Colegiului prefectural, instituțiile partenere au prezentat un raport privind siguranța unităților de învățământ în anul școlar 2018- 2019 iar în ședința din luna august Inspectoratul de Poliție Județean Buzău a prezentat măsuri ce urmează a fi întreprinse pentru creșterea siguranței elevilor și cadrelor didactice în incinta și în zona adiacentă unităților de învățământ.

În perioada premergătoare începerii anului școlar 2019 -2020, prin ordin al prefectului au fost organizate echipe de control mixte (Instituția Prefectului –Județul Buzău, Direcția de Sănătate Publică Buzău și Inspectoratul pentru Situații de Urgență „Neron Lupașcu” al Județului Buzău), care au efectuat, în perioada 20.08.2019 - 04.09.2019, controale într-un număr de 59 unități administrativ teritoriale în care au fost cuprinse 157 unități de învățământ, în vederea verificării îndeplinirii cerințelor legale privind deschiderea în bune condiții a anului școlar 2019-2020, urmărindu-se respectarea condițiilor igienico-sanitare și a normelor de apărare împotriva incendiilor la obiectivele controlate, în vederea desfășurării în bune condiții a activităților didactice și educative în unitățile de învățământ.

Sub coordonarea Prefectului Județului Buzău au fost întocmite și analizate 3 rapoarte cu privire la activităților desfășurate de IJJ, IPJ, DSP, ISU și ISJ Buzău, conform Planului teritorial comun de acțiune la nivelul județului pentru creșterea gradului de siguranță a elevilor, a personalului didactic și prevenirea delincvenței juvenile în incinta și în zonele adiacente unităților de învățământ preuniversitar. Rapoartele au fost transmise la Ministerului Afacerilor Interne.

În luna septembrie 2019 s-au desfășurat, sub coordonarea Prefectului, 2 analize privind numărul de autorizații sanitare și autorizații de securitate la incendiu a unităților de învățământ preuniversitar.

IV.I.2. APLICAREA PROGRAMULUI PENTRU ȘCOLI AL ROMÂNIEI ÎN PERIOADA 2017 – 2023

În conformitate cu prevederile Hotărârii Guvernului nr. 640/2017 pentru aprobarea Programului pentru școli al României în perioada 2017 – 2023 și pentru stabilirea bugetului pentru implementarea acestuia în anul școlar 2017- 2018, prin Ordinul Prefectului Județului Buzău nr.592/2017 a fost constituită Comisia județeană pentru aplicarea prevederilor Hotărârii Guvernului nr.640/2017.

Comisia s-a întrunit într-o ședință în cadrul căreia s-a prezentat raportul final privind rezultatul controlului efectuat de Comisia mixtă de verificare a sesizării primite de la mass media înregistrată la Instituția Prefectului – Județul Buzău sub nr. 33439/2019 referitoare la calitatea produselor de panificație distribuite de furnizori, unităților de învățământ, prin Programul pentru școli al României în perioada 2017 -2023.

Comisia a fost numită prin ordin al Prefectului, ca urmare a celor dispuse în ședința Colegiului prefectural din luna septembrie 2019, fiind alcătuită din reprezentanți din cadrul Inspectoratului Școlar Județean Buzău, Direcției Sanitare Veterinare și pentru Siguranța Alimentelor

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Buzău, Direcției de Sănătate Publică Buzău și Comisariatului Județean pentru Protecția Consumatorilor Buzău. Comisia a efectuat controlul în prezența unui reprezentant al Consiliului Județean Buzău, în calitate de unitate contractantă, în perioada 25.09 - 02.10.2019, controale efectuate la un număr de 11 unități de învățământ, urmărindu-se:

- respectarea condițiilor de igienă privind primirea, depozitarea și distribuția produselor;
- ritmicitatea aprovizionării pe tipuri de produse de către furnizori;
- tipul de produse distribuite de către furnizori și termenul de valabilitate ale produselor;
- verificarea mijloacelor de transport ale furnizorilor.

În urma desfășurării ședinței și înaintării către Consiliul Județean Buzău, unitatea contractantă, a raportului cu disfuncționalitățile constatate, societatea care distribuia produsele de panificație s-a retras din Asociera cu Societatea Patisgal SRL Galați, subcontractul fiind preluat de altă societate.

În primul semestru al anului școlar 2018 -2019 Programul pentru școli nu s-a derulat.

IV.J. ALTE ACTIVITĂȚI

IV.J.1 PARTICIPAREA LA EFECTUAREA ACȚIUNILOR DE CONTROL CE I-AU FOST SOLICITATE PREFECTULUI DE CĂTRE MINISTERE SAU ALTE INSTITUȚII ALE ADMINISTRAȚIEI CENTRALE

Nu a fost cazul.

IV.J.2. ACȚIUNI PENTRU URMĂRIREA APLICĂRII PROGRAMULUI DE GUVERNARE LA NIVELUL JUDEȚULUI BUZĂU

În baza Programul de Guvernare 2017-2020 s-a întocmit Planul orientativ de acțiuni pe anul 2019 pentru realizarea în județul Buzău a obiectivelor cuprinse în Programul de Guvernare 2017-2020, în urma consultării a unui număr de 30 instituții publice, precum și a autorităților publice locale și județene.

Obiectivele cuprinse în plan se corelează cu prioritățile Guvernului României înscrise în Programul de Guvernare aprobat de către Parlament și se axează pe următoarele domenii: buget – finanțe, sănătate, educație, tineret și sport, cultură, agricultură, ape și păduri, mediu, protecția consumatorilor, ordine și siguranță publică, situații de urgență, administrație publică, afaceri europene, minorități, ocuparea forței de muncă și șomaj, raporturi de muncă, asigurarea sănătății și securității în muncă, asistență socială, protecția familiei și copilului, pensii.

Numărul acțiunilor cuprinse în Planul de acțiuni pentru aplicarea Programului de Guvernare a fost de 445.

Planul a fost aprobat de Colegiul Prefectural prin Hotărârea nr. 2/2019.

Ca urmare a solicitării Ministerului Afacerilor Interne, s-a întocmit și transmis, în baza machetei comunicate, lucrarea, „Priorități – obiective principale și Planul de acțiuni pentru realizarea

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

obiectivelor cuprinse în Programul de guvernare 2017-2020 stadiul realizării în semestrul II 2018 și semestrul I 2019 la nivelul județului Buzău, cu consultarea serviciilor publice, primăriei și Consiliul Județean Buzău.

IV.J.3. IMPLEMENTAREA P.O. AJUTORAREA PERSOANELOR DEFAVORIZATE – POAD

În aplicarea dispozițiilor H.G. nr.799/2014 privind implementarea Programului operațional Ajutorarea persoanelor defavorizate, cu modificările și completările ulterioare, Grupul de lucru constituit la nivelul județului prin ordin al prefectului a desfășurat următoarele activități:

- reactualizarea persoanelor împuternicite, a datelor de contact a acestora și a adreselor de distribuție a pachetelor la nivelul unităților administrativ - teritoriale din județul Buzău, în vederea derulării POAD 2019/2021, la solicitarea Ministerului Fondurilor Europene;

- informarea unităților administrativ teritoriale cu privire la obligațiile ce le revin potrivit prevederilor Hotărârii nr. 784/04.10.2018 pentru stabilirea unor măsuri în vederea implementării Programului operațional Ajutorarea persoanelor defavorizate;

- solicitarea, verificarea și transmiterea la Ministerul Afacerilor Europene a documentelor privind eligibilitatea persoanelor selectate din 8 localități din județ, beneficiare ale POAD 2015-2016;

- transmiterea către autoritățile publice locale a graficului pentru livrarea produselor de igienă, tranșa I;

- efectuare a 6 rapoarte de control la livrarea/recepție și condițiile de depozitare la primăriile Vernești, Tisău, Viperești, Pârscov, Cozieni și Brăești.

V. SUPORT DECIZIONAL

V.1. CONTROL INTERN MANAGERIAL, REGISTRUL RISCURILOR, REGISTRUL PROCEDURILOR

Activitatea de control intern managerial desfășurată în anul 2019 a fost axată pe două direcții principale:

1. Îndeplinirea obligațiilor care decurg din prevederile O.S.G.G. nr. 600/2018, pentru aprobarea Codului controlului intern managerial al entităților publice;

2. Elaborarea de documente de implementare și de monitorizare pentru creșterea gradului de conformitate a sistemului în raport cu standardele de control intern managerial

Pentru îndeplinirea obligațiilor care decurg din prevederile O.S.G.G. nr. 600/2018, pentru aprobarea Codului controlului intern managerial al entităților publice, s-au desfășurat următoarele activități:

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- Revizuirea componenței Comisiei pentru monitorizarea implemetării și dezvoltării sistemului de control intern managerial, potrivit modificărilor aduse de O.S.G.G. nr. 600/2018

- Redefinirea modelului de elaborare a procedurilor, particularizarea acestora în conformitate cu procedura de sistem transmisă de Corpul de Control MAI, cu o structură minimală prevăzută de procedura documentată;

Pe linia elaborării de documente de implementare și de monitorizare pentru creșterea gradului de conformitate a sistemului în raport cu standardele de control intern managerial, în anul 2019, la nivelul instituției s-au desfășurat și următoarele activități:

- A fost monitorizat Calendarul de emitere și actualizare a procedurilor de la nivelul Instituției Prefectului – Județul Buzău, cu respectarea cerințelor, termenelor și a responsabilităților stabilite prin calendar

- A fost monitorizat Planul de măsuri privind asigurarea continuității activității la nivelul instituției

- Au fost elaborate documente de implementare pentru următoarele standarde de control intern/managerial:

- Standardul 1 - Etica și integritatea
- Standardul 2 - Atribuții, funcții, sarcini
- Standardul 4 - Structura organizatorică
- Standardul 5 - Obiective
- Standardul 6 - Planificarea
- Standardul 7 - Monitorizarea performanțelor
- Standardul 8 - Managementul riscului
- Standardul 9 - Proceduri
- Standardul 10 - Supravegherea
- Standardul 11 - Continuitatea activității
- Standardul 13 - Gestionarea documentelor
- Standardul 14 - Raportarea contabilă și financiară
- Standardul 15 - Evaluarea sistemului de control intern managerial

- A fost elaborat Programul de dezvoltare a sistemului de control intern/ managerial pentru anul 2019, cu respectarea precizărilor transmise de la nivelul MAI, care cuprinde, acțiun și măsuri legate de:

- crearea unui cadru unitar de desfășurare a activităților care vizează proiectarea, dezvoltarea și perfecționarea SCIM

- creșterea gradului de conformitate a sistemului în raport cu standardele de control intern managerial

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

- dezvoltarea pregătirii profesionale a personalului în domeniul controlului intern managerial

- Au fost întocmite și transmise la termenele stabilite de entitatea publică ierarhic superioară, situațiile aferente operațiunii de autoevaluare, respectiv, Raportul anual al conducătorului instituției și Situația sintetică a rezultatelor autoevaluării Sistemului de control intern managerial la data de 31.12.2019.

V.2. AUDIT INTERN

În structura organizatorică a Instituției Prefectului – Județul Buzău nu este prevăzut o structură de audit intern. În anul 2019, Direcția de Audit Public Intern din cadrul Ministerului Afacerilor Interne, a desfășurat la nivelul instituției o acțiune de verificare în materie.

V.3. ETICĂ ȘI CONDUITĂ

Codul etic și de integritate este aprobat prin ordin al prefectului, este în conformitate cu Codul de conduită a funcționarilor publici, Legea nr. 7/2004, republicată și cu Codul de conduită a personalului contractual din autoritățile și instituțiile publice, aprobat prin Legea nr. 477/2004. În scopul aplicării eficiente a dispozițiilor prezentului cod de conduită în cadrul Instituției Prefectului Județul Buzău este desemnat un funcționar public pentru consiliere etică și monitorizarea respectării normelor de conduită. În anul 2019 nu s-au înregistrat încălcări ale Codului etic și de integritate.

V.4 PROTECȚIA INFORMAȚIILOR CLASIFICATE

Protecția informațiilor clasificate a fost realizată sub coordonarea funcționarului de securitate, cu sprijinul persoanelor anume desemnate prin ordin al prefectului. În acest sens au fost îndeplinite activitățile specifice pe linia PIC și INFOSEC, fără a se raporta disfuncționalități sau incidente de securitate. Urmează a se avea în vedere, actualizarea PPSIC, ținerea la zi conform normelor a evidenței privind documentele clasificate, a autorizațiilor de acces și a se răspunde solicitărilor pe această linie de activitate.

V.5. PREVENIREA ȘI COMBATÉREA CORUPȚIEI. ACTUALIZAREA RISCURILOR DE CORUPȚIE ȘI MONITORIZAREA LOR

Prevenirea și combaterea corupției s-a realizat prin analizarea periodică a riscurilor legate de desfășurarea activităților specifice și prezentarea acestora în ședințe de instruire, la nivelul instituției cât și la nivelul fiecărei structuri, în vederea minimizării acestora. Grupul de lucru pentru prevenirea corupției, constituit prin ordin al prefectului, a implementat rapoartele de monitorizare și a

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

revizuit Registrul riscurilor în cadrul aplicației MARC, prin intermediul consilierului de integritate. Tot prin acesta au fost transmise către Direcția Generală Anticorupție, în atenția Serviciului de Studii și Proiecții Anticorupție, chestionarele solicitate, în vederea evaluării activităților de prevenire a corupției. Au fost comunicate și datele solicitate cu privire la Strategia Națională Anticorupție 2016 – 2020 și Platforma de cooperare a autorităților independente și a instituțiilor anticorupție. Serviciul Județean Anticorupție a realizat activități de instruire specifice la nivelul instituției, fiind prezentate materiale specifice, legislația incidentă, cu referire la domeniile prioritare de acțiune în domeniul prevenirii corupției pentru anul 2019. Tot în această direcție de acțiune s-a avut în vedere îmbunătățirea procesului de monitorizare și evaluare a implementării normelor de conduită ale funcționarilor publici, activitate asigurată de consilierul de etică desemnat.

VI. SERVICII PUBLICE COMUNITARE

VI.1. SERVICIUL PUBLIC COMUNITAR PENTRU ELIBERAREA ȘI EVIDENȚA PAȘAPOARTELOR SIMPLE

În anul 2019 activitatea serviciului s-a desfășurat în baza ordinelor și dispozițiilor primite de la Instituția Prefectului - Județului Buzău și de la Direcția Generală de Pașapoarte, planurilor de activitate trimestriale, dispozițiilor zilnice pe unitate (emise de șeful serviciului), prin care s-au stabilit responsabilități și termene concrete de îndeplinire a sarcinilor. Activitatea Serviciului Public Comunitar Pentru Eliberarea și Evidența Pașapoartelor Simple Buzău se desfășoară în interesul persoanei și al comunității, în sprijinul instituțiilor statului, pe baza și în executarea legii.

Pe componenta de Emitere, evidență pașapoarte și probleme de migrări, în perioada supusă analizei, comparativ cu perioada corespunzătoare a anului precedent, situația se prezintă după cum urmează:

2018				2019			
Total cereri primite				Total cereri primite			
19332				20451			
Pașaport simplu electronic	Pașaport simplu temporar	Pașaport simplu electronic	Pașaport simplu temporar	Pașaport simplu electronic	Pașaport simplu temporar	Pașaport simplu electronic	Pașaport simplu temporar

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

		CRDS	CRDS			CRDS	CRDS
12202	6926	161	43	15355	4869	202	25

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

2018				2019			
Total pasapoarte emise 19310				Total pasapoarte emise 20256			
Pașaport simplu electronic	Pașaport simplu temporar	Pașaport simplu electronic CRDS	Pașaport simplu temporar CRDS	Pașaport simplu electronic	Pașaport simplu temporar	Pașaport simplu electronic CRDS	Pașaport simplu temporar CRDS
12181	6926	160	43	15388	4868	196	25

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

2018

2019

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Pașapoarte înmânate titularilor la ghișeu 18354		Pașapoarte înmânate titularilor la ghișeu 19123			
Pașaport simplu electronic	Pașaport simplu temporar	Pașaport simplu electronic	Pașaport simplu temporar		
11544	6810	14255	4868		6

2018	2019
------	------

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Pașapoarte livrate prin curier 252	Pașapoarte livrate prin curier 989
---	---

2. Pe linie de Informatică

La nivelul acestui compartiment au fost întreprinse activități de personalizare și Succes QA pentru un număr de 4894 pașapoarte simple temporare, acestea fiind predate la ghișeu pe bază de

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

semnătură. Un accent deosebit a fost pus pe aplicarea procedurilor întocmite la nivelul serviciului, conform dispozițiilor și procedurilor emise de Direcția Generală de Pașapoarte, respectiv:

- controlul în lumină albă al blanchetelor de pașapoarte simple temporare;
- controlul pașapoartelor simple temporare, după tipărire și laminare;
- condițiile de utilizare a echipamentelor și materialelor consumabile în procesul de personalizare a pașapoartelor simple temporare, precum și evidențierea activităților de mentenanță și service asupra acestora;
- fluxul activităților pe linia gestionării materialelor cu regim special, utilizate la personalizarea pașapoartelor simple temporare;
- modul de semnalare a incidentelor și a cererilor de service pentru sistemul național informatic de evidență a pașapoartelor simple;
- livrarea prin curier a pașapoartelor simple electronice;
- modalitatea de verificare a foliilor de securizare în procesul de personalizare a pașapoartelor simple temporare.

Nu au fost constatate probleme la aplicarea lor în activitatea curentă.

Alte activități desfășurate în cadrul structurii au fost:

- asigurarea funcționării corecte a stațiilor de lucru și reconectarea acestora, în caz de incident, la serverele centrale;
- actualizarea evidenței tehnic-operative a echipamentelor IT&C;
- verificarea, împreună cu lucrătorii din ghișeu, a concordanței între evidența informatică și cea faptică privind pașapoartele simple, simple electronice și temporare, aflate în gestiune;
- îndeplinirea sarcinilor specifice în relația cu reprezentanții desemnați din cadrul societății 3M România SRL și S&T România, pentru desfășurarea activităților de mentenanță și service a echipamentelor informatice (proveniență Compania Națională „Imprimeria Națională”);
- actualizarea procedurilor de lucru pe linie informatică;
- s-a efectuat inventarierea anuale a aparaturii primite de la Imprimeria Națională și a celei provenite de la Instituția Prefectului (împreună cu comisia desemnată).

3. Pe linie de Restricții

În acest an s-au întreprins activitățile legale în cel mai scurt timp de la primirea, comunicărilor de suspendare a dreptului la libera circulație, fiind efectuate demersuri operative în teren pentru retragerea temporară a pașapoartelor. Activitatea pe această linie s-a concretizat, conform procedurii de lucru specifice, prin întocmirea documentației, efectuarea comunicărilor necesare și implementarea în baza de date a unui număr de **504** măsuri de suspendare a dreptului la libera

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

circulație în străinătate a cetățenilor români și prin retragerea a unui numar de **23** pașapoarte valabile. În vederea îndeplinirii atribuțiilor legale pe această linie, s-a colaborat permanent cu Serviciul de Investigații Criminale din cadrul I.P.J. Buzău precum și cu posturile de poliție, conform protocolului de cooperare. Rezultatele tuturor demersurilor efectuate ca urmare a primirii, de la organele competente, a comunicărilor privind măsurile de suspendare a dreptului la liberă circulație în străinătate au fost comunicate instituțiilor emitente, în termen de maxim 3 zile lucrătoare. În baza comunicărilor primite de la misiunile diplomatice și oficiile consulare ale României în străinătate, s-a procedat la identificarea familiilor și informarea acestora cu privire la situația rudelor accidentate sau decedate în străinătate, rezultatul verificărilor în teren fiind raportat operativ, Direcției Generale de Pașapoarte.

În perioada analizată au mai fost efectuate următoarele activități:

- raportarea la Direcția Generală de Pașapoarte a situației operative pe linie de suspendare a dreptului la libera circulație în străinătate a cetățenilor români (zilnic) și a situațiilor prevăzute în procedura de lucru (lunar);
- operarea permanentă, în Registrul special întocmit la nivelul structurii, a măsurilor restrictive aplicate precum și a situației pașapoartelor retrase temporar;
- comunicarea către Serviciul de Investigații Criminale Buzău, a listelor cu datele cetățenilor români domiciliați pe raza județului Buzău, arestați/reținuți sau care au săvârșit infracțiuni în străinătate;
- efectuarea verificărilor și întocmirea a 121 adeverințe privind exercitarea dreptului la liberă circulație;
- activități la ghișeul de lucru cu publicul, atunci când situația a impus.

VI.2. SERVICIUL PUBLIC COMUNITAR REGIM PERMISE DE CONDUCERE ȘI ÎNMATRICULARE A VEHICULELOR

Activitatea Serviciului Public Comunitar Regim Permise de Conducere și Înmatriculare a Vehiculelor Buzău s-a desfășurat în conformitate cu prevederile Legii 360/2002 privind Statutul Polițistului, cu modificările și completările ulterioare, cu Hotărârea de Guvern 1267/2004 privind organizarea și funcționarea S.P.C.R.P.C.I.V, cu modificările și completările ulterioare și a tuturor celorlalte Legi, Hotărâri de Guvern, Ordonanțe de Urgență sau Dispoziții care reglementează

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

activitatea de eliberare și preschimbare permise de conducere, examinare a persoanelor în vederea obținerii permiselor de conducere, înmatriculare, radiere sau autorizare pentru circulația provizorie a vehiculelor.

Pentru reducerea timpilor de așteptare, este implementat un sistem informatic de programare on-line pe site-ul Prefecturii Buzău, pentru toate tipurile de activități desfășurate în cadrul S.P.C.R.P.C.I.V.

Timpul de așteptare de la programarea on-line și până la prezentarea la ghișeu, pentru preschimbări permise este redus la o singură zi, iar pentru operațiunile de înmatriculare, în medie a existat un interval de 2-3 zile lucratoare.

S-a implementat programarea online pe site-ul drpciv.ro, ocazie cu care a fost sistată programarea pe site-ul Prefecturii Buzău, cu excepția programării la reexaminare probă teoretică.

Sala de așteptare este dotată cu scaune, pentru asigurarea unor condiții optime pentru cetățeni, precum și cu materiale tipărite și sistem video de prezentare a tuturor informațiilor necesare soluționării cererilor acestora.

Au fost modificate unele aplicații în sistemul informatic EVA, care au creat, la un moment dat, anumite disfuncționalități în programul de lucru cu publicul, dar care au fost remediate în timp util, fără a fi afectată activitatea zilnică.

Suportul informatic existent în cadrul Serviciului a funcționat, în general, în parametri normali.

Pe plan local, au fost reparate și actualizate sistemele și programele informatice pentru sala de așteptare la proba teoretică.

ACTIVITĂȚI PE LINIA REGIM PERMISE DE CONDUCERE ȘI EXAMINĂRI

Compartimentul Permise de Conducere și Examinări, potrivit organigramei, are în componență 3 ofițeri de poliție și 5 agenți de poliție.

Din cauza intrării în concediu de creștere și îngrijire copil a agentului principal de poliție GRAMA MĂDĂLIN, agent examinator, precum și a faptului că numărul persoanelor programate pentru susținerea probei practice a crescut, perioada de reprogramare a probei practice a crescut la peste 3 luni.

Totodată, această situație a fost generată și de modificările legislative prin care examenul teoretic, odată promovat, rămâne valabil pe toată perioada valabilității dosarului de examinare, dar și de procentul scăzut de promovabilitate de 53,27% dintr-un total de 14.770 de examinați.

În cursul anului 2019, agenții de poliție Nae Constantin, din cadrul I.P.J. Buzău – Serviciul Poliției Rutiere, Pîrnu Adelin din cadrul Serviciului de Pașapoarte Buzău, Vasilache Costel, Cursaru Stănel și Bondarencu Dan Marian, din cadrul S.P.C.R.P.C.I.V. Vrancea, au fost detașați la Serviciul Public Comunitar Regim Permise de Conducere și Înmatriculare a Vehiculelor Buzău.

Proba teoretică s-a susținut în conformitate cu prevederile Ordinului M.A.I. nr. 268/2010, cu modificările și completările ulterioare și a Ordinului Prefectului Jud. Buzău, în zilele de luni și joi ale săptămânii, în sala special amenajată, la sediul S.P.C.R.P.C.I.V., pe cele 8 kioșc-uri instalate, astfel:

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Proba teoretica	2018	2019
Persoane examinate	15.664	14.770
Admis	7.900	7.868
Respins	7.764	6.902

***Procent promovabilitate : 53,27 %**

Examenul în vederea obținerii permisului de conducere, proba practică, s-a desfășurat în conformitate cu Ordinului M.A.I. nr. 268/2010, cu modificările și completările ulterioare și a Ordinului Prefectului Jud. Buzău, în zilele de luni, marți, miercuri, joi, vineri, în Mun. Buzău, cu excepția a maxim 3 zile de joi, când examenul s-a susținut în Mun. Râmnicu Sărat.

Proba practica	2018	2019
Persoane examinate	12.254	13.546
Admis	6.538	7.244
Procent promovabilitate	53,35 %	53,48 %

Examinatorii repartizați la proba practică au fost capacitați la maxim în timpul programului de lucru alocat, media zilnică a persoanelor examinate fiind de aproximativ 60 candidați. Media zilnică a persoanelor examinate la proba teoretică este de aproximativ 170 candidați. Se observă fluctuații mari cu privire la procentele de promovabilitate ale examinerilor, astfel:

Examinator	Număr de persoane examinate	Admiși	Procent promovabilitate
A.s.a. Stanciu Dragos	1706	638	37,40 %
Scms. Grigorescu Mirel	1442	863	59,85 %
A.s.p. Petre Marius	1870	841	44,97 %
A.șef Cojocaru Manuel	1703	1086	63,77 %

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

			%
Ag.pr. Grama Mădălin	418	255	61,00
			%
A.s. Nae C-tin Marius	1509	830	55,00
			%
A.șef. Cotorceanu Daniel	1703	1086	63,77
			%
Sinsp. Marcu Ciprian	1917	1106	57,69
			%
Sinsp. Robe Iuliana	1986	1198	60,32
			%
A.s.Vasilache Costel	34	15	44,12
			%
A.s.Bondarenco Dan Marian	25	8	32,00%
A.s.Cursaru Stanel	19	3	15,79%
TOTAL	13.546	7244	53,48
			%

În județul Buzău, sunt autorizate 48 școli de șoferi, din care 15 sub forma PFA pentru conducători auto amatori și 9 profesioniști. În total, acestea au 247 instructori atestați.

Direcția Sanitară a județului Buzău a autorizat 7 unități medicale care pot întocmi certificatele medicale tip A/B.

Cu privire la permise de conducere emise:

	2018	2019
Total PC emise	18.400	21.071

**43 rebuturi (procent de 0,20%00)*

Numărul deținătorilor de permise de conducere din județul Buzău este de **145.190** în anul 2019, fata de **141.998** în anul 2018. Dintre aceștia, 5032 au vârsta între 18 și 20 ani, 25.811 între 21 și 30 ani, 11.449 peste 70 ani și 32 sub 18 ani.

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Comisia de examinare este stabilită și aprobată de Șeful Serviciului în dimineața zilei de examinare. Membrii comisiei sunt instruiți zilnic pentru ambele probe, cu privire la respectarea prevederilor Ordinului M.A.I. nr. 268/2010, cu modificările și completările ulterioare.

Cu prilejul controalelor executate de Șeful Serviciului, s-au constatat și unele nereguli, cum ar fi: date incomplete la programare, unele corecturi efectuate după susținerea probelor, toate aceste probleme fiind remediate de la data identificării.

În perioada analizată au fost înregistrate 1 contestație la proba practică.

Proba teoretică a fost întreruptă în 46 cazuri: 30 din cauza unor probleme tehnice, de 15 ori pentru selectarea greșită a limbii și 1 caz pentru fraudă.

ACTIVITĂȚI PE LINIE DE ÎNMATRICULĂRI VEHICULE

Compartimentul Înmatriculări Vehicule, are în componență 6 agenți de poliție.

În perioada analizată această activitate a fost coordonată de către scms. Marchidan Catalin pentru perioada 01.01.2019 - 30.11.2019 și de scms Grigorescu Mirel începând cu data de 01.12.2019.

Funcționalitatea ghișeelor de la Compartimentul Înmatriculări Vehicule a fost asigurată de a.s.a. Marin Liviu, a.p.Ghica Mădălina, a.s. Cojocaru Manuel, a.s.a. Stanciu Dragos și ag Pirleciu Gabriela începând cu data de 25.10.2019. Activitatea pe această linie a fost realizată și de către ag. Ghilic Liviu.

Gestiunea imprimatelor cu regim special și a plăcilor cu numere de înmatriculare a fost asigurată de către Ag. șef adj. Ghica Mădălina, efectuându-se toate demersurile necesare pentru încasarea garanțiilor.

Colaborarea cu atelierul de confecționare a plăcilor cu numere de înmatriculare a fost bună, comenzile date au fost onorate în timp util, eliberările documentelor și a plăcilor solicitate s-a putut face în termen de maxim 2 ore de la depunere.

În perioada analizată, la Compartimentul de Înmatriculări Vehicule s-au desfășurat următoarele activități.

	2018	2019
Înmatriculări	26.544	26.182
Radieri	16.496	17.724
Total C.I. emise	27.964	28.552
Duplicate C.I	1.420	2.370
Autorizații pentru circulația provizorie	8.946	9.345

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

A fost valorificat un număr de 60.879 plăci cu numere de înmatriculare și s-au încasat 1.216.379 RON.

Parcul auto a ajuns la data de 31.12.2019 la **163.925** vehicule, comparativ cu **153.121** vehicule la 31.12.2018 (+**10.804**)

În cadrul activităților au fost depistate 11 vehicule care figurau în baza de date -A.S.F și SINS cu rezultat pozitiv și în conformitate cu prevederile O.M.A.I. nr.1501/2002, documentele au fost înaintate către I.P.J. Buzău pentru continuarea verificărilor.

Pentru lipsa documentului de înmatriculare din țara emitentă sau semnalări în sistemul de verificare EUCARIS au fost solicitate verificări în 87 cazuri, au fost soluționate pozitiv 75 dosare, în prezent mai sunt în verificare 73 dosare.

Majoritatea indicatorilor au înregistrat valori apropiate față de aceeași perioadă a anului trecut.

Se remarcă activitatea depusă de către toți lucrătorii Compartimentului Înmatriculări, care au desfășurat un volum mare de activități, cu profesionalism și implicare, reușind să facă față solicitărilor .

VII. COOPERAREA INTERINSTITUȚIONALĂ ȘI RELAȚII INTERNAȚIONALE

Pentru reflectarea în cel mai fidel mod a stării economice și sociale a județului, a fost întocmit, conform art. 6 alin.(1) punctul 1 lit (f) din HG nr.460/2006 pentru aplicarea unor prevederi ale Legii nr.340/2004 republicată privind prefectul și Instituția Prefectului, Raportul privind starea economico-socială a județului Buzău pe anul 2018, în colaborare cu serviciile publice deconcentrate, Consiliul Județean Buzău și autoritățile publice locale. S-a colaborat cu Comisia Națională de Strategie și Prognoză prin transmiterea trimestrială a formularelor de anchetă economică pentru un număr 23 de societăți comerciale din județ potrivit eșantionului ales la nivel național pentru fiecare județ. Studiile realizate de Comisia Națională de Strategie și de Prognoză au la bază anchetele conjuncturale și analizele statistice corelative sectoriale, formularele de anchetă economică completate și transmise Comisiei fiind unica posibilitate de sondare directă a tendințelor pentru prognozele pe termen scurt. Transmiterea spre procesare a anchetelor a decurs fără obstacole, apreciind colaborarea interinstituțională ca una desfășurată în mod operativ.

La solicitarea Ministerului Lucrărilor Publice, Dezvoltării și Administrației s-a întocmit în colaborare cu Inspectoratul Școlar Județean Buzău și autorităților publice locale situația actualizată privind necesarul de microbuze pentru transportul elevilor.

Ca urmare a solicitării Ministerul Mediului, Apelor și Pădurilor s-au colectat date din teritoriu și s-a centralizat situația referitoare la gestionarea deșeurilor municipale la nivelul județului Buzău.

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

Instituția Prefectului – Județul Buzău, în luna iunie 2019, în colaborare cu Inspectoratul Școlar Județean Buzău, în vederea extinderii proiectului internațional ”Culori pentru Pace” implementat de Asociația Internațională „Colori per la Pace”, a realizat o expoziție la sediul instituției, cu implicarea a 4 unități de învățământ, fiecare cu 30 de lucrări tematice.

Relații Internaționale

În luna iunie 2019 conducerea instituției a primit o delegație militară mixtă CIMIC România – SUA în scopul desfășurării în bune condiții a exercițiului multinațional SABER GUARDIAN 2019 în perioada 02.06 -26.06.2019. Această activitate a fost avizată favorabil de Ministerul Afacerilor Interne, în conformitate cu prevederile Ordinului ministrului afacerilor interne nr.143/2015.

VIII. ACCESARE FONDURI EUROPENE

În acest domeniu s-au desfășurat următoarele activități: În anul 2019 și-a continuat activitatea Biroul de consiliere pentru persoane fizice și juridice și de verificare a documentațiilor necesare în vederea obținerii avizelor și autorizațiilor pentru facilitarea investițiilor finanțate din fonduri europene, guvernamentale și locale, potrivit Ordinului Prefectului Județului Buzău nr.129/16.02.2018, care și-a desfășurat activitatea la sediul Consiliului Județean Buzău. Biroul de consiliere are un secretariat format din reprezentanți ai Instituției Prefectului Județul Buzău și Consiliului Județean Buzău, care își desfășoară activitatea în conformitate cu procedura de lucru comună aprobată de cele două instituții.

În anul 2019 la Biroul de consiliere au fost înregistrate în total un număr de 80 cereri pentru consiliere pentru sursele de finanțare PNDR 2014 -2020, START – UP NATION 2018, POR – Axa prioritară 2 - Îmbunătățirea competitivității întreprinderilor mici și mijlocii și Administrația Fondului pentru Mediu;

- postarea pe site-ul propriu a informațiilor privind posibilitățile de accesare de fonduri europene nerambursabile și a comunicatelor de presă transmise de instituțiile abilitate în acest scop;
- elaborarea listei ideilor de proiecte și fișele de prezentare ale ideilor de proiecte, proiecte care ar putea beneficia de finanțare prin Programul Operațional Regional (POR) 2014-2020, în urma analizei nevoilor instituționale existente și transmiterea acestora la Ministerul Afacerilor Interne în vederea publicării pe intranet;
- elaborarea și transmiterea către Ministerul Afacerilor Interne a solicitării privind alocarea de fonduri de la bugetul de stat pentru întocmirea studiului geotehnic, expertizei tehnice și auditului energetic în vederea accesării de fonduri nerambursabile prin Programul Operațional Regional

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

(POR) 2014-2020, fără de care nu se poate depune cererea de finanțare a proiectului ce vizează creșterea eficienței energetice a instituției noastre;

- organizarea de sesiuni de informare de expertul local pentru implementarea Proiectului SIPOCA 35, cu UAT-uri și servicii publice deconcentrate cu privire la implementarea Procedurii și Ghidului privind Guvernarea transparentă și deschisă elaborate în cadrul Proiectului ”Guvernare transparentă, deschisă și participativă — standardizare, armonizare, dialog îmbunătățit”, finanțat prin Programul Operațional Capacitate Administrativă 2014-2012, la care au participat autorități ale administrației publice locale;

- Monitorizarea trimestrială a stadiului proiectelor, finanțate prin PNDR, POR 2014-2020, aflate în derulare la nivelul județului și aprobate în Planul de acțiuni pentru implementarea Programului de Guvernare.

IX. MANAGEMENTUL COMUNICĂRII

IX.1. Informare și relații publice

În anul 2019 au fost înregistrate 47 solicitări formulate de 29 persoane fizice și 18 persoane juridice în baza Legii 544/2001, adresate direct instituției noastre, din care 22 solicitări rezolvate în mod direct, 2 solicitări respinse, 18 soluționate negativ (date nedeținute de instituție), iar 5 solicitări redirectionate către soluționare altor instituții.

S-a întocmit și comunicat la Secretariatul General al Guvernului „Raportul anual privind accesul la informațiile de interes public în anul 2018”.

IX.2. Activitatea de soluționare a petițiilor și a audiențelor

În anul 2019, s-au înregistrat un număr de 851 petiții, din care 83 primite de la instituțiile de stat, 5 de la persoane juridice, 1 de la mass-media și 762 primite de la persoane fizice. Referitor la conținutul solicitărilor, din totalul petițiilor, 261 au fost cereri privind legile fondului funciar/ retrocedări și 567 au vizat soluționarea altor categorii de problem. Din totalul de 851 de petiții au fost redirectionate spre competență soluționare către alte instituții abilitate ale statului un număr de 326 petiții și soluționate pozitiv 322 petiții.

În anul 2019 au fost primiți în audiență 240 cetățeni, din care 116 au depus petiții. Dintre cei audiați, 143 au fost reîndrumați către alte instituții publice. Din totalul de 116 petiții depuse au fost soluționate astfel: 40 au fost soluționate pozitiv/parțial pozitiv, 28 soluționate negativ, iar pentru 48 s-a declinat competența către alte instituții.

S-au întocmit: Rapoartele semestriale cu privire la organizarea activității de primire, evidență, examinare a petițiilor, precum și de primire a cetățenilor în audiență; Raportul anual pe anul 2018 privind Primirea, Evidența, Examinarea și Soluționarea Petițiilor și transmiterea acestora către Ministerul Afacerilor Interne.

IX.3 Apostilarea documentelor

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

În cadrul Instituției Prefectului - Județul Buzău, în cursul anului 2019, au fost înregistrate cereri în vederea eliberării apostilei atât din partea persoanelor fizice, cât și a persoanelor juridice. În urma analizării și verificării, au fost apostilate un număr de 1294 de documente și s-au emis 1294 de apostile. S-a constatat că cele mai multe apostile, față de restul lunilor din anul 2019, au fost emise în luna august și în luna septembrie.

Cea mai mare parte a actelor prezentate în vederea aplicării apostilei a constat în acte de stare civilă (certificate de naștere, certificate de căsătorie, dovezi de stare civilă), urmate de caziere judiciare, acte de studii, acte de calificare în diferite meserii.

Cererile au fost soluționate în considerarea unui criteriu sau a celuilalt, dintre cele două prevăzute de legiuitor în cuprinsul Instrucțiunilor Ministrului Afacerilor Interne privind organizarea și desfășurarea activității de eliberare a apostilei pentru actele oficiale administrative nr. 82/2010, în favoarea solicitantului.

Au fost respectate prevederile Instrucțiunilor Ministrului Afacerilor Interne privind organizarea și desfășurarea activității de eliberare a apostilei pentru actele oficiale administrative nr. 82/2010 în ceea ce privește verificarea competenței instituției prefectului - art. 9, alin. (1), stabilirea identității solicitantului cu privire la posibilitatea persoanei respective de a solicita eliberarea unei apostile - art. 6 alin. (2), verificarea actelor supuse acestei proceduri - art. 12 alin. (1), înregistrarea cererii de eliberarea a apostilei - art. 10, completarea apostilei - art. 17 alin. (2), precum și eliberarea apostilei - art. 21.

Pe parcursul anului 2019, programul de activitate a fost modificat în vederea soluționării cât mai rapide a cererilor cetățenilor și pentru a acoperi perioadele în care cererile cetățenilor au fost în volum mai mare, fiind astfel luate măsuri pentru îmbunătățirea activității serviciilor publice.

Eliberarea apostilei s-a făcut în termen de 2 ore de la înregistrarea cererii.

X. DIFICULTĂȚI IDENTIFICATE ÎN ACTIVITATE/ PROPUȘI DE EFICIENTIZARE A ACTIVITĂȚII

- Colaborarea deficitară cu autoritățile administrației publice locale în transmiterea și întocmirea unor situații centralizatoare solicitate de către autorități centrale cu termene precizate;
- Absența unui act normativ care să cuprindă lista serviciilor publice deconcentrate ale ministerelor și a celorlalte organe ale administrației centrale organizate la nivelul județului, conducând, în unele cazuri, la o colaborare mai deficitară.

ROMÂNIA

MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI – JUDEȚUL BUZĂU

XI. OBIECTIVE GENERALE PROPUSE PE ANUL 2020

1. Creșterea eficienței în conducerea de către prefect a activității serviciilor publice deconcentrate ale ministerelor și ale celorlalte organe ale administrației publice centrale organizate în județul Buzău;
2. Asigurarea creșterii gradului de informare privind programele finanțate din fonduri europene și a gradului de absorbție al fondurilor europene la nivelul județului;
3. Îmbunătățirea managementului situațiilor de urgență;
4. Dezvoltarea managementului instituțional, atingerea obiectivelor prevăzute în planurile/programele elaborate la nivelul Instituției Prefectului, în condiții de eficiență și eficacitate;
5. Ridicarea standardelor serviciilor prestate pentru cetățeni, în deplină transparență și eficiență;
6. Creșterea gradului de satisfacție al cetățenilor, în raport cu serviciile prestate.
7. Creșterea eficienței și eficacității utilizării resurselor umane, financiare și materiale ale Instituției Prefectului;
8. Promovarea imaginii și activității Instituției Prefectului – Județul Buzău.

XII. CONCLUZII

Apreciem că pe parcursul anului 2019, Instituția Prefectului - Județul Buzău a acționat în direcția realizării obiectivelor propuse, realizându-și misiunea de a garanta respectarea legii, a ordinii publice, realizarea politicilor Guvernului României la nivelul județului, de a oferi cetățenilor servicii de calitate, cu promptitudine, imparțialitate și profesionalism, în deplină transparență.