

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

2

CUPRINS

I. INTRODUCERE .. 3

II. OBIECTIVE GENERALE .. 3

III. REALI ZĂRI ÎN DOMENIUL PROPRIU DE COMPETENŢĂ .. 4

1. În domeniul aplicării legilor cu caracter reparatoriu: ... 4

2. Verificarea legalităţii actelor administrative ale autorităţilor publice locale organizate la
nivelul municipiului Bucureşti: .. 6

3. Activitatea în faţa instanţelor de judecată, în dosarele care au ca parte prefectul, Instituţia
Prefectului Municipiului Bucureşti şi comisiile al căror preşedinte este prefectul: 7

4. Coordonarea şi asigurarea îndeplinirii la nivelul municipiului Bucureşti a obiectivelor
cuprinse în Programul de guvernare: ... 8

5. Conducerea activităţii serviciilor publice deconcentrate ale ministerelor şi ale altor organe ale
administraţiei publice centrale din subordinea Guvernului organizate la nivelul municipiului
Bucureşti: ... 10

6. În domeniul situațiilor de urgență ... 12

7. În domeniul prelucrării datelor cu caracter personal: ... 15

8. Respectarea regimului permiselor de conducere, al certificatelor de înmatriculare a
autovehiculelor şi al plăcilor cu numere de înmatriculare: .. 16

9. Asigurarea eliberării şi evidenţei paşapoartelor simple: ... 21

IV. COOPERAREA INTRA ŞI INTERINSTITUŢIONALĂ ȘI ACCESAREA
FONDURILOR EUROPENE ... 24

VI. MANAGEMENTUL RESURSELOR INSTITU ȚIONALE ... 30

VI.1 Gestionarea resurselor umane .. 30

VI.2 Utilizarea resurselor financiare .. 31

VI.3 Asigurarea resurselor logistice... 34

VII. MANAGEMENTUL COMUNICĂRII .. 35

VII.1 Date generale .. 36

VII.2 Detalierea relației cu mass-media ... 38

VII.3 Comunicarea cu cetăţenii prin intermediul paginii web şi al infochioşcurilor 39

VIII. OBIECTIVE ȘI PRIORITĂȚI 2015 .. 40

IX. ANEXĂ – ACTIVITĂŢI SPECIFICE APARATULUI DE SPECIALITATE 40

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

3

I. INTRODUCERE

Instituţia Prefectului Municipiului Bucureşti veghează la aplicarea legii şi la
realizarea politicilor Guvernului la nivelul Capitalei, asumându-şi rolul de interfaţă
între autorităţi şi societatea civilă, în vederea oferirii unor servicii de înaltă calitate
bucureştenilor.

Prezentul raport prezintă sintetic informaţii privind realizările instituţiei în
domeniul propriu de competenţă, cooperarea intra şi interinstituţională, proiectele
derulate, managementul resurselor instituţionale şi managementul comunicării. În
vederea prezentării complete şi amănunţite a activităţilor derulate în anul 2014 de
către Instituţia Prefectului Municipiului Bucureşti, în anexa la raport au fost incluse
detalii referitoare la obiectivele specifice, activităţile derulate și rezultatele obținute
de către fiecare compartiment, fiind menționate și dificultăţile întâmpinate şi
propunerile formulate în urma analizei activităţii proprii.

II. OBIECTIVE GENERALE

• Coordonarea şi asigurarea îndeplinirii la nivelul municipiului Bucureşti a
obiectivelor cuprinse în Programul de guvernare şi în politicile naţionale şi de
afaceri europene;

• Exercitarea controlului privind legalitatea actelor emise sau aprobate de
autorităţile administraţiei publice locale organizate în municipiul Bucureşti;

• Derularea acţiunilor de verificare exercitate de către comisiile mixte constituite
prin ordinul prefectului, conform competenţelor, asupra modului de aplicare şi
respectare a actelor normative la nivelul Capitalei;

• Gestionarea situaţiilor de urgenţă şi iniţierea măsurilor ce se impun pentru
prevenirea acestora;

• Conducerea activităţii serviciilor publice deconcentrate ale ministerelor şi ale
celorlalte organe ale administraţiei publice centrale din subordinea Guvernului
organizate la nivelul municipiului Bucureşti;

• Îndeplinirea atribuţiilor în domeniul reconstituirii dreptului de proprietate;
• Realizarea activităţilor privind certificarea cu apostilă;
• Eficientizarea relaţiei cu cetăţeanul şi a comunicării interne şi externe;

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

4

• Eficientizarea activităţii instituţiei şi asigurarea îndeplinirii politicilor naţionale
referitoare la reforma administraţiei publice;

• Realizarea eficientă a atribuţiilor referitoare la calitatea de ordonator terţiar de
credite;

• Asigurarea eliberării şi evidenţei paşapoartelor simple;

• Respectarea regimului permiselor de conducere, al certificatelor de
înmatriculare a autovehiculelor şi al plăcilor cu numere de înmatriculare;

• Organizarea în bune condiţii a procesului electoral.

III. REALIZĂRI ÎN DOMENIUL PROPRIU DE COMPETENŢĂ

1. În domeniul aplicării legilor cu caracter reparatoriu:

În cursul anului 2014, membrii Comisiei municipiului București pentru
stabilirea dreptului de proprietate privată asupra terenurilor au fost convocaţi în
5 şedinţe, fiind adoptate 44 de hotărâri şi restituite subcomisiilor sectoarelor 1-6 ale
municipiului Bucureşti un număr de 27 de dosare, în vederea reanalizării/completării.

 În ceea ce priveşte activitatea de instrumentare a propunerilor primăriilor
sectoarelor 1-6 ale municipiului Bucureşti de emitere a ordinelor prefectului de
atribuire în proprietate a terenurilor conform prevederilor art. 36 din Legea fondului
funciar , în cursul anului 2014 au fost emise 213 ordine ale prefectului, după cum
urmează:

- sectorul 1 – 49 de ordine din care 32 emise în temeiul art. 36 alin. (2) şi
17 în temeiul art. 36 alin. (3);

- sectorul 2 – 48 de ordine din care 27 emise în temeiul art. 36 alin. (2) şi
21 în temeiul art. 36 alin. (3);

- sectorul 3 – 16 ordine din care 6 emise în temeiul art. 36 alin. (2) şi 10
emise în temeiul art. 36 alin. (3);

- sectorul 4 – 13 ordine din care 5 ordine emise în temeiul art. 36 alin. (2)
şi 8 ordine emise în temeiul art. 36 alin. (3);

- sectorul 5 – 49 de ordine din care 24 emise în temeiul art. 36 alin. (2) şi
25 emise în temeiul art. 36 alin. (3);

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

5

- sectorul 6 – 38 de ordine din care 34 emise în temeiul art. 36 alin. (2) şi 4
emise în temeiul art. 36 alin. (3).

Pentru un număr de 196 de propuneri de atribuire în proprietate au fost
întocmite adrese de restituire către primăriile sectoarelor în vederea completării cu
acte/ reanalizării.

La data de 31.12.2014, situaţia dosarelor înregistrate în baza Legii nr.
9/1998 se prezintă astfel:

- dosare înregistrate – 6.225;
- hotărâri emise – 4.633 (dosare transmise către ANRP);
- 180 dosare returnate de către ANRP, spre reanalizare (hotărâri invalidate);
- cereri rămase de soluţionat – 1.690.
La data de 31.12.2014 situaţia dosarelor înregistrate în baza Legii nr.

290/2003 se prezintă astfel:
- dosare înregistrate – 7.074;
- hotărâri emise – 1.840 (dosare transmise către ANRP);
- 103 dosare returnate de ANRP, spre reanalizare ;
- cereri rămase de soluţionat – 4.297.

În ceea ce privește controlul de legalitate exercitat asupra dispoziţiilor

emise de primarul general al municipiului Bucureşti, potrivit Legii nr. 10/2001,
precizăm că în cursului anului 2014 au fost primite în condiţiile Legii nr. 165/2013 un
număr de 919 dosare, soluţionate astfel:

- 765 de dosare comunicate de primarul general şi avizate de legalitate de către
prefect, au fost transmise Autorităţii Naţionale pentru Restituirea Proprietăţilor;

- 137 de dosare restituite primarului general pentru motive de nelegalitate;
- 1 dosar comunicat în cursul anului 2014 este păstrat în cadrul

compartimentului de specialitate, deoarece dispoziţia în cauză a fost atacată de
prefect la instanţa de contencios administrativ anterior revenirii dosarului
administrativ în cauză;

- 16 dispoziţii au fost atacate în instanţa de contencios administrativ.

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

6

2. Verificarea legalităţii actelor administrative ale autorităţilor publice locale
organizate la nivelul municipiului Bucureşti:

În perioada 01.01.2014 – 31.12.2014 autorităţile administraţiei publice locale
au emis/adoptat în total 41.212 acte, conform tabelului de mai jos:

 Primarul
general/
CGMB

Sectorul
1

Sectorul
2

Sectorul
3

Sectorul
4

Sectorul
5

Sectorul
6

Nr.
dispoziții

ale
primarului

1.711 7.293 3.777 11.006 1.355 8.004 6.594

Nr.
hotărâri

ale
Consiliului

local

303 228 120 340 179 116 186

Controlul de legalitate exercitat de prefect asupra actelor administrative emise

şi adoptate de autorităţile administraţiei publice locale, fiind prin excelenţă un control
de legalitate şi nu de oportunitate, a vizat în principal: respectarea condiţiilor de fond,
respectiv conformitatea actelor administrative supuse controlului cu prevederile
Constituţiei, ale legilor şi ale celorlalte acte normative, în limitele competenţei
autorităţilor emitente; respectarea condiţiilor de formă impuse de Legea nr. 24/2000
privind tehnica legislativă şi a procedurii prevăzută de Legea administraţiei publice
locale nr. 215/2001 republicată, cu modificările şi completările ulterioare pentru
adoptarea, respectiv emiterea actelor administrative, o atenţie deosebită fiind acordată
asigurării transparenţei actului decizional.

Principalele aspecte care au făcut necesară declanşarea procedurii prealabile
sau, după caz, introducerea acţiunii la instanţa de contencios administrativ au fost:

- nerespectarea de către CGMB a prevederilor art.39 alin. (4) din Legea
administrației publice locale nr. 215/2001, republicată, referitor la cazurile și situațiile
în care consiliul local se poate întruni în ședințe de îndată,

- încălcarea prevederilor legale referitoare la vacantarea posturilor de consilier
local, precum și cu privire la regimul juridic al incompatibilităților și conflictului de
interese, prevăzute expres de art. 12, raportat la art. 9 alin. 2) din Legea nr. 393/2004

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

7

privind Statutul aleșilor locali, coroborat cu art. 25 din Le gea nr. 176/2010 privind
integritatea în exercitarea funcțiilor și demnităților publice,

 - nerespectarea art.1 alin. (2) din OG nr. 71/2002 privind organizarea și
funcționarea serviciilor publice de administrate a domeniului public și privat de
interes local, în sensul asigurării liberului acces la informații și consultarea
cetățenilor,

- nerespectarea prevederilor OG nr. 63/2002 privind atribuirea sau schimbarea
de denumiri, respectiv schimbarea denumirii unor instituții de învățământ de pe raza
sectorului 1

- încălcarea normelor tehnice prevăzute în Planul Urbanistic Zonal
Coordonator Sector 6.

Urmare a verificării legalităţii actelor administrative, s-au întocmit 132 de
proceduri prealabile, solicitându-se autorităţilor emitente reanalizarea actelor
administrative socotite nelegale în vederea modificării, completării sau, după caz,
revocării acestora. Situaţia acestor proceduri prealabile se prezintă astfel:

- din numărul total de 132 acte administrative criticate în cadrul procedurii
prealabile, 3 acte administrative au fost revocate de către autorităţile administraţiei
publice locale sesizate;

- nemodificarea, respectiv nerevocarea celorlalte acte administrative pentru
care s-a elaborat şi comunicat procedura prealabilă au condus la formularea şi
înaintarea către instanţa de contencios administrativ a unui număr de 120 acţiuni în
vederea anulării actelor administrative socotite nelegale.

3. Activitatea în faţa instanţelor de judecată, în dosarele care au ca parte
prefectul, Instituţia Prefectului Municipiului Bucureşti şi comisiile al
căror preşedinte este prefectul:

Prefectul municipiului Bucureşti, Instituţia Prefectului precum şi comisiile al

căror preşedinte este prefectul au fost parte în 516 dosare înregistrate în anul 2014,
în 165 având calitatea de reclamant și în 351 având calitatea de pârât.

Împotriva soluţiilor pronunţate au fost formulate, după caz, căi ordinare sau
extraordinare de atac, respectiv apel, recurs, revizuiri, contestaţii în anulare sau
contestaţii la executare. În procente, 76,58% au fost soluţii favorabile iar 23,41%
soluţii nefavorabile împotriva cărora s-au exercitat căi de atac.

1. Recursuri promovate: 57

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

8

2. Apeluri: 10
3. Cereri de chemare în garanție: 3
4. Cereri de reexaminare: 8
5. Contestaţii la executare: 21

 Cât priveşte activitatea efectivă de reprezentare şi susţinere a intereselor
instituţiei, aceasta s-a realizat prin redactarea următoarelor acte:

- întâmpinări: 480
- răspunsuri la întâmpinare: 103
- note scrise/concluzii scrise: 49
- adrese diverse: 691
- număr sentințe comunicate Serviciului pentru aplicarea legilor cu caracter
reparatoriu, în vederea punerii în aplicare: 34

4. Coordonarea şi asigurarea îndeplinirii la nivelul municipiului Bucureşti a
obiectivelor cuprinse în Programul de guvernare:

Ca urmare a aprobării Programului de guvernare prin Hotărârea Parlamentului

nr. 45/2012 pentru acordarea încrederii Guvernului, a fost întocmit Planul orientativ
de acţiuni pentru perioada ianuarie-decembrie 2014 pentru realizarea la nivelul
municipiului Bucureşti a obiectivelor cuprinse în Programul de guvernare. În plan au
fost specificate priorităţile şi obiectivele concrete, realizabile într-o perioadă definită,
pentru care au fost menţionate activităţile şi resursele necesare.

A fost elaborat Raportul privind starea economico-socială a municipiului
Bucureşti pe anul 2013. Structura documentului a respectat domeniile de activitate
vizate de planul orientativ de acţiuni pe anul 2013, în concordanţă cu obiectivele
Programului de guvernare.
 Atât Planul orientativ de acţiuni pentru anul 2014 pentru realizarea la nivelul
municipiului Bucureşti a obiectivelor cuprinse în Programul de guvernare cât și
Raportul privind starea economico-socială a municipiului Bucureşti pe anul 2013 au
fost înainte Ministerului Afacerilor Interne.

 S-a urmărit aplicarea „Strategiei Guvernului României de incluziune a
cetăţenilor români aparţinând minorităţii romilor pentru perioada 2012-2020”, prin:

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

9

• Organizarea şi coordonarea Grupului de lucru mixt pentru romi, la şedinţele
căruia s-au discutat următoarele teme:

- soluţionarea situaţiilor în care cetăţenii de etnie romă nu au acte de identitate
(certificate de naştere, cărţi de identitate);

- propunerea şi stabilirea subiectelor de dezbatere pentru anul 2014;
- discutarea Planului municipiului Bucureşti de măsuri privind incluziunea

minorităţii rome;
- informare privind noile prevederi ale Codului Penal;
- prezentarea de către experţii locali din cadrul primăriilor de sector a

problemelor legate de etnia romă, cu care aceştia se confruntă în defăşurarea
activităţilor curente;

- combaterea oricărei forme de discriminare a pesoanelor de etnie romă;
- asigurarea accesului la serviciile de sănătate;
- prezentarea unei hărţi a infracţionalităţii la nivelul municipiului Bucureşti pe

zone şi sectoare, tipologia infracţiunilor şi modul de operare;
- aspecte legate de situaţia şcolară a elevilor de etnie romă la nivelul

municipiului Bucureşti;
- discuţii despre evenimentele culturale ale cetăţenilor de etnie romă;
- prezentarea situaţiei proiectelor finanţate de Agenţia Naţională pentru Romi;
- situaţia şcolară a elevilor de etnie romă la nivelul municipiului Bucureşti;
- identificarea modalităţilor de atragere a elevilor de etnie romă către activităţi

sportive.

• Adoptarea de către membrii grupului de lucru mixt pentru romi a Planului
municipiului Bucureşti de măsuri privind incluziunea minorităţii rome;

• Întocmirea rapoartelor semestriale privind implementarea măsurilor de
incluziune a minorităţii rome de la nivelul municipiului Bucureşti, în conformitate cu
Hotărârea Guvernului 1221/2011 pentru aprobarea Strategiei Guvernului României
de incluziune a cetăţenilor aparţinând minorităţii romilor pentru perioada 2012-2020;

• Monitorizarea activităţii Grupurilor de iniţiativă locale (GIL) şi a Grupurilor de
lucru locale (GLL), create la nivelul primăriilor de sector ale Municipiului Bucureşti,
sprijinindu-le în îndeplinirea corespunzătoare şi la termen a măsurilor propuse;

• Participarea în cadrul sesiunilor de informare privind prevenirea şi combaterea
marginalizării şi a excluziunii sociale în rândul persoanelor de etnie romă.

 Conform prevederilor „Planului naţional de acţiune pentru implementarea
Strategiei naţionale împotriva traficului de persoane”, la nivelul municipiului

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

10

Bucureşti funcţionează „Grupul de lucru interinstituţional pentru combaterea
traficului de persoane la nivelul municipiului Bucureşti”. În cadrul acestui grup,
Instituţia Prefectului Municipiului Bucureşti îndeplineşte rolul de raportor.

Astfel, pe parcursul anului 2014, au fost întocmite 4 rapoarte, pe trimestrul IV
al anului 2013 şi pe trimestrele I-III ale anului 2014, privind stadiul realizării
măsurilor întreprinse de către instituţiile membre ale Grupului interinstituţional, în
funcţie de atribuţiile şi competenţele ce le revin, conform legii, în acest domeniu.

5. Conducerea activităţii serviciilor publice deconcentrate ale ministerelor şi
ale altor organe ale administraţiei publice centrale din subordinea
Guvernului organizate la nivelul municipiului Bucureşti:

Colegiul prefectural, constituit în baza Ordinului prefectului nr.

40/24.01.2006, reactualizat prin Ordinul prefectului nr. 127/07.03.2012, pentru
realizarea coordonării activităţii serviciilor publice deconcentrate din municipiul
Bucureşti, s-a întrunit lunar, în cadrul şedinţelor fiind dezbătute următoarele teme
înscrise pe ordinea de zi:

ianuarie
- informare privind stadiul implementării Cardului naţional de

asigurări de sănătate la nivelul municipiului Bucureşti.
- rezultatele acţiunilor de control privind verificarea respectării

legislaţiei în domeniul sănătăţii publice efectuate în perioada Sărbătorilor de iarnă la
unităţi sanitare cu paturi şi unităţi de alimentaţie publică din municipiul Bucureşti.

februarie
- respectarea prevederilor legale privind protecţia consumatorilor la

comercializarea pachetelor de servicii turistice – controale efectuate şi rezultate
obţinute, la nivelul municipiului Bucureşti, în anul 2013.

- măsurile propuse la nivelul municipiului Bucureşti în anul 2014
pentru facilitarea accesului tinerilor absolvenţi pe piaţa muncii.

martie
- informare privind actele şi faptele de corupţie înregistrate şi

instrumentate la nivelul Direcţiei Anticorupţie pentru Municipiul Bucureşti şi Judeţul
Ilfov în cursul anului 2013, precum şi activităţile desfăşurate de prevenire a faptelor
de corupţie.

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

11

- analiza actelor de violenţă şi a absenteismului în unităţile de
învăţământ preuniversitar din municipiul Bucureşti în semestrul I al anului şcolar
2013-2014.

aprilie
- informare privind obligaţiile deţinătorilor cu orice titlu de fond

forestier naţional cu privire la respectarea prevederilor regimului silvic.
- rezultatele controalelor efectuate de instituţii şi servicii publice

asupra modului de comercializare pe teritoriul municipiului Bucureşti a produselor
agroalimentare specifice Sărbătorilor de Paşti. Măsuri planificate în perioada 01-04
mai 2014 privind siguranţa cetăţenilor pe raza municipiului Bucureşti.

mai
- situaţia patrimoniului mobil şi imobil din municipiul Bucureşti.

Prezentarea propunerilor legislative pentru protejarea patrimoniului cultural naţional.
Colaborarea cu autorităţile publice locale şi instituţii publice în protejarea
patrimoniului cultural.

- acţiuni şi măsuri întreprinse în anul 2013 de Inspectoratul Teritorial
de Muncă al Municipiului Bucureşti în vederea respectării cerinţelor minime de
securitate în muncă la lucrările din domeniul construcţiilor. Activităţi propuse în anul
2014 pentru reducerea accidentelor de muncă şi pentru prevenirea muncii fără forme
legale în municipiului Bucureşti.

iunie
- respectarea în municipiul Bucureşti a legislaţiei privind protocolul şi

ceremonialul.
- acţiuni de prevenire a îmbăierii în apele de suprafaţă aflate pe raza

Municipiului Bucureşti care nu corespund normelor de sănătate publică. Măsuri
pentru verificarea conformităţii apei de îmbăiere si a normelor igienico-sanitare la
ştrandurile, bazinele de înot şi piscinele de pe teritoriul Capitalei, în perioada
sezonului estival.

- situaţia controalelor efectuate de Serviciul Inspecţia Teritorială a
Apelor la unităţile economice situate în municipiul Bucureşti în vederea constatării
abaterilor de la prevederilor legislaţiei în domeniul apelor. Rezultatul verificărilor din
perioada 14-15 mai 2014 asupra modului de salubrizare a cursurilor de apă, a
malurilor şi rigolelor aflate pe raza Capitalei.

iulie
- implementarea, de către autorităţile şi instituţiile publice locale a

managementului colectării selective a deşeurilor.

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

12

- stadiul realizării măsurilor din cadrul Programului Integrat de
Gestionare a Calităţii Aerului. Măsuri luate de administraţiile publice locale pentru
respectarea Programului Integrat de Gestionare a Calităţii Aerului.

septembrie
- prezentarea stadiului de pregătire al unităţilor de învăţământ

preuniversitar din municipiului Bucureşti pentru desfăşurarea în condiţii optime a
procesului de învăţământ în anul şcolar 2014-2015 (situaţii privind autorizaţiile
sanitare, lucrări de reparaţii/igienizări, avize de securitate de incendiu, paza unităţilor
de învăţământ şi măsurile dispuse).

- măsurile adoptate pentru asigurarea climatului de siguranţă publică în
unităţile de învăţământ – „bune practici” în şcolile bucureştene;

octombrie
- prezentarea măsurilor adoptate de autorităţi şi instituţii publice în

organizarea, pregătirea şi desfăşurarea alegerilor Preşedintelui României în anul 2014
noiembrie
- noi reglementări legislative privind arhivele societăţilor desfiinţate şi

funcţionarea operatorilor economici privaţi de servicii arhivistice
- asistenţa medicală prin intermediul cabinetelor de specialitate din

unităţile de învăţământ – probleme şi soluţii în asigurarea cu specialişti a acestor
unităţi.

decembrie
- prezentarea măsurilor pentru perioada Sărbătorilor de iarnă 2014-

2015 în vederea verificării respectării normelor legale referitoare la depozitarea şi
vânzarea produselor agroalimentare, comercializarea materialelor pirotehnice şi a
pomilor de Crăciun. Acţiuni comune ale instituţiilor publice cu atribuţii de control în
vederea prevenirii şi combaterii activităţilor ilegale de comercializare a produselor
specifice acestei perioade.

6. În domeniul situațiilor de urgență

S-a urmărit îndeplinirea atribuţiilor ce revin prefectului în calitatea sa de
preşedinte al Comitetului Municipiului Bucureşti pentru Situaţii de Urgenţă pentru
gestionarea situaţiilor de urgenţă şi monitorizarea activităţii serviciilor publice
deconcentrate ale ministerelor şi ale celorlalte organe ale administraţiei centrale din
Capitală, precum şi a sucursalelor societăţilor naţionale şi regiilor autonome de

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

13

interes local, care au atribuţii în acest domeniu, fiind înregistrate următoarele
rezultate:

- Planul municipal pentru asigurarea resurselor umane, materiale şi
financiare necesare gestionării situaţiilor de urgenţă pe anul 2014 - întocmit;

- Planul de măsuri pentru înlăturarea efectelor caniculei la nivelul
municipiului Bucureşti în sezonul cald 2014 - întocmit;

- Planul de măsuri pentru prevenirea şi eliminarea efectelor fenomenelor
meteo periculoase generate de căderi de zăpadă, viscol, ger şi polei la nivelul
municipiului Bucureşti;

- Planul de activitate al Comitetului Municipiului Bucureşti pentru Situaţii
de Urgenţă pe anul 2015 – întocmit;

- Planul anual de pregătire în domeniul situaţiilor de urgenţă în anul
2014;

- Planul privind instruirea salariaţilor Instituţiei Prefectului pentru
situaţii de urgenţă pe 2014;

- Protocoale de colaborare pentru punerea în aplicare a Planului de
evacuare al angajaţilor şi bunurilor Instituţiei Prefectului Municipiului Bucureşti în
situaţii de urgenţă;

- Planul de măsuri pentru asigurarea în condiţii optime a intervenţiilor şi
măsurilor de protecţie a personalului în condiţiile fenomenelor meteo specifice
sezonului rece pentru perioada 01.11.2014-15.04.2015;

- Planurile de activităţi pentru anul 2015 ale Grupurilor de Suport Tehnic
pentru gestionarea situaţiilor de urgenţă;

- Planul de apărare împotriva inundaţiilor, fenomenelor meteorologice
periculoase, accidentelor la construcţiile hidrotehnice şi poluărilor accidentale al
municipiului Bucureşti pentru perioada 2014-2017;

- Planurile de apărare împotriva inundaţiilor, gheţurilor şi poluărilor
accidentale ale Comitetelor Locale pentru Situaţii de Urgenţă ale sectoarelor
municipiului Bucureşti pentru perioada 2014-2017;

- Planul de apărare în cazul producerii unei situaţii de urgenţă specifice
provocate de cutremure şi/sau alunecări de teren al Comitetului Municipiului
Bucureşti pentru Situaţii de Urgenţă;

- măsuri pentru întocmirea, respectiv reactualizarea, de către instituţiile şi
organismele abilitate (în special Inspectoratul pentru Situaţii de Urgenţă „Dealu
Spirii” al Municipiului Bucureşti şi Comitetele Locale pentru Situaţii de Urgenţă ale

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

14

Sectoarelor 1-6), a Planurilor de apărare şi de intervenţie prevăzute de legislaţia
specifică situaţiilor de urgenţă;

- s-a acordat asistenţă compartimentelor şi persoanelor cu atribuţii în
gestionarea situaţiilor de urgenţă din cadrul autorităţilor locale ale sectoarelor 1-6
pentru cunoaşterea şi respectarea legislaţiei în domeniu, precum şi pentru crearea
cadrului organizatoric necesar îndeplinirii sarcinilor şi atribuţiilor specifice fiecărui
organism în parte. Această activitate se referă, în primul rând, la primăriile de sector,
unde, cu excepţia sectoarelor 2, 5 şi 6, funcţionează structuri specializate pentru
managementul situaţiilor de urgenţă şi protecţie civilă. Rezultatele activităţii au fost
reflectate în modul în care au fost planificate, organizate şi desfăşurate activităţile din
domeniul managementului situaţiilor de urgenţă.

- reactualizarea periodică a bazei de date la nivelul Secretariatului Tehnic
Permanent al Comitetului Municipiului Bucureşti pentru Situaţii de Urgenţă cu datele
de contact ale membrilor Comitetului Municipiului Bucureşti pentru Situaţii de
Urgenţă precum şi a membrilor Comitetelor locale pentru situaţii de urgenţă ale
Sectoarelor 1-6 şi serviciilor publice deconcentrate pe linia managementului
situaţiilor de urgenţă;

- monitorizarea şi coordonarea acţiunilor desfăşurate pentru prevenirea şi
combaterea fenomenelor hidro-meteorologice periculoase (căderi de zăpadă, polei,
inundaţii, caniculă), precum şi a evenimentelor deosebite ce puteau genera situaţii de
urgenţă (incendii, accidente grave, explozii);

- angrenarea tuturor componentelor Comitetului Municipiului Bucureşti
pentru Situaţii de Urgenţă în realizarea sarcinilor ce revin acestei structuri;

- îmbunătăţirea colaborării cu celelalte entităţi implicate în gestionarea
situaţiilor de urgenţă.

Activităţile Comitetului Municipiului Bucureşti pentru Situaţii de urgenţă,
desfăşurate sub coordonarea preşedintelui, de către Centrul Operaţional –
Secretariatul Tehnic Permanent, îndrumat şi sprijinit de aparatul de specialitate al
Instituţiei Prefectului Municipiului Bucureşti, au constat în:

- pregătirea celor 2 şedinţe ale Comitetului Municipiului Bucureşti pentru
situaţii de urgenţă;

- întocmirea Planului de activitate anual;
- actualizarea componenței Grupului de Suport Tehnic pentru gestionarea

situaţiilor de urgenţă generate de inundaţii, fenomene meteorologice periculoase,

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

15

accidente la construcţii hidrotehnice, poluări accidentale pe cursurile de apă şi poluări
marine în zona costieră.

Cu privire la planul pregătirii reprezentanţilor instituţiilor care acţionează în

cazul producerii unei situaţii de urgenţă de amploare la nivelul municipiului
Bucureşti, a fost organizat în data de 17.12.2014 un exerciţiu complex de conducere
fără acțiune în teren cu tema „Gestionarea situaţiilor de urgenţă determinate de
producerea unui seism major cu efecte puternice asupra municipiului Bucureşti”.

De asemenea, s-a asigurat transmiterea avertizărilor şi atenţionărilor
meteorologice către structurile abilitate, dispunându-se instituirea serviciului de
permanenţă pe perioada în care exista riscul apariţiei unor situaţii de urgenţă. În
cursul anului 2014, au fost primite de la Administraţia Naţională de Meteorologie şi
retransmise către Comitetele locale pentru situaţii de urgenţă ale sectoarelor 1-6 şi
instituţiile publice care participă la managementul situaţiilor de urgenţă, un număr de
248 de avertizări meteorologice şi hidrologice privind iminenţa producerii unor
fenomene meteorologice şi hidrologice periculoase pe teritoriul municipiului
Bucureşti, precum şi măsurile ce trebuie întreprinse în aceste situaţii.

7. În domeniul prelucrării datelor cu caracter personal:

 În decursul anului 2014 s-au realizat următoarele activităţi potrivit atribuţiilor
prevăzute de Instrucţiunile MAI nr. 27/2010:

• S-au semnat de către utilizatorii de date cu caracter personal, declaraţiile pe
propria răspundere privind respectarea normelor de protecţia a datelor cu caracter
personal;

• S-a centralizat şi transmis către Oficiul Responsabilului cu Protecţia Datelor
Personale situaţia cererilor formulate în temeiul Legii nr. 677/2001 privind protecţia
persoanelor cu privire la prelucrarea datelor cu caracter personal şi libera circulaţie a
acestor date;

• S-a centralizat şi transmis către Oficiul Responsabilului cu Protecţia Datelor
Personale situaţia personalului propus pentru a participa la instruirile din domeniul
protecţiei datelor;
• În baza adresei Oficiul Responsabilului cu Protecţia Datelor Personale a fost
reevaluat modul de îndeplinire a obligaţiilor stabilite de Instrucţiunile MAI nr.

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

16

27/2010 privind măsurile de natură organizatorică şi pentru asigurarea securităţii
prelucrărilor de date cu caracter personal efectuate de către structurile/unităţile
Ministerului Afacerilor Interne;

• S-au centralizat şi transmis către Oficiul Responsabilului cu Protecţia Datelor
Personale datele necesare actualizării Registrului de evidenţă a operatorilor din cadrul
Ministerului Afacerilor Interne;

• S-a elaborat şi transmis către ANSPDCP şi ORPDP raportul anual privind
activitatea desfăşurată la nivelul Instituţiei Prefectului Municipiului Bucureşti pentru
protecţia prelucrării datelor cu caracter personal şi libera circulaţie a acestor date.
• Participarea responsabilului cu protecţia datelor personale la Conferinţa “Me is
Mine“, din data de 10.10.2014, ce a avut ca temă de discuţie “furtul de identitate”.

8. Respectarea regimului permiselor de conducere, al certificatelor de
înmatriculare a autovehiculelor şi al plăcilor cu numere de înmatriculare:

 În vederea menţinerii activităţii la un nivel corespunzător şi a încadrării în
termenele de soluţionare a lucrărilor şi sarcinilor planificate s-au executat activităţi de
îndrumare, control și verificări.
 S-a acordat atenţie deosebită planificării şi optimizării activităţii, controlului
managerial/intern, instruirii şi monitorizării permanente a cadrelor în ceea ce priveşte
respectarea prevederilor legale, ţinuta, solicitudinea, tactul, rezolvarea cererilor
cetăţenilor în limita normelor metodologice şi legale.
 În relaţia cu cetăţenii s-a urmărit ca lucrătorii Serviciului să dea dovadă de
operativitate şi amabilitate și, în majoritatea situaţiilor, s -a reuşit asigurarea unui
climat civilizat de lucru.
 Pentru îndeplinirea obiectivelor Serviciului au fost efectuate activităţile
prevăzute în Planurile trimestriale de activităţi înregistrate cu numerele:
200957/30.12.2013, 202293/26.03.2014 și 202482/03.07.2014. Astfel:

• s-au întocmit, lunar, note de sarcini şi analize la nivel de servicii şi
compartimente;

• s-a întocmit şi pus în aplicare integral Planul de pregătire profesională nr.
202210/11.02.2014, incluzând teme de educaţie fizică, protecţia informaţiilor
clasificate, fiind prelucrate cu efectivul toate temele de pregătire profesională precum
şi activităţile de pregătire fizică şi şedinţele de tragere;

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

17

• a fost instruit personalul pe linia pregătirii profesionale, PSI şi Securitatea
muncii, funcţionalităţile aplicaţiilor informatice, procedurilor şi normele de lucru;
• s-au prelucrat toate dispoziţiile şi instrucţiunile de linie transmise de
D.R.P.C.I.V. sau alte instituţii cu competenţă asupra activităţii Serviciului;
• s-au luat măsurile ce se impuneau pentru depistarea şi rezolvarea (acolo unde a
fost posibil prin măsuri administrative şi modificări de flux de lucru) incidentelor
informatice şi de sistem, urmărindu-se minimizarea întârzierilor şi soluţionarea
nemulţumirilor;
• s-a realizat sarcina privind pregătirea unui al III-lea lot de examinatori (6 cadre),
atestarea acestora şi folosirea lor în procesul de examinare;

• s-a continuat îmbunătăţirea secţiunii privind activităţile Serviciului pe site-ul
Instituţiei Prefectului; aceasta a fost actualizată şi răspunde în mare măsură
problemelor cetăţenilor;
• s-a realizat soluţionarea cu operativitate a tuturor sugestiilor, sesizărilor, e-mail-
urilor şi petiţiilor primite, fără a depăşi termenul legal de soluţionare;

• s-a realizat casarea fondului arhivistic cu perioadă de păstrare expirată;
• s-a urmărit periodic aglomeraţia la ghişee şi s-au adoptat măsuri pentru
redistribuirea personalului în funcţie de posibilităţi;
• s-a întocmit analiza SWOT la nivelul serviciului, s-au stabilit obiectivele
specifice si indicatorii de rezultat, s-au întocmit fișele de risc și fișele de risc de
corupție, tabelul pentru monitorizarea performațelor, inventarul funcțiilor sensibile,
inventarul situațiilor generatoare de întreruperi, inventarul tipurilor de
documente/fluxuri de date/informatii gestionate la nivelul Serviciului;

• în desfăşurarea activităţii cu publicul la ghişee, s-a avut permanent în vedere
încadrarea în termenul de eliberare a documentelor de două ore. Au fost înregistrate
cazuri izolate în care acest termen a fost depăşit din motive ce nu au depins de
lucrătorii serviciului (întreruperea energiei, disfuncţii de sistem informatic, disfuncţii
la verificările RAR – SIS – Eucaris, fluxul mare de solicitări exprimate într-un
interval mic de timp) şi care au depăşit posibilităţile personalului aflat în serviciu.
 Activităţile de pregătire profesională a cadrelor s-au desfăşurat
corespunzător şi în conformitate cu Planul de pregătire continuă nr.
202210/11.02.2014. Astfel, au fost prelucrate 74 teme de pregătire de specialitate, 6
teme la pregătirea pentru situaţii de urgenţă – protecţie civilă şi PSI şi 1 temă la
protecţia muncii – securitatea şi sănătatea în muncă, 5 teme de etică şi integritate,
încheindu-se în acest sens procese verbale cu întreg personalul Serviciului. S-au

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

18

derulat şedinţe de pregătire şi instruire profesională oricând a fost necesară testarea
cunoştinţelor .
 S-au derulat 2 şedinţe de testare a cunoștințelor, s-a realizat evaluarea finală
a activității angajaţilor.
 În perioada de referinţă au fost efectuate 406 controale, atât planificate (368)
cât şi inopinate (38), conform graficului din planul de activitate trimestrial, fiind
urmărite toate aspectele cu vulnerabilitate.
 Rezultatele controalelor efectuate au relevat o stare de normalitate, fără abateri
majore.
 Activitatea la ghișeele de lucru cu publicul s-a derulat cu succes, fiind primite
și rezolvate cca. 604.934 solicitări (înmatriculare, transcriere, radiere, păstrare
număr, atribuire număr autorizații provizorii și de probe, preschimbări permise,
înregistrare candidat, examinare teoretică, programare traseu, examinări practice,
eliberare permise, eliberări adeverințe, elib erări copii documente etc). Ca aspecte
negative, se pot nota 18 reclamații și 31 sesizări (vizând timpul mare petrecut la
ghișee, nefuncționarea sistemului de informații telefonice, contestarea rezultatului la
proba practică, semnalarea unui comportament neadecvat al lucrătorului), toate
verificate și soluționate în termen.
 Activitatea de răspuns la solicitările scrise s-a desfășurat în parametrii
normali, fiind soluționate în termen 24.942 cereri de date exprimate de persoane
fizice, juridice și instituț ii ale statului, precum și: 2.910 solicitări în baza Legii nr.
677/2001, 828 solicitări în baza Legii nr. 544/2001, 405 petiții, 345 lucrări de
corespondență cu informații clasificate, în total fiind 29.180 de lucrări primite,
înregistrate, verificate, soluționate, expediate și arhivate.
 S-a optimizat circuitul de furnizare a datelor solicitate de lichidatori/executori
judiciari, persoane fizice/juridice ce solicită date din Registrul naţional de evidenţă a
permiselor de conducere şi vehiculelor înmatriculate (RNEPCVI), s-a stabilit un nou
mod de lucru constând în transmiterea acestora prin poşta electronică, fapt care
conduce la creşterea vitezei de răspuns şi la reducerea consumului de hârtie, plicuri,
timbre, toner. Totodată, s-a propus DRPCIV să realizeze modificările sistemului
informatic astfel încât această categorie de solicitanți să poata avea acces direct la
datele ce le sunt necesare pentru desfășurarea activităților proprii.
 Urmare a dispoziţiei DRPCIV nr.228/22.11.2012 privind efectuarea de
menţiuni în RNEPCVI în cazul solicitărilor de efectuare menţiuni privind înstrăinarea
autovehiculelor (pentru care noul proprietar nu a solicitat transcrierea transmiterii
dreptului de proprietate) a fost stabilit un nou mod de lucru. Astfel, solicitantul
depune la sediu cererea de înscriere de menţiuni, însoţită de copia actului translativ

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

19

de proprietate, certificatul de atestare fiscală şi actul de identitate. Măsura permite
reducerea timpului de procesare şi a consumului de resurse materiale. În acest sens,
pentru a evita implicaţiile juridice negative privind neaplicarea de sancţiuni
contravenţionale persoanelor care figurează ca deţinători de autovehicule în
RNEPCVI dar care le-au înstrăinat. Pentru reducerea consumului de resurse si
creșterea operativității, în perioada următoare ne propunem realizarea la ghișeu,
direct, a mențiunilor necesare, astfel încât să nu mai fie necesară corespondența cu
petentul.
 Activitatea de examinare teoretică a avut un curs descendent în privința
numărului de persoane examinate (-12%) iar promovabilitatea a crescut ușor.
 Activitatea de examinare practică a scăzut cu 11% iar procentul general de
promovare a scăzut la 34,52% (-2,43%).
 Activitatea de evidență vehicule auto prezintă o creștere a volumului de
solicitări exprimate (+7,95% la înmatriculare și +18.78% la autorizarea circulației
provizorii). Se observă volumul mare de verificări suplimentare (peste 156.908
verificări în evidenţa RAR, timbrul de mediu verificări – 82.013) în creştere cu
cca.10%, la care se adaugă şi verificările în evidența populației, SINS Sirene și
Eucaris).
 Activitatea de evidență conducători auto indică o scădere (-37%).

Indicator 2013 2014
Candidați
examinați

Proba teoretică 63.826 57.600
Proba practică 38.910 34.245

Candidați
admiși

Proba teoretică 38.665 35.236
Proba practică 19.130 19.328

Total candidați admiși 19.130 19.328
Permise de conducere eliberate 29.934 59.355

Permise de conducere străine depuse 3.442 2.217
Permise de conducere străine eliberate 2.074 2.293

Dosare eliberare permise de conducere primite de la
alte județe

208 148

Dosare primite pentru eliberare permiselor de
conducere din alt județ

23 1.291

Furnizări de date cu caracter personal Legea nr.
677/2001

475 110

Furnizări de informații publice Legea nr. 544/2001 652 518
Audiențe 232 307

Petiții 97 89

În perioada 30.11.2013 – 01.12.2014, principalii indicatori referitori la
susţinerea examenului pe categorii de vehicule se prezintă astfel:

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

20

- persoane programate :
 – 57.600 din care – cat. A/A1/A2/AM – 1.789;
 - cat. B/ BE – 52.200;
 - cat. C/ CE – 2.863;
 - cat. D – 732;
 - cat. Tr. – 5;
 - cat. Tv. – 2;
- candidaţi examinaţi la proba teoretică:
 – 35.236 din care – cat. A – 1.442;
 - cat. B/ BE – 30.828;
 - cat. C/ CE – 2.348;
 - cat. D – 611;
 - cat. Tr. – 5;

 - cat. Tv. – 2;
 Procent promovabilitate – 61,17 % ;

- candidaţi examinaţi la proba practică :
 - 34.186 din care – cat. A/A1/A2/AM – 1.406;
 - cat. B/ BE – 29.807;
 - cat. C/ CE – 2.356;
 - cat. D – 611;
 - cat. Tr. – 5;

- cat. Tv. – 2;
 Procent promovabilitate – 56,44 %.

Indicatori Total
Trim. I

Total
Trim.II

Total
Trim.III

Total
Trim.IV

Total
An 2014

înmatriculări efectuate 16.448 20.331 21.217 21.700 79.696
transcrieri efectuate 12.193 14.315 13.591 13.258 53.357

numere la rând atribuite 5.349 7.343 7.479 7.665 27.836
numere preferenţiale atribuite 15.204 18.489 19.443 18.855 71.991

păstrări numere de înmatriculare 1.123 1.998 1.845 1.638 6.604
preschimbări CI 4.620 5.384 6.573 6.727 23.304

comandă plăci furate/deteriorate/pierdute 2.299 2.995 2.946 2.236 10.476
vehicule radiate 2.272 4.507 3.876 2.609 13.264

autorizaţii provizorii emise 13.323 18.141 18.526 18.279 68.269
autorizaţii probe emise 23 10 8 6 47

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

21

9. Asigurarea eliberării şi evidenţei paşapoartelor simple:

Dinamica activităţilor desfăşurate în anul 2014, prin comparaţie cu acelaşi
interval al anului 2013, este reflectată în valorile indicatorilor obținuți, după cum
urmează:

Nr.
crt. Indicator 2013 2014 Diferenţa Procentaj

1.
Cereri primite pentru

eliberarea paşapoartelor
simple electronice

64.507 70.659 + 6.152 + 9,53 %

2.
Cereri primite pentru

eliberarea paşapoartelor
simple temporare

27.861 27.439 - 422 - 1,51%

3. Paşapoarte recepţionate - 31.041 - -

4.
Paşapoarte livrate către

solicitant
- 28.788 - -

5.
Număr persoane sancţionate

contravenţional 1.743 1.696 - 47 - 2,69%

6.
Valoarea totală a
contravenţiilor 60.281 59.295 - 986 - 1,63 %

7.
Mape scanate/predate în

arhivă
69.553 64.246 - 5.307 - 7,63 %

8. Număr cereri „provincii” 3.992 9.396 + 5.404 + 135,37 %

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

22

Au fost primite şi soluţionate un număr de 70.659 cereri pentru eliberarea
paşapoartelor simple electronice, în creştere cu 9,53 procente faţă de 64.507 cereri
primite în anul 2013.

Cererile primite pentru eliberarea paşapoartelor simple temporare au înregistrat
o scădere de 1,51 procente comparativ cu anul 2013, de la 27.861 de cereri la 27.439.

Au fost sancţionate pentru săvârşirea unor contravenţii la regimul paşapoartelor
un număr de 1.696 persoane, valoarea totală a amenzilor aplicate fiind de 59.295
RON, în scădere cu 1,63 procente faţă de valoarea totală a amenzilor din anul 2013,
când au fost sancţionate 1.743 persoane, valoarea totală a amenzilor aplicate fiind de
60.281 RON.

Au fost refuzate 2 cereri pentru eliberarea unui paşaport simplu electronic,
întrucât nu au fost îndeplinite condiţiile prevăzute de art. 7, alin. 1, lit. b) din Normele
metodologice de aplicare a Legii nr. 248/2005 privind Regimul liberei circulaţii a
cetăţenilor români în străinătate.

Din analiza indicatorului nr. 8 putem observa creşterea cu 135,37% a
numărului de cereri depuse de solicitanţi cu domiciliul stabil în altă localitate,
numărul cererilor înregistrate fiind de 9.396 faţă de 3.992 primite în anul 2013,
rezultând o diferenţă de 5.404 cereri.

În ceea ce priveşte activitatea de soluţionare a cererilor de eliberare a
paşapoartelor simple electronice pentru cetăţenii cu domiciliul în România, situația se
prezintă astfel:

Nr.
crt. Indicator 2013 2014 Diferenţă

1.
Cereri CRDS pentru paşapoarte simple temporare

primite în ghişeu
1.515 864 - 651 (-43,0%)

2.
Cereri CRDS pentru paşapoarte simple electronice

primite în ghişeu
4.109 2.454 - 1.655 (-40,3%)

3. Total cereri CRDS primite în ghişeu 5.624 3.318 - 2.306 (-41,0%)

4.
Cereri CRDS pentru paşapoarte simple electronice
depuse la misiuni diplomatice şi oficii consulare

ale României
34.829 31.947 - 2.882 (-8,3%)

5. Total cereri CRDS primite 40.453 35.265 - 5.188 (-12,8%)

6.
Cereri pentru paşapoarte simple electronice depuse

la misiuni diplomatice şi oficii consulare ale
României

5.938 6.794 + 856 (+14,4%)

7.
Cereri pentru re/stabilirea domiciliului în

România
2.340 4.180

+ 1.840
(+78,6%)

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

23

Numărul cererilor pentru emiterea paşapoartelor simple temporare soluţionate

a fost mai mic cu 1,51% în anul 2014 faţă de anul 2013. Numărul paşapoartelor
simple temporare emise a scăzut cu 3,79 %, faţă de anul 2013.

La ghişeele de eliberări din str. Piaţa Amzei nr.13 şi şos. Pipera nr. 42, au
fost înmânate 73.255 paşapoarte.

Indicatori 2013 2014
Diferenţe

2014 faţă de
2013

Diferenţe %
2014 faţă de

2013
Cereri paşapoarte simple

temporare soluţionate
27.861 27.439 -422 -1,51

Paşapoarte temporare emise 29.370 28.256 -1114 -3,79
Paşapoarte înmânate la ghişeu 99.069 73.255 -25.814 -26,06

Mape scanate 27.970 30.920 2.950 10,55
Procuri scanate 4.966 3.270 -1.696 -34,15
Colţuri scanate 2.478 3.186 708 28,57

Provincii scanate 4.757 4.478 -279 -5,86
Adrese provincii 5.463 5.415 -48 -0,88

Observaţii implementate 4.768 4.478 -290 -6,08
Mape predate în arhivă 20.866 20.328 -538 -2,58

Paşapoarte simple temporare rebut
de emitere

61 34 -27 -44,26

Paşapoarte simple electronice
rebut de emitere

43 37 -6 -13,95

Paşapoarte simple electronice
primite

59.490 39.030 -20.460 -34,39

10. În domeniul implementării sistemului de control intern/managerial:

În anul 2014 s-a continuat implementarea Strategiei de control intern a
instituţiei, aprobată prin Ordinul prefectului nr. 435/2012.

A fost elaborat Programul de dezvoltare a sistemului de control
intern/managerial în cadrul instituţiei pentru anul 2014, în aplicarea căruia au fost
elaborate două planuri de activităţi. Din cele 65 măsuri prevăzute în Program şi în
planurile de activităţi subsecvente, au fost implementate/parțial realizate 61
(93,84%).

A fost actualizată componenţa Comisiei de stabilire şi inventariere a funcţiilor
sensibile (prin Ordinul prefectului nr. 377/2014). De asemenea, s-a actualizat

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

24

componenţa Echipei de gestionare a riscurilor (prin Ordinul prefectului
nr.223/15.04.2014 și prin Ordinul prefectului nr. 447/2014).

Comisia pentru monitorizarea, coordonarea şi îndrumarea metodologică a
sistemului propriu de control/managerial s-a întrunit în cinci şedinţe de lucru,
tematica acestora vizând: stabilirea măsurilor de organizare şi realizare a
operaţiunilor periodice de autoevaluare şi analiza rezultatelor acestora, analiza
stadiului de realizare a măsurilor cuprinse în Programul de dezvoltare a sistemului de
control intern/managerial în cadrul Instituţiei Prefectului Municipiului Bucureşti
pentru anul 2014, stadiul îndeplinirii celor două planuri de activităţi şi prelucrarea
materialelor transmise de către Ministerul Afacerilor Interne.

Au fost elaborate şi aprobate: inventarul funcţiilor sensibile la nivelul
instituţiei, lista persoanelor care ocupă funcţii sensibile şi planul pentru asigurarea
diminuării riscurilor asociate funcţiilor sensibile.

S-a realizat operaţiunea de autoevaluare anuală a sistemului de control
intern/managerial la nivelul instituţiei, pentru anul 2013, constatându-se
implementarea a 20 de standarde de control intern/managerial, celelalte cinci fiind
parţial implementate. Raportul anual asupra sistemului de control intern/managerial
la 31.12.2013 al prefectului municipiului Bucureşti a fost transmis MAI prin adresa
nr. 1.502/11.02.2014.

Au fost transmise Ministerului Afacerilor Interne observaţii şi propuneri
referitoare la proiectul Programului de dezvoltare a sistemului de control
intern/managerial la nivelul MAI în perioada 2014-2016.

Au fost înregistrate 62 de proceduri revizuite/nou elaborate.

A fost finalizat Inventarul situaţiilor care pot conduce la discontinuităţi în
activitate şi a fost elaborat şi aprobat Tabloul de monitorizare a performanţelor pentru
anul 2014.

În urma derulării operațiunii de autoevaluare a sistemului de control
intern/managerial, la data de 31 decembrie 2014, la nivelul instituţiei se apreciază a fi
implementate 22 standarde din 25 (în creștere față de 20 în 2013).

IV. COOPERAREA INTRA ŞI INTERINSTITUŢIONALĂ ȘI
ACCESAREA FONDURILOR EUROPENE

În ceea ce priveşte cooperarea interinstituţională, Instituţia Prefectului

colaborează cu specialiştii în domeniu din cadrul Ministerului Afacerilor Interne în
ceea ce priveşte implementarea următoarelor proiecte:

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

25

• „Dezvoltarea capacității instituționale a MAI în domeniu l gestionării
dosarelor europene, al transpunerii și al aplicării acquis -ului comunitar”,
cod SMIS 32862, derulat de către Direcţia Afaceri Europene și Relații
Internaționale. Acest proiect realizează soluționarea problemelor cauzate de
încălcarea legislației UE de către autoritățile administrației publice locale și
totodată se dorește îmbunătățirea controlului de legalitate al Prefectului în ceea
ce privește implementarea corectă a legislației UE de către autoritățile
administrației publice locale, gestionarea optimă a problemelor apărute și
asigurarea transparenței și schimbului de informații cu cetățenii,

• „Sistem interoperabil centralizat pentru evidenţa apostilei eliberate de
către instituţiile prefectului pentru actele oficiale administrative”, cod
SMIS 31493, derulat de către Direcţia Generală pentru Îndrumarea şi Controlul
Instituţiei Prefectului. Acest proiect îşi propune dezvoltarea unui serviciu
administrativ informatic pentru cetăţeni şi mediul de afaceri necesar
vizualizării online a datelor referitoare la apostilele eliberate de instituţiile
prefectului din România. Noul serviciu oferă posibilitatea consultării în timp
real prin mijloace electronice a bazei de date centralizate şi verificării
autenticităţii actelor oficiale administrative pentru care cele 42 instituţii ale
prefectului eliberează apostila în conformitate cu obligaţiile internaţionale
asumate de România,

• “Centrul de Contact al MAI” , cod SMIS 38358, proiect implementat de către
Direcţia pentru Comunicaţii şi Tehnologia Informaţiei. Prin acest sistem ce
integrează toate modulele unei soluții unitare pentru asigurarea unui acces
rapid și facil la serviciile publice și informațiile necesare cetățenilor, pentru
îmbuătățirea serviciilor oferite direct cetățenilor și diseminarea informației
către structurile implicate din cadrul MAI.

 De asemenea, Instituția Prefectului Municipiului București a colaborat, în
calitate de partener local, la implementarea proiectului „Îmbunătăţirea dialogului
social pentru funcţionarii publici”, finanţat prin intermediul Mecanismului
Financiar Norvegian 2009-2014 şi derulat de către Agenţia Naţională a Funcţionarilor
Publici, în parteneriat cu Asociaţia Autorităţilor Locale şi Regionale din Norvegia şi
Asociaţia Municipiilor din România, în perioada 2013-2014. Activităţile proiectului
au fost implementate în parteneriat cu 15 instituţii şi autorităţi publice pilot din
municipiul Bucureşti şi din judeţele Braşov, Galaţi, Iaşi, Timişoara, precum şi cu
Asociaţia Asistenţă şi Programe pentru Dezvoltare Durabilă – Agenda 21.

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

26

 Conform prevederilor protocolului de parteneriat înregistrat sub nr.
2691/08.02.2013, instituţiei noastre i-au revenit următoarele activităţi:
- participarea la schimbul de practici din 15.04.2014 privind activitatea comisiilor
paritare şi a sindicatelor din instituţiile beneficiare,
- participare la vizita de studiu în Norvegia,
- organizarea cercetării şi lansarea studiului „Comisia paritară şi sindicatul.
Mecanisme de dialog social pentru condiţii de muncă decentă în administraţia
publică”
- sprijin privind realizarea „Studiului comparativ privind dialogul social în
administraţia publică din România şi Norvegia” şi participarea la evenimentul de
lansare a acestuia din 9 decembrie,
 - participarea la cursul de formare formatori din 23-27 iunie,
- organizarea şi derularea unei sesiuni de formare la nivel local în perioada 29
septembrie – 1 octombrie, cu tema „Mecanisme ale dialogului social pentru
funcţionarii publici”,
- organizarea şi derularea mesei rotunde cu titlul „Conştientizarea rolului şi
importanţei dialogului social pentru funcţionarii publici” din 1 octombrie,
- participarea la dezbaterea publică cu tema „Dialogul social pentru funcţionarii
publici: provocări şi perspective”, din 27 noiembrie,
- participare la conferinţa de închidere a proiectului din 11 decembrie.

 Instituţia Prefectului Municipiului Bucureşti a participat, în calitate de
partener local, la implementarea proiectului "Transparenţă şi calitate în
administraţia publică prin social media", finanţat prin granturile Spaţiului
Economic European 2009 – 2014, în cadrul Fondului ONG în România şi derulat în
perioada mai 2014 - aprilie 2015 de către asociaţia "Asistenţă şi Programe pentru
Dezvoltare Durabilă Agenda 21", în parteneriat cu Agenţia Naţională a Funcţionarilor
Publici. Obiectivul general al proiectului îl constituie creşterea rolului societăţii civile
în promovarea principiilor bunei guvernări şi ale participării cetăţenilor la procesul de
elaborare a politicilor la nivel local. Instituţiile partenere la nivelul municipiului
Bucureşti sunt: Instituţia Prefectului Municipiului Bucureşti, Primăria Municipiului
Bucureşti, Primăria sectorului 6 şi Direcţia Generală de Asistenţă Socială şi Protecţia
Copilului Sector 6.
 Conform prevederilor protocolului de parteneriat înregistrat sub nr.
12.827/23.07.2014, instituţiei noastre i-au revenit următoarele activităţi:
- 3 iulie: participarea la conferinţa de lansare a proiectului,

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

27

- 14 iulie: formarea echipei de lucru în cadrul instituţiei, în conformitate cu
cerinţele proiectului (personal de conducere şi de execuţie din cadrul
Compartimentului management operaţional şi al performanţei, Serviciului strategii
guvernamentale şi servicii publice deconcentrate şi al Cancelariei prefectului),
- 23 iulie: organizarea evenimentului de lansare a proiectului la nivelul
Capitalei şi susţinerea unei prezentări,
- 10 octombrie: organizarea activităţii de aplicare a 32 de chestionare de
către voluntari. Chestionarele au fost utilizate la elaborarea unui raport de cercetare
privind gradul de transparenţă, utilizarea reţelelor social media şi participarea
cetăţenilor la elaborarea politicilor publice,
- 19-22 octombrie: participarea la programul de formare în domeniul social
media,
- 3-12 decembrie: campania publică de combatere a discursului instigator la
ură „Intoleranţa te afectează şi pe tine!”, ce a urmărit promovarea şi stimularea în
rândul funcţionarilor publici a unei atitudini non-discriminatorii, precum şi
promovarea şi creşterea gradului de informare în rândul personalului şi al cetăţenilor
asupra mişcării No Hate Speech, iniţiativă a Consiliului Europei.
 Campania a avut drept componente:
1. distribuirea de materiale de promovare la:
- sediul Instituţiei Prefectului Municipiului Bucureşti din Piaţa Presei libere
nr. 1, sector 1,
- sediul Serviciului public comunitar regim permise de conducere şi
înmatriculare a vehiculelor din şos. Pipera nr. 49, sector 2,
- sediul Serviciului public comunitar pentru eliberarea şi evidenţa
paşapoartelor simple din str. Nicolae Iorga nr. 27 şi la cele şase puncte de lucru
pentru primirea cererilor de eliberare a paşapoartelor, organizate la nivelul celor şase
sectoare ale Capitalei.
2. organizarea şi participarea la un eveniment dedicat campaniei, în data de 10
decembrie 2014, ce a inclus:
- vizionarea filmului „Intoleranţa te afectează şi pe tine”,
- susţinerea unei prezentări cu titlul „Exprimare fără discriminare”, vizând
încadrarea activităţii în contextul proiectului, definiţia şi formele de manifestare ale
discursului instigator la ură, campania No Hate Speech a Consiliului Europei,
- două momente artistice pe tema intoleranţei, susţinute de către elevi ai
trupei de teatru de la Colegiul Naţional „Tudor Vianu”,
- prezentarea şi exemplificarea celor 14 tipuri de discriminare identificate de
către CNCD (exerciţiu interactiv),

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

28

- vizionarea filmului „No Hate Speech” – Fundaţia Doriana Turda,
- alocuţiuni: prefectul Capitalei şi preşedintele executiv al Asociaţiei
„Asistenţă şi Programe pentru Dezvoltare Durabilă - Agenda 21”.
3. purtarea unui sticker cu mesajul campaniei – toţi funcţionarii publici şi
întreg personalul care lucrează direct cu publicul au purtat în 10 decembrie stickerul
transmis de către Asociaţia „Asistenţă şi Programe pentru Dezvoltare Durabilă -
Agenda 21”.
4. reflectarea campaniei prin intermediul buletinului informativ lunar al
instituţiei, al paginii de web şi al celei de Facebook şi conştientizarea personalului şi
a cetăţenilor asupra modalităţilor de combatere a discursului instigator la ură.

S-a urmărit asigurarea continuităţii proiectului “ACCES – Administra ție în

sprijinul cetățeanului prin calitatea și eficiența serviciilor” , cod SMIS 11273,
implementat de către Instituția Prefectului Municipiului București, în calitate de
beneficiar, în perioada septembrie 2010 – martie 2012, prin:

- menţinerea în funcţiune a tuturor echipamentelor achiziţionate şi a
aplicaţiilor componente ale Sistemului Informatic Integrat de Managementul
Documentelor - SIIMD;

- instruirea personalului nou-angajat cu privire la folosirea aplicaţiilor
informatice,

- continuarea activităţii de scanare a corespondenţei şi actualizarea Listei
tipurilor de documente selecţionate în vederea scanării, aprobată prin Ordinul
prefectului nr. 263/2014,

- menţinerea secţiunii dedicate proiectului pe noul website al instituţiei,
- contractarea de servicii de asistenţă tehnică şi suport post-implementare.

Pe parcursul anului 2014, Instituţia Prefectului Municipiului Bucureşti a fost

implicată și în alte colaborări reprezentative:
• “Siguranţa ta are prioritate” proiect ce are ca parteneri Direcţia Generală de

Jandarmi a Municipiului Bucureşti, Instituţia Prefectului Municipiului
Bucureşti şi Inspectoratul Şcolar al Municipiului Bucureşti ce se va derula pe
perioada anului şcolar 2014-2015, programul educativ – preventiv "Siguranţa
ta are prioritate", în 12 de unităţi de învăţământ de pe raza municipiului
Bucureşti.

• Scopul îl constituie reglementarea colaborării dintre părţi în vederea derulării
programului de prevenire a violenţei în rândul elevilor din 12 unităţi de
învăţământ, nivel liceu, de pe raza Municipiului Bucureşti.

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

29

• “Invitaţie la Fair - Play” – proiect în parteneriat cu Direcţia Generală de
Jandarmi a Municipiului Bucureşti pentru derularea programului educativ
preventiv “Invitaţie la Fair - Play” ce se va derula în sezonul competiţional
2014-2015. Scopul acestui proiect îl constituie acțiunile de prevenire a
violenţei pe timpul sau în legătură cu competiţiile şi jocurile sportive.

• Colaborarea cu Centrul Carpato-Danubian de Geoecologie (CCDG) în
scopul sprijinirii implementării proiectelor geoecologice la nivelul unităţilor
şcolare (Programul „Eco-Şcoala”; Programul „ Să învăţăm despre pădure”;
Programul „Tineri reporteri pentru Mediul Înconjurător”; Campania “Mai
curat”; Programul Blue flag, precum şi a programelor cu caracter naţional de
educaţie pentru mediu: Programul „Patrula Eco” și Programul „Eco-Fotogafia
anului”).

• Promovarea şi sprijinirea campaniei naţionale de educare şi informare
„o9atitudine” , derulată de către Asociaţia Naţională pentru Protecţia
Consumatorilor şi Promovarea Programelor şi Strategiilor din România

• Colaborarea la campania derulată de către Agenţia Naţională împotriva
Traficului de Persoane (ANTIP), prin Centrul Regional Bucureşti, în
parteneriat cu Colegiul Naţional „Gheorghe Lazăr” din Bucureşti, Televiziunea
Română şi Revista “Pentru Patrie”. Scopul campaniei este acela de a informa şi
preveni asupra fenomenului traficului de persoane. Grupul-țintă: elevi cu vârste
cuprinse între 14 – 18 ani de pe raza de competenţă a Centrului Regional
Bucureşti: municipiul Bucureşti şi judeţele Călăraşi, Ialomiţa, Ilfov, Giurgiu şi
Teleorman. Campania se desfășoară pe parcursul anilor de învăţământ 2013 -
2014, respectiv 2014-2015.

• Parteneriat cu Kartell Media & Events pentru sprijinirea unui eveniment de
promovare a artei românești și tinerilor creatori.

• Parteneriate cu Şcoala Naţională de Studii Politice şi Administrative –
Facultatea de Administraţie Publică, Universitatea din Bucureşti – Facultatea
de Administraţie şi Afaceri, Academia de Studii Economice – Facultatea de
Management în vederea organizării de stagii de practică pentru studenţii şi
masteranzii acestora.

• Prin intermediul S.C. OFFICE GREEN SERVICES S.R.L. se asigură
colectarea şi reciclarea cartuşelor de imprimantă şi copiator uzate, iar cu
sprijinul S.C. CAMI COMEXIM S.R.L. se realizează colectarea selectivă şi
reciclarea deşeurilor de hârtie, carton, sticlă, metal şi plastic.

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

30

VI. MANAGEMENTUL RESURSELOR INSTITU ȚIONALE

VI.1 Gestionarea resurselor umane

• S-a întocmit statul de funcţii al Instituţiei Prefectului Municipiului
Bucureşti, începând cu 01.01.2014, pe baza numărului şi structurii posturilor
repartizate de către Ministerul Afacerilor Interne, şi ori de câte ori au survenit
modificări. Lunar s-a întocmit statul de personal al instituţiei şi s-a transmis către
Compartimentul financiar şi contabilitate şi Direcţiei Generale Management Resurse
Umane din cadrul Ministerului Afacerilor Interne;
• S-au făcut demersuri în vederea ocupării posturilor vacante și temporar
vacante din statul de funcţii al instituţiei, efectuându-se 1 transfer și 5 concursuri în
cadrul Instituţiei Prefectului Municipiului Bucureşti. Având în vedere transferurile,
încetările raporturilor de muncă, precum și ocuparea pe perioadă deter minată a
posturilor vacante prin detașare, statul de funcţii la data de 31.12.2014, s -a prezentat,
după cum urmează: din totalul de 59 funcţii, 4 erau vacante (3 funcţii publice şi o
funcţie contractuală) şi 55 ocupate (45 funcţii publice şi 10 funcţii contractuale);
• S-a elaborat şi aprobat Planul de perfecţionare a salariaţilor din cadrul
Instituţiei Prefectului Municipiului Bucureşti pe anul 2014; s-au întreprins
demersurile necesare în vederea participării funcţionarilor publici şi a personalului
contractual din cadrul instituţiei la programe de perfecţionare profesională; astfel, au
participat un număr de 22 de salariaţi la cursuri, seminarii şi vizite de lucru;
• Au fost completate şi, după caz, au fost întocmite dosarele profesionale ale
funcţionarilor publici din instituţie, potrivit HG nr. 432/2004 privind dosarul
profesional al funcţionarilor publici, cu modificările şi completările ulterioare, cu
date referitoare la pregătirea profesională, drepturile salariale, situaţia concediilor,
precum şi cu orice modificare survenită, faţă de datele iniţiale înregistrate în
formularele tip;
• În baza Legii nr. 176/2010 privind integritatea în exercitarea funcţiilor şi
demnităţilor publice, pentru modificarea şi completarea Legii nr. 144/2007 privind
înfiinţarea, organizarea şi funcţionarea Agenţiei Naţionale de Integritate, precum şi
pentru modificarea şi completarea altor acte normative, cu modificările şi
completările ulterioare, s-au înregistrat şi transmis la Agenţia Naţională de
Integritate, şi s-a asigurat publicarea pe site-ul Instituţiei Prefectului Municipiului
Bucureşti, a unui număr de 64 declaraţii de avere și 64 declaraţii de interese;

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

31

• S-a stabilit, urmărit şi comunicat către Ministerul Afacerilor Interne,
Ministerul Dezvoltării Regionale și Admi nistrației Publice, Agenţia Naţională a
Funcţionarilor Publici, Direcţia Generală a Finanţelor Publice a Municipiului
Bucureşti şi autorităţile administraţiei publice locale din municipiul Bucureşti şi
sectoarele 1- 6, numărul maxim de posturi pe unităţile administrativ teritoriale;
• În baza Legii nr. 319/2006 privind securitatea şi sănătatea în muncă, cu
modificările şi completările ulterioare, s-a pus în aplicare Planul de prevenire și
protecție privind activitatea de securitate și sănătate în muncă pe anul 2014 la
nivelul instituției, inclusiv prin revizuirea acestuia; s -a efectuat controlul medical
periodic; s-au elaborat instructajele generale şi specifice pentru asigurarea securităţii
şi sănătăţii la locul de muncă şi s-au completat fişele individuale de instructaj, pentru
toţi salariaţii; s-a asigurat secretariatul ședințelor trimestriale ale Comitetului de
securitate și sănătate în muncă.

VI.2 Utilizarea resurselor financiare

 Pentru realizarea eficientă a atribuţiilor referitoare la calitatea de ordonator
terţiar de credite a Instituţiei Prefectului Municipiului Bucureşti, s-au întreprins
următoarele activități:

• s-a asigurat elaborarea, fundamentarea şi execuţia bugetului propriu al
instituţiei prefectului pentru anul 2014 în sumă de 34,85 milioane lei;

• s-a asigurat elaborarea, fundamentarea şi execuţia bugetului pentru alegerile
europarlamentare, în sumă de 5,8 milioane lei;

• s-a asigurat elaborarea, fundamentarea şi execuţia bugetului pentru alegerile
parţiale pentru Parlamentul României, în sumă de 1 milion lei;

• s-a asigurat elaborarea, fundamentarea şi execuţia bugetului pentru alegerile
pentru Preşedintele României, în sumă de 9,6 milioane lei;

• a fost asigurată înregistrarea cronologică şi sistematică, prelucrarea, publicarea
şi păstrarea informaţiilor cu privire la poziţia financiară, performanţa financiară
şi fluxurile de trezorerie, atât pentru cerinţele interne ale instituţiei, cât şi
pentru utilizatori externi - guvern, parlament, organisme financiare
internaţionale;

• s-au realizat modificări în alocaţiile bugetare repartizate şi cele rămase de
repartizat (aprobate prin buget, dar nerepartizate) prin utilizarea virărilor de
credite, începând cu prima lună a trimestrului I din anul financiar 2014;

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

32

• au fost întocmite un număr de 2.744 ordine de plată, atât pentru activitatea
proprie cât şi pentru cele două servicii publice comunitare;

• a fost ţinută evidenţa unui număr de 531 de angajamente bugetare şi legale din
care derivă direct sau indirect obligaţii de plată;

• au fost plătite întocmite şi verificate documente de plată pentru un număr de
aprox. 38 mii de persoane implicate în cele 3 procese electorale desfăşurate în
anul 2014;

• a fost ţinută evidenţa rezultatelor proprii ale activităţilor financiar – contabile
privind utilizarea creditelor bugetare, evidenţa garanţiilor materiale, stabilirea
şi recuperarea pagubelor materiale;

• s-a organizat inventarierea generală a bunurilor materiale şi a tuturor
operaţiunilor de decontare cu debitorii şi creditorii care figurează în evidenţa
contabilă, a numerarului aflat în casa de bani, a bunurilor materiale aflate în
evidenţă.

• s-au întocmit lunar balanţele de verificare sintetice şi trimestrial balanţe de
verificare analitice pe baza datelor înregistrate în evidenţa contabilă, iar
trimestrial şi anual situaţia financiară a Instituţiei Prefectului Municipiului
Bucureşti, precum şi toate situaţiile statistice cu date financiar – contabile,
anexe la bilanţul contabil prevăzute de legea contabilităţii şi conform normelor
metodologice elaborate de către ministerul finanţelor publice;

• s-a informat ordonatorul principal de credite cu privire la execuţia bugetelor de
venituri şi cheltuieli, rezultatul execuţiei bugetare, patrimoniul aflat în
administrare, rezultatul patrimonial dar şi informaţii necesare pentru întocmirea
contului general anual de execuţie a bugetului de stat, a contului anual de
execuţie a bugetului asigurărilor sociale de stat şi a fondurilor speciale.

• s-a realizat auditarea activităţii instituţiei în domeniile asigurare financiară,
inventarierea patrimoniului, achiziţii publice de produse, servicii şi lucrări din
administraţia publică pentru anii 2011, 2012 şi 2013, de către Direcţia Audit
Public Intern din cadrul Ministerului Afacerilor Interne. rezultând un număr de
31 de recomandări din care un număr de 28 au fost implementate, termenul
final de implementare fiind 28.02.2015.

• a fost verificată integritatea, evidenţa şi folosirea legală a tuturor documentelor
de strictă justificare aflate în evidenţa casieriei instituţiei prefectului;

• au fost acordate un număr de 2.104 vize de control financiar preventiv;
• nu s-a înregistrat vreo operaţiune cu refuz de viză;

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

33

• au fost actualizate Normele metodologice privind angajarea, lichidarea,
ordonanţarea şi plata cheltuielilor, precum şi organizarea, evidenţa şi raportarea
angajamentelor bugetare şi legale.

 Instituţia Prefectului Municipiului Bucureşti a întocmit şi a depus
ordonatorului principal de credite situaţiile financiare trimestriale şi anuale aferente
anului 2014, respectând prevederile legale în vigoare.

 Pentru anul 2014, bugetul alocat instituţiei a fost de 51.249 mii lei, iar
plăţile efectuate au fost în sumă de 51.159 mii lei, astfel:

- mii lei -

Categoria de cheltuială Cod Prevederi
mii lei

Plăţi
mii lei

TOTAL, din care: 51.249 51.159

Autorităţi publice şi acţiuni externe
– total, din care:

51.01.01 40.577 40.550

Cheltuieli de personal 10 15.511 15.503
Bunuri şi servicii

20 4.978 4.961

Proiecte finanţate din Fonduri
Europene

56 - -

Alte cheltuieli 59 20.024 20.022
Cheltuieli de capital 70 64 64

Ordine publică şi siguranţă
naţională – total, din care:

61.01.50 10.577 10.518

Cheltuieli de personal 10 9.649 9.612
Bunuri şi servicii 20 916 895
Despăgubiri civile 59 12 11

Cheltuieli de capital 70 - -
Asigurări şi asistenţă socială 68.01 95 91

 Procentul de realizare a execuţiei bugetare este de 99,82%, cheltuielile fiind
efectuate în cursul perioadei de raportare cu respectarea prevederilor legale şi
încadrarea în creditele repartizate, conform filei de buget final aferent anului 2014 şi
a contului de execuţie bugetară încheiat la data de 31.12.2014.

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

34

 La sfârşitul anului 2014 nu au fost înregistrate arierate sau alte datorii iar
creditele bugetare neutilizate au fost în valoare de 90 mii lei, din care doar 17 mii lei
la Titlul II "Bunuri şi servicii".

VI.3 Asigurarea resurselor logistice

 Pentru gospodărirea judicioasă a bunurilor materiale din dotare şi creşterea
eficienţei utilizării acestora, au fost întreprinse următoarele activităţi:
• s-a asigurat aprovizionarea cu materiale, servicii, obiecte de inventar şi alte
dotări, potrivit nevoilor şi în limita resurselor aprobate;

• s-a organizat şi desfăşurat activitatea de gospodărire, întreţinere, reparare, în
vederea asigurării condiţiilor materiale pentru desfăşurarea activităţii instituţiei;
• s-a asigurat buna funcţionare a autovehiculelor din parcul auto al instituţiei şi
aprovizionarea cu combustibil şi s-a ţinut evidenţa gestiunii bonurilor valorice pentru
carburanţi;
• s-a calculat consumul de carburant rezultat din foile de parcurs şi s-a raportat
lunar consumul de carburant la Ministerul Afacerilor Interne;

• s-a ţinut evidenţa mijloacelor fixe în magazie şi pe locuri de folosinţă, precum
şi a obiectelor de inventar şi a materialelor;
• s-a constituit comisia de inventariere numită prin ordin al prefectului şi s-au
inventariat bunurile materiale ale instituţiei;
• s-a propus comisiei de inventariere casarea mijloacelor fixe, a obiectelor de
inventar şi a altor bunuri materiale ale instituţiei, care au îndeplinit condiţiile legale
pentru a fi scoase din funcţiune;
• s-a asigurat identificarea şi evaluarea riscurilor de incendiu din instituţie.

 Pentru desfăşurarea în bune condiţii a activităţii instituţiei şi în conformitate cu
prevederile legale în domeniul achiziţiilor publice, au fost întreprinse următoarele
activităţi:
• s-a ţinut evidenţa şi s-a urmărit derularea contractelor încheiate privind
achiziţiile de bunuri, executarea de lucrări şi prestări servicii ;
• s-a solicitat de la serviciile, birourile şi compartimentele instituţiei necesarul de
bunuri, servicii şi lucrări şi s-a întocmit programul anual al achiziţiilor publice de
bunuri, executarea de lucrări şi prestări servicii, care a fost supus aprobării
prefectului;

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

35

• s-a asigurat încheierea contractelor de furnizare pe suport electronic a
informaţiei legislative, service şi actualizare software pentru managementul
documentelor, servicii de telefonie fixă, servicii de telefonie mobilă, servicii de
mentenanţă website, servicii de internet şi televiziune prin cablu, servicii pentru
semnături electronice şi prestări servicii medicale;
• s-a întocmit programul anual al achiziţiilor publice şi actualizarea acestuia
potrivit alocaţiilor bugetare;
• s-a asigurat întocmirea a 276 de note justificative în vederea achiziţionării prin
cumpărare directă de produse, servicii şi lucrări;
• s-a asigurat, pentru respectarea prevederilor legale, efectuarea prin SEAP a
unui procent de 40% din totalul achiziţiilor.

VII. MANAGEMENTUL COMUNICĂRII

 În anul 2014 a fost elaborată Strategia de comunicare a Instituției Prefectului

Municipiului București 2014-2016 (aprobată prin Ordinul Prefectului nr.
250/26.04.2014), ce cuprinde obiectivele propuse pentru această perioadă, indicatori de
atins, analize SWOT și alte elemente necesare în realizarea unei activități de
comunicare uniforme și profesioniste.

 A fost elaborat Planul de informare și relații publice pe anul 2014 (aprobat prin
nota nr. 9907/05.06.2014), în care sunt precizate activitățile/ obiectivele propuse a fi
realizate în anul 2014: crearea paginii de Facebook, realizarea unor materiale
informative, menținerea unei rel ații constante cu presa, elaborarea newsletter-ului,
crearea și participarea la evenime nte, încheierea de parteneriate. Toate obiectivele
prevăzute au fost îndeplinite.
 De asemenea, a fost elaborat Planul de comunicare în situații de criză mediatică
(aprobat prin Nota nr. 13831/12.08.2014).

 În luna iunie a fost reluată activitatea de elaborare a Buletinului informativ lunar
al instituției.

 În luna iulie a fost creată pagina de Facebook a instituției , instrumentul care
preia informații de pe website -ul instituției, dar care include și activități specifice
acestui tip de media: distribuire de materiale, postare și distribuire de clipuri. Prezența
pe canalele social-media reprezintă un plus în comunicarea instituției. De asemenea,

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

36

există și un cont de Youtube al instituției (gestionat de către administratorul website-
ului).

VII.1 Date generale

 În cursul anului 2014 au fost înregistrate în aplicaţia de gestiune electronică a

documentelor 21.763 lucrări, situaţia soluţionării acestora fiind prezentată în graficul
următor:

 S-au înregistrat electronic şi au fost repartizate către cabinetele prefectului şi
subprefecţilor, respectiv şefilor de servicii, cele 21.763 de documente (petiţii,
memorii, adrese, sesizări, reclamaţii, cereri de înscrieri în audienţă etc).
 Au fost puse la dispoziţia cetăţenilor diverse cereri tip: cerere privind liberul
acces la informaţiile de interes public (Legea nr. 544/2001); cerere şi lista cu actele
necesare privind Legea nr. 290/2003; cerere, lista cu actele necesare şi modelul de
declaraţie notarială privind Legea nr. 9/1998; cerere pentru înscrierea în audienţă;
cerere pentru remunerarea participării la organizarea şi desfăşurarea alegerilor
europarlamentare şi prezidenţiale din anul 2014.
 Totodată, s-a asigurat primirea, evidenţa şi transmiterea corespondenţei pe bază
de borderou sau buletin de însoţire, către oficiul poştal şi ridicarea corespondenţei.

În ceea ce priveşte informarea solicitanţilor care au apelat numărul 021.9866
(„Telefonul cetăţeanului“) şi centrala telefonică (021/312.65.25), în anul 2014 s-au

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

37

înregistrat 5.354 de apeluri telefonice. Detalii referitoare la acestea sunt cuprinse în
tabelul de mai jos:

Domeniul de

interes

Telefonul

cetăţeanului (nr.

de apeluri)

Centrala

telefonică

(nr. de apeluri)

Total apeluri Procente din

totalul general

Legea nr. 9/1998 73 75 148 2,76%

Legea nr.

290/2003

127 196 323 6,03%

Legea nr. 18/1991 193 192 385 7,19%

Legea nr. 10/2001 153 348 501 9,35%

Apostilarea

documentelor

559 997 1.556 29,06%

Permise auto 426 387 813 15,18%

Paşapoarte 117 96 213 3,97%

Primării 22 7 29 0,54%

Diverse 284* 1102** 1.386 25,88%

* informaţiile solicitate au vizat: adresa prefecturii, orarul registraturii, precizarea numărului de
înregistrare al unor petiţii, atribuirea denumirilor societăţilor comerciale, eliberarea certificatelor
notariale, alegerile europarlamentare din 2014, inclusiv informaţii privind remuneraţia aferentă
participării la organizarea lor, reclamaţie privind un abonament TV prin cablu, reclamaţie privind
nefuncţionarea unui stâlp de iluminat, informaţii privind alegerile prezidenţiale din 2014, eliberare
autorizaţie spaţiu comercial, eliberare CI, eliberare certificat de naştere.
** transferul la diverse interioare din cadrul instituţiei, comunicarea nr. de fax, adresa prefecturii,
orarul registraturii, precizarea numărului de înregistrare al unor petiţii, acordarea cetăţeniei,
eliberare CI, informaţii privind comisia înfiinţată conform Legii nr. 165/2013, alegerile
europarlamentare din 2014, inclusiv informaţii privind remuneraţia aferentă participării la
organizarea lor, informaţii privind alegerile prezidenţiale din 2014, plata unei amenzi de circulaţie
primită în Ungaria, eliberare certificat de naştere, atribuirea denumirii unei societăţi comerciale,
eliberarea unui istoric de stare civilă, eliberare autorizaţie de construire, CUI-ul Instituţiei
Prefectului Municipiului Bucureşti, plata unor cheltuieli de judecată.

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

38

VII.2 Detalierea re lației cu mass-media

 Solicitările jurnaliștilor transmise pe e-mail, proveniți din diferite media, au
fost soluționate prompt și complet (în unele situații fiind necesară consultarea
diferitelor departamente din cadrul Instituției în formularea unui răspuns); conform
Strategiei de comunicare a instituției, aprobată prin Ordinul Prefectului nr.
250/26.04.2014, 28 de jurnaliști au trimis formularul de acreditare pe anul 2014.
 Cele 27 de solicitări primite pe e-mail de jurnaliști, acreditați sau nu, au
fost soluționate în cel mai scurt timp posibil. Se remarcă o creștere față de anul 2013
(17 solicitări) explicată și prin faptul că anul 2014 a fost an electoral, Instituția
Prefectului Municipiului București având un rol tehnic în organizarea alegerilor
pentru Parlamentul European din luna mai și alegerile prezidențiale din luna
noiembrie (două tururi de scrutin). Pe de altă parte, cererile jurnaliștilor în care era
invocată Legea 544/2001 privind informațiile de interes public erau direcționate în
contul consilierului din cadrul Compartimentului informare și relații publice.
 Evenimentele create de instituție sau în care aceasta a fost implicată au fost
prezentate de toate trusturile de presă/publicațiile online importante de la nivel
național: agenția de presă Mediafax, Agerpres, Adevărul, Realitatea TV, DIGI 24,
Hotnews, TVR ș.a.
 Pe întreg anul 2014, frecvența aparițiilor și a informărilor în mass -media
referitoare la Instituția Prefectului Municipiului București este următoarea:
- știri pozitive: aproximativ 40
- știri negative: 23

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

39

- știri neutre: aproximativ 100
 Conform Strategiei de comunicare a instituției , 28 de jurnaliști au trimis
formularul de acreditare pe anul 2014. Cele 27 solicitări transmise prin e-mail de
jurnaliști, acreditați sau nu, au fost soluționate complet și în cel mai scurt timp
posibil.

VII.3 Comunicarea cu cetăţenii prin intermediul paginii web şi al
infochioşcurilor

 Acțiunile de interes public ale Instituției au fost transmise prompt și coerent
prin plasarea mesajelor esențiale sub formatul comunicatului de presă și al
evenimentelor recente; astfel, în anul 2014, pe website-ul instituției au fost postate 27
de comunicate de presă și 43 de materiale referitoare la evenimente recente,
înregistrându-se 350.124 de vizitatori unici ai website-ului.
 S-au înregistrat 1.675 utilizatori ai portalului web (dintre care 75,6% au
revenit pe site, nr. sesiunilor de lucru ajungând la 2.190) şi 8.482 accesări ale
infochioşcurilor. Per total, în perioada 2011-2014, s-au înregistrat 52.751 de
accesări ale celor trei infochioşcuri, distribuite conform diagramei de mai jos:

Dinamica accesărilor aplicaţiei infochioşc 2011-2014

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

IPMB SPCRPCIV SPCEEPS

2011

2012

2013

2014

INSTITUŢIA PREFECTULUI MUNICIPIULUI BUCUREŞTI - Raport de activitate - 2014

40

VIII. OBIECTIVE ȘI PRIORITĂȚI 2015

• Coordonarea şi asigurarea îndeplinirii la nivelul municipiului Bucureşti a
obiectivelor cuprinse în Programul de guvernare şi în politicile naţionale şi de
afaceri europene;

• Exercitarea controlului privind legalitatea actelor emise sau aprobate de
autorităţile administraţiei publice locale organizate în municipiul Bucureşti;

• Derularea acţiunilor de verificare exercitate de către comisiile mixte constituite
prin ordinul prefectului, conform competenţelor, asupra modului de aplicare şi
respectare a actelor normative la nivelul Capitalei;

• Gestionarea situaţiilor de urgenţă şi iniţierea măsurilor ce se impun pentru
prevenirea acestora

• Conducerea activităţii serviciilor publice deconcentrate ale ministerelor şi ale
celorlalte organe ale administraţiei publice centrale din subordinea Guvernului
organizate la nivelul municipiului Bucureşti;

• Îndeplinirea atribuţiilor în domeniul reconstituirii dreptului de proprietate;
• Realizarea activităţilor privind certificarea cu apostilă;
• Eficientizarea relaţiei cu cetăţeanul şi a comunicării interne şi externe;

• Eficientizarea activităţii instituţiei şi asigurarea îndeplinirii politicilor naţionale
referitoare la reforma administraţiei publice;

• Realizarea eficientă a atribuţiilor referitoare la calitatea de ordonator terţiar de
credite;

• Asigurarea eliberării şi evidenţei paşapoartelor simple;
• Respectarea regimului permiselor de conducere, al certificatelor de

înmatriculare a autovehiculelor şi al plăcilor cu numere de înmatriculare.

IX. ANEXĂ – ACTIVITĂŢI SPECIFICE APARATULUI DE SPECIALITATE

Pagina 1 din 216

ACTIVITĂŢI SPECIFICE APARATULUI DE
SPECIALITATE

 ANEXA

la

 RAPORTUL DE ACTIVITATE AL
INSTITUŢIEI PREFECTULUI MUNICIPIULUI

BUCUREŞTI PENTRU ANUL 2014

Pagina 2 din 216

CUPRINS

1. SERVICIUL ECONOMIC ... 3

2. CANCELARIA PREFECTULUI ... 10

3. COMPARTIMENTUL MANAGEMENT OPERAŢIONAL ŞI AL PERFORMANŢEI 14

4. SERVICIUL PENTRU CONTROLUL LEGALITĂŢII ACTELOR ŞI CONTENCIOS
ADMINISTRATIV .. 26

5. SERVICIUL PENTRU APLICAREA LEGILOR CU CARACTER REPARATORIU,
APOSTILĂ ŞI ORGANIZAREA PROCESULUI ELECTORAL .. 31

6. SERVICIUL STRATEGII GUVERNAMENTALE ŞI SERVICII PUBLICE
DECONCENTRATE ... 37

7. BIROUL SITUAȚII DE URGENȚĂ, LOGISTICĂ ȘI ACHIZIȚII PUBLICE 78

8. COMPARTIMENTUL PENTRU PROTECȚIA INFORMAȚIILOR CLASIFICATE, A
PRELUCRĂRII DATELOR CU CARACTER PERSONAL ȘI IT .. 83

9. SERVICIUL PUBLIC COMUNITAR REGIM PERMISE DE CONDUCERE ŞI
ÎNMATRICULARE A VEHICULELOR .. 87

10. SERVICIUL PUBLIC COMUNITAR PENTRU ELIBERAREA ȘI EVIDENȚA
PAȘAPOARTELOR SIMPLE ... 111

11. SITUAŢIA PROTESTELOR IN ANUL 2014 LA NIVELUL MUNICIPIULUI
BUCUREŞTI .. 138

Pagina 3 din 216

1. SERVICIUL ECONOMIC

Activitatea Serviciului economic are ca obiectiv principal realizarea
eficientă a atribuţiilor referitoare la calitatea de ordonator terţiar de credite a
Instituţiei Prefectului Municipiului Bucureşti, pentru atingerea obiectivelor
stabilite prin Regulamentul de organizare şi funcţionare, în conformitate cu
Legea contabilităţii nr. 82/1991, republicată, Legea nr. 500/2002 privind
finanţele publice, Ordinul ministrului finanţelor publice nr. 1917/2005 pentru
aprobarea Normelor metodologice privind organizarea şi conducerea instituţiilor
publice, precum şi alte reglementări contabile.

În vederea îndeplinirii obiectivului principal, se impune asigurarea
resurselor, financiare şi materiale necesare bunei funcţionări a instituţiei,
gospodărirea judicioasă a bunurilor materiale din dotare şi creşterea eficienţei
utilizării acestora,

În acest sens Compartimentul financiar, contabilitate şi salarizare a
întreprins următoarele activităţi:
• s-a asigurat elaborarea, fundamentarea şi execuţia bugetului propriu al
instituţiei prefectului pentru anul 2014, în sumă de 34,85 milioane lei;
• s-a asigurat elaborarea, fundamentarea şi execuţia bugetului pentru
alegerile europarlamentare, în sumă de 5,8 milioane lei;
• s-a asigurat elaborarea, fundamentarea şi execuţia bugetului pentru
alegerile parţiale pentru Parlamentul României, în sumă de 1 milion lei;
• s-a asigurat elaborarea, fundamentarea şi execuţia bugetului pentru
alegerile pentru Preşedintele României, în sumă de 9,6 milioane lei;
• a fost asigurată înregistrarea cronologică şi sistematică, prelucrarea,
publicarea şi păstrarea informaţiilor cu privire la poziţia financiară, performanţa
financiară şi fluxurile de trezorerie, atât pentru cerinţele interne ale instituţiei,
cât şi pentru utilizatori externi - Guvern, Parlament, organisme financiare
internaţionale;
• s-au realizat modificări în alocaţiile bugetare repartizate şi cele rămase de
repartizat (aprobate prin buget, dar nerepartizate) prin utilizarea virărilor de
credite, începând cu prima lună a trimestrului I din anul financiar 2014;
• au fost întocmite un număr de 2.744 ordine de plată, atât pentru activitatea
proprie cât şi pentru cele două servicii publice comunitare;
• a fost ţinută evidenţa unui număr de 531 de angajamente bugetare şi
legale din care derivă direct sau indirect obligaţii de plată;

Pagina 4 din 216

• au fost plătite întocmite şi verificate documente de plată pentru un număr
de aprox. 38 mii de persoane implicate în cele 3 procese electorale desfăşurate în
anul 2014;

• a fost ţinută evidenţa rezultatelor proprii ale activităţilor financiar –
contabile privind utilizarea creditelor bugetare, evidenţa garanţiilor materiale,
stabilirea şi recuperarea pagubelor materiale;
• s-a organizat inventarierea generală a bunurilor materiale şi a tuturor
operaţiunilor de decontare cu debitorii şi creditorii care figurează în evidenţa
contabilă, a numerarului aflat în casa de bani, a bunurilor materiale aflate în
evidenţă.
• s-au întocmit lunar balanţele de verificare sintetice şi trimestrial balanţe
de verificare analitice pe baza datelor înregistrate în evidenţa contabilă, iar
trimestrial şi anual situaţia financiară a Instituţiei Prefectului Municipiului
Bucureşti, precum şi toate situaţiile statistice cu date financiar – contabile, anexe
la bilanţul contabil prevăzute de legea contabilităţii şi conform normelor
metodologice elaborate de către ministerul finanţelor publice;
• s-a informat ordonatorul principal de credite cu privire la execuţia
bugetelor de venituri şi cheltuieli, rezultatul execuţiei bugetare, patrimoniul aflat
în administrare, rezultatul patrimonial dar şi informaţii necesare pentru
întocmirea contului general anual de execuţie a bugetului de stat, a contului
anual de execuţie a bugetului asigurărilor sociale de stat şi a fondurilor speciale.
• s-a realizat auditarea activităţii instituţiei în domeniile asigurare
financiară, inventarierea patrimoniului, achiziţii publice de produse, servicii şi
lucrări din administraţia publică pentru anii 2011, 2012 şi 2013, de către Direcţia
Audit Public Intern din cadrul Ministerului Afacerilor Interne. rezultând un
număr de 31 de recomandări din care un număr de 28 au fost implementate,
termenul final de implementare fiind 28.02.2015.

În vederea asigurării respectării prevederilor legale privind exercitarea
controlului financiar preventiv propriu, raportarea situaţiilor financiare şi
operaţiunile de casă ale instituţiilor publice, au fost realizate următoarele
activităţi:
• a fost verificată integritatea, evidenţa şi folosirea legală a tuturor
documentelor de strictă justificare aflate în evidenţa casieriei instituţiei
prefectului;

• au fost acordate un număr de 2.104 vize de control financiar preventiv;

• nu s-a înregistrat vreo operaţiune cu refuz de viză;

Pagina 5 din 216

• au fost actualizate Normele metodologice privind angajarea, lichidarea,
ordonanţarea şi plata cheltuielilor, precum şi organizarea, evidenţa şi raportarea
angajamentelor bugetare şi legale.

Instituţia Prefectului Municipiului Bucureşti a întocmit şi a depus
ordonatorului principal de credite situaţiile financiare trimestriale şi anuale
aferente anului 2014, respectând prevederile legale în vigoare.

Pentru anul 2014, bugetul alocat instituţiei a fost de 51.249 mii lei, iar
plăţile efectuate au fost în sumă de 51.159 mii lei, astfel:

- mii lei -

Categoria de cheltuială Cod Prevederi
mii lei

Plăţi
mii lei

TOTAL, din care: 51.249 51.159

Autorităţi publice şi acţiuni
externe – total, din care:

51.01.01 40.577 40.550

Cheltuieli de personal 10 15.511 15.503
Bunuri şi servicii

20 4.978 4.961

Proiecte finanţate din Fonduri
Europene

56 - -

Alte cheltuieli 59 20.024 20.022
Cheltuieli de capital 70 64 64
Ordine publică şi siguranţă
naţională – total, din care:

61.01.50 10.577 10.518

Cheltuieli de personal 10 9.649 9.612
Bunuri şi servicii 20 916 895
Despăgubiri civile 59 12 11
Cheltuieli de capital 70 - -
Asigurări şi asistenţă socială 68.01 95 91

Procentul de realizare a execuţiei bugetare este de 99,82%, cheltuielile

fiind efectuate în cursul perioadei de raportare cu respectarea prevederilor legale
şi încadrarea în creditele repartizate, conform filei de buget final aferent anului
2014 şi a contului de execuţie bugetară încheiat la data de 31.12.2014.

Pagina 6 din 216

 Creditele bugetare deschise la titlul 10 „Cheltuieli de personal” au fost
utilizate pentru achitarea integrală a drepturilor salariale şi normei de hrană atât
pentru personalul propriu, cît şi pentru personalul celor două servicii publice
comunitare, precum şi pentru achitarea obligaţiilor aferente acestor drepturi la
bugetul de stat şi bugetul asigurărilor sociale de stat.
 La titlul 20 „Cheltuieli materiale şi servicii” au fost asigurate stocurile de
materiale strict necesare desfăşurării activităţii (rechizite, materiale de curăţenie,
carburanţi etc.) şi a fost achitată integral contravaloarea tuturor facturilor de
utilităţi, precum şi a lucrărilor executate.
 La sfârşitul anului 2014 nu au fost înregistrate arierate sau alte datorii iar
creditele bugetare neutilizate au fost în valoare de 90 mii lei, din care doar 17
mii lei la Titlul II "Bunuri şi servicii".

Lunar, a fost elaborată şi transmisă monitorizarea cheltuielilor de personal
către Direcţia Finanţare Administraţie din cadrul MAI.

Biroul resurse umane

S-a întocmit statul de funcţii al Instituţiei Prefectului Municipiului

Bucureşti, începând cu 01.01.2014, pe baza numărului şi structurii posturilor
repartizate de către Ministerul Afacerilor Interne, şi ori de câte ori au survenit
modificări. Lunar s-a întocmit statul de personal al instituţiei şi s-a transmis
către Compartimentul financiar şi contabilitate şi Direcţiei Generale
Management Resurse Umane din cadrul Ministerului Afacerilor Interne.

S-au făcut demersuri în vederea ocupării posturilor vacante și temporar
vacante din statul de funcţii al instituţiei, în cadrul Instituţiei Prefectului
Municipiului Bucureşti fiind organizate un transfer și cinci concursuri. Având în
vedere transferurile, încetările raporturilor de muncă, precum și ocuparea pe
perioadă determinată a posturilor vacante prin detașare, statul de funcţii la data
de 31.12.2014 s-a prezentat după cum urmează: din totalul de 59 de funcţii, 4
erau vacante (3 funcţii publice şi o funcţie contractuală) şi 55 ocupate (45 funcţii
publice şi 10 funcţii contractuale).

S-au operat contractele individuale de muncă ale personalului contractual
din cadrul instituţiei noastre în Portalul e-Management Resurse Umane, e-
Revisal, lansat în anul 2012 de către Ministerul Afacerilor Interne.

S-au operat actele administrative privind modificările intervenite în
situaţia funcţiilor şi a funcţionarilor publici, precum şi descărcarea documentelor
în format electronic în/din Portalul de management al funcţiilor publice şi al

Pagina 7 din 216

funcţionarilor publici, lansat în anul 2012 de către Agenţia Naţională a
Funcţionarilor Publici.

S-a elaborat şi aprobat Planul de perfecţionare a salariaţilor din cadrul
Instituţiei Prefectului Municipiului Bucureşti pe anul 2014; s-au întreprins
demersurile necesare în vederea participării funcţionarilor publici şi a
personalului contractual din cadrul instituţiei la programe de perfecţionare
profesională; astfel, un număr de 22 de salariaţi au participat la cursuri,
seminarii şi vizite de lucru.

Au fost completate şi, după caz, au fost întocmite dosarele profesionale
ale funcţionarilor publici din instituţie, potrivit HG nr. 432/2004 privind dosarul
profesional al funcţionarilor publici, cu modificările şi completările ulterioare,
cu date referitoare la pregătirea profesională, drepturile salariale, situaţia
concediilor, precum şi cu orice modificare survenită, faţă de datele iniţiale
înregistrate în formularele tip.

Concediile de odihnă, fără plată şi medicale s-au acordat salariaţilor în
funcţie de programarea concediilor de odihnă pentru anul 2014 şi cu respectarea
prevederilor legale pentru acordarea celorlalte tipuri de concedii. S-a solicitat,
tuturor salariaţilor instituţiei, programarea efectuării concediilor de odihnă
pentru anul 2015 și s-a întocmit planificarea anuală.

S-au acordat, respectiv reactualizat, documentele de legitimare pentru
personalul instituţiei (legitimaţii de serviciu) emise de Ministerul Afacerilor
Interne.

În baza Legii nr. 176/2010 privind integritatea în exercitarea funcţiilor şi
demnităţilor publice, pentru modificarea şi completarea Legii nr. 144/2007
privind înfiinţarea, organizarea şi funcţionarea Agenţiei Naţionale de Integritate,
precum şi pentru modificarea şi completarea altor acte normative, cu
modificările şi completările ulterioare, s-au înregistrat şi transmis la Agenţia
Naţională de Integritate, şi s-a asigurat publicarea pe site-ul Instituţiei
Prefectului Municipiului Bucureşti, a unui număr de 64 declaraţii de avere şi 64
declaraţii de interese.

S-a stabilit, urmărit şi comunicat către Ministerul Afacerilor Interne,
Ministerul Dezvoltării Regionale și Administrației Publice, Agenţia Naţională a
Funcţionarilor Publici, Direcţia Generală a Finanţelor Publice a Municipiului
Bucureşti şi autorităţile administraţiei publice locale din municipiul Bucureşti şi
sectoarele 1- 6, numărul maxim de posturi pe unităţile administrativ teritoriale.

Au fost emise, până la data de 29.12.2014, un număr de 189 ordine ale
prefectului cu privire la activităţile specifice de resurse umane; în total, s-au

Pagina 8 din 216

înregistrat, în registrul special pentru ordine din cadrul Biroului resurse umane,
un număr de 642 ordine ale prefectului municipiului Bucureşti; s-a asigurat
comunicarea ordinelor cu caracter individual către persoanele interesate, şi
aducerea la cunoştinţă publică a celor cu caracter normativ. Se observă că
ordinele prefectului în domeniul resurse umane reprezintă o treime din totalul
ordinelor emise la nivelul instituției într-un an.

În baza Legii nr. 319/2006 privind securitatea şi sănătatea în muncă, cu
modificările şi completările ulterioare, s-a pus în aplicare Planul de prevenire și
protecție privind activitatea de securitate și sănătate în muncă pe anul 2014 la
nivelul instituției, inclusiv prin revizuirea acestuia; s -a efectuat controlul
medical periodic; s-au elaborat instructajele generale şi specifice pentru
asigurarea securităţii şi sănătăţii la locul de muncă şi s-au completat fişele
individuale de instructaj, pentru toţi salariaţii; s-a asigurat secretariatul
ședințelor trimestriale ale Comitetului de securitate și sănătate în muncă, în
cadrul cărora s-a procedat la identificarea factorilor de risc pentru personalul
instituției, propunându-se măsuri de îmbunătățire a mediului de lucru; s -a făcut
demersurile de măsurare a nivelului radiațiilor de câmp electro-magnetic la toate
sediile instituției, prelungindu-se avizul pentru încadrarea în condiții deosebite
de muncă.

S-au constituit şi predat la arhiva Instituţiei Prefectului Municipiului
Bucureşti următoarele documente:
- Ordine emise de prefectul municipiului Bucureşti, note de fundamentare,
referate şi alte documente justificative din anul 2013;
- Registrul de luare în evidenţă a ordinelor emise de prefectul municipiului
Bucureşti din anul 2013;
- Adrese de transmitere a ordinelor prefectului municipiului Bucureşti din anul
2013;
- Dosarele profesionale ale funcţionarilor publici şi dosarele personale ale
salariaţilor, dosarele profesionale/personale ale delegaţilor/detaşaţilor care și -au
încetat activitatea în cadrul instituției în anul 2013;
- Statele de personal ale Instituţiei Prefectului Municipiului Bucureşti din anul
2013;
- Dovezi de predare/primire a declaraţiilor de avere şi declaraţiilor de interese
din anul 2013;
- Adrese, ordine, note, referate care stau la baza organizării şi desfăşurării
concursurilor pentru ocuparea funcţiilor publice şi funcţiilor contractuale din
anul 2013;

Pagina 9 din 216

- Corespondenţa Instituţiei Prefectului Municipiului Bucureşti cu Ministerul
Afacerilor Interne, Agenţia Naţională a Funcţionarilor Publici, Agenţia
Naţională de Integritate, Primăria Muncipiului Bucureşti şi Primăria Sectoarelor
1-6, Administraţia Financiară a Sectorului 5, precum şi alte autorităţi şi instituţii
publice din anul 2013;
- Corespondenţa Instituţiei Prefectului Municipului Bucureşti cu Direcţia
generală de paşapoarte (DGP), Serviciul public comunitar pentru eliberarea şi
evidenţa paşapoartelor simple (SPCEEPS), Direcţia regim permise de conducere
şi înmatriculare a vehiculelor (DRPCÎV) şi Serviciul public comunitar regim
permise de conducere şi înmatriculare a vehiculelor (SPCRPCÎV) din anul 2013;
- Petiţii, sesizări, memorii adresate Instituţiei Prefectului Municipiului Bucureşti
şi soluţionate în cadrul Biroului resurse umane, răspunsurile la acestea şi
întreaga documentaţie aferentă din anul 2013;
- Planificarea concediilor de odihnă, fotocopii ale concediilor pentru incapacitate
temporară de muncă din anul 2013;
- Oferte privind cursurile de perfecţionare sau alte tipuri de formare ale
salariaţilor, raportul anual privind formarea profesională, formatul standard
cuprinzând date şi informaţii privind planul anual de perfecţionare profesională,
referate, note, corespondenţa Biroului resurse umane cu compartimentele din
cadrul instituţiei prefectului privind cursurile de perfecţionare din anul 2013;
- Corespondenţa Biroului resurse umane cu compartimentele din cadrul
Instituţiei Prefectului din anul 2013;
- Corespondenţa Biroului resurse umane cu actualii şi foştii salariaţi ai instituţiei
prefectului din anul 2013;
- Condici de prezenţă din anul 2013;
- Foi colective de prezenţă din anul 2013.

Stadiul realizării obiectivelor pe anul 2014

Obiectiv specific: Asigurarea încadrării în creditele bugetare – realizat
100%

Indicator: respectarea prevederilor legale în domeniile finanţe –
contabilitate şi resurse umane şi elaborarea conformă a documentelor specifice
raportat la prevederile bugetare şi în baza prevederilor legale

Obiectiv s pecific: Întocmirea corespunzătoare a situaţiilor financiare
trimestriale, anuale şi a contului de execuţie bugetară – realizat 100%

Pagina 10 din 216

Indicator: Situaţiile financiare trimestriale privind execuţia bugetului au
fost întocmite conform normelor legale şi precizărilor Direcţiei Generale
Financiare a Ministerului Administraţiei şi Internelor şi au fost prezentate în
termenele legale ordonatorului principal de credite.

Obiectiv specific: Evitarea ilegalităţilor prin buna organizare şi efectuare
a controlului financiar preventiv propriu – realizat 100%

Indicator: organizarea şi exercitarea controlului financiar-preventiv – 0
operaţiuni cu refuz de viză înregistrate în Registrul operaţiunilor

Obiectiv spe cific: Utilizarea eficientă a fondurilor publice – realizat
100%

Indicator: procentul de realizare a execuţiei bugetare: 99,82%. Utilizarea
resurselor puse la dispoziţie, evidenţa consumurilor, a organizării şi conducerii
contabilităţii, s-a realizat pe baza principiilor legalităţii, transparenţei,
regularităţii, oportunităţii şi economicităţii operaţiunilor financiare

Obiectiv specific: Îndeplinirea atribuţiilor referitoare la gestiunea funcţiei
publice – realizat 100%

Indicator: actualizarea documentelor ce asigură structura-cadru a
instituţiei (Regulamentul de organizare şi funcţionare, organigramă, stat de
funcţii) şi a dosarelor personale ale funcţionarilor publici.

2. CANCELARIA PREFECTULUI

 Din punct de vedere al comunicării realizate prin Cancelaria prefectului,

anul 2014 a fost un an de stabilitate, activitatea principală de comunicare fiind
realizată de o singură persoană.
 De asemenea, anul 2014 a fost marcat de câteva noutăți și modificări, din

punct de vedere al comunicării, și anume:
• reluarea elaborării Buletinului in formativ lunar al instituției, ce cuprinde:

repere din agenda conducerii instituției , materiale discutate în cadrul ședințelor
comisiilor, comitetelor și grupurilor de lucru, informații despre evenimente
derulate la nivelul Capitalei, detalii despre proiectele în care este implicată
instituția, precum și alte activități specifice lunii respective și cu implicații asupra

Pagina 11 din 216

Instituției Prefectului. În anul 2014 au fost elaborate șapte numere ale Buletinului
informativ, ce au fost puse la dispoziția cetățenilor prin intermediul Bibliotecii
Naționale și al Registraturii Instituției prefectului. De asemenea, buletinul
informativ în format electronic este trimis bazei de date cu jurnaliștii acreditați,
precum și bazei de date cu entitățile cu care instituția colaborează (alte instituții
publice, ONG-uri, parteneri cu care instituția are încheiate parteneriate de
colaborare).

• acțiunile de interes public ale Instituției au fost transmise prompt și coerent
prin plasarea mesajelor esențiale sub formatul comunicatului de presă și al
evenimentelor recente la care a participat prefectul Capitalei;

• solicitările jurnaliștilor transmise pe e-mail, proveniți din diferite media, au
fost soluționate prompt și complet (în unele situații fiind necesară consultarea
diferitelor departamente din cadrul Instituției în formularea unui răspuns);
• aparițiile în mass-media în anul 2014;

• au fost realizate următoarele documente strategice: Strategia de comunicare
a Instituției Prefectului Municipiului București 2014-2016 (aprobată prin Ordinul
Prefectului nr. 250/26.04.2014), Planul de informare și relații publice pe anul
2014 (aprobat prin nota nr. 9907/05.06.2014), Planul de comunicare în situații de
criză mediatică (aprobat prin Nota nr. 13831/12.08.2014). Strategia cuprinde
obiectivele propuse pentru această perioadă, indicatori de atins, analize SWOT și
alte elemente necesare în realizarea unei activități de comunicare uniforme și
profesioniste. Planul d e in formare și relații publice pe anul 2014 include
activitățile/ obiectivele propuse a fi realizate în anul 2014: crearea paginii de
Facebook, realizarea unor materiale informative, menținerea unei relații constante
cu presa, elaborarea newsletter-ului, crearea și participarea la evenimente,
încheierea de parteneriate. Pentru anul 2015, prioritățile sunt reprezentate de
elaborarea manualului de identitate vizuală a instituției, dezvoltarea paginii de
Facebook a instituției și realizarea de sondaje de opinie în rândul cetățenilor și în
rândul angajaților pentru a observa cum se poziționează aceștia față de instituție.
• crearea paginii de Facebook a instituției (aprobată de către prefect prin Nota

nr. 11304/27.06.2014); aceasta reprezintă instrumentul care preia informații de pe
website-ul instituției, dar care include și activități specifice acestui tip de media:
distribuire de materiale, postare și distribuire de clipuri. P rezența pe canalele
social-media reprezintă un plus în comunicarea instituției. De asemenea, există și
un cont de Youtube al instituției (gestionat de către administratorul website-ului).

• reluarea și încheierea de noi parteneriate;

Pagina 12 din 216

• tipărirea de pliante informative atât în limba română, cât și în limba
engleză, despre rolul Instituției Prefectului Municipiului București – acestea sunt
disponibile pentru cetățeni prin Registratura instituției. De asemenea, sunt folosite
în cadrul diferitelor evenimente (întâlniri oficiale ale prefectului, evenimente
organizate în calitate de partener).

 Acțiunile de interes public ale Instituției au fost transmise prompt și coerent

prin plasarea mesajelor esențiale sub formatul comunicatului de presă și al
evenimentelor recente; astfel, în anul 2014, pe website-ul instituției au fost postate
27 de comunicate de presă și 43 de materiale referitoare la evenimente recente,
fiind înregistrați 350.124 de vizitatori unici ai website-ului.
 Solicitările jurnaliștilor transmise pe e-mail, proveniți din diferite media, au

fost soluționate prompt și complet (în unele situații fiind necesară consultarea
diferitelor departamente din cadrul Instituției în formularea unui răspuns);
conform Strategiei de comunicare a instituției , aprobată prin Ordinul Prefectului
nr. 250/26.04.2014, 28 de jurnaliști au trimis formularul de acreditare pe anul
2014. Cele 27 de solicitări primite pe e-mail de jurnaliști, acreditați sau nu, au
fost soluționate în cel mai scurt timp posibil. Se remarcă o crește re față de anul
2013 (17 solicitări) explicată și prin faptul că anul 2014 a fost an electoral,
Instituția Prefectului Municipiului București având un rol tehnic în organizarea
alegerilor pentru Parlamentul European din luna mai și alegerile prezidențiale din
luna noiembrie (două tururi de scrutin). Pe de altă parte, cererile jurnaliștilor în
care era invocată Legea 544/2001 privind informațiile de interes public erau
direcționate în contul consilierului din cadrul Compartimentului informare și
relații publice.
 Evenimentele create de instituție sau în care a fost implicată au fost

prezentate de toate trusturile de presă/ publicațiile online importante de la nivel
național: agenția de presă Mediafax, Agerpres, Adevărul, Realitatea TV, DIGI 24,
Hotnews, TVR ș.a.
 Pe întreg anul 2014, frecvența aparițiilor și a informărilor în mass -media

referitoare la Instituția Prefectului Municipiului București este următoarea:
- știri pozitive: aproximativ 40

Exemple:

http://www.jurnalulbucurestiului.ro/la-teatrupentru-seniorichirita-in-provincie/

Pagina 13 din 216

http://www.agerpres.ro/politica/2014/10/06/prefectul-capitalei-crede-ca-
organizarea-alegerilor-prezidentiale-va-decurge-fara-incidente-16-34-41

http://www.puterea.ro/social/dascalii-chemati-sa-depuna-cerere-pentru-functia-
de-presedinte-sau-loctiitor-in-sectiile-de-votare-91530.html

- știri negative: 23

http://www.realitatea.net/alegeri-prezidentiale-multe-sectii-din-tara-au-ramas-
fara-declaratii-pe-proprie-raspundere_1560844.html

http://www.evz.ro/prefectura-capitalei-refuza-sa-spuna-de-ce-nu-sunt-formulare-
tipizate-la-unele-sectii-de-votare-speciale.html

- știri neutre: aproximativ 100

http://adevarul.ro/news/eveniment/foto-video-duminica-soferii-circula-pod-
pasajului-mihai-bravu-splaiul-unirii-capitala-
1_538b027f0d133766a831e4e4/index.html#gallery_currentImage

http://www.agerpres.ro/comunicate/2014/03/19/comunicat-de-presa-pmb-15-11-
49

 În ceea ce privește reluarea sau î ncheierea de noi p arteneriate,
menționăm:

a) Reluarea parteneriatului cu:

- ANPCPPSR - Asociația Națională pentru Protecția Consumatorilor și
Promovarea Programelor și Strategiilor din România. Scopul protocolului de
parteneriat îl constituie promovarea și sprijinirea campaniei naționale de educare
și informare „o9atitudine”, derulată de ANPCPPSR. Protocolul a fost încheiat pe
o durată de un an.

- Centrul Carpato-Danubian de Geoecologie. Scopul parteneriatului îl constituie
promovarea implementării în România a programelor cu caracter mondial de
educaţie pentru mediu, și anume: Programul „Eco-Şcoala”; Programul „Să
învăţăm despre pădure”; Programul „Tineri reporteri pentru Mediul
Înconjurător”; Campania “Mai curat”; Programul Blue flag, precum şi a
programelor cu caracter naţional de educaţie pentru mediu: Programul „Patrula
Eco” și Programul „Eco-Fotogafia anului”.

Pagina 14 din 216

b) Încheierea de parteneriate cu:

- Agenţia Naţională împotriva Traficului de Persoane (ANTIP) - prin Centrul
Regional Bucureşti, în parteneriat cu Colegiul Naţional „Gheorghe Lazăr” din
Bucureşti, Televiziunea Română şi Revista “Pentru Patrie”. Scopul campaniei este
acela de a informa şi preveni asupra fenomenului traficului de persoane. Grupul-
țintă: elevi cu vârste cuprinse între 14 – 18 ani de pe raza de competenţă a
Centrului Regional Bucureşti: municipiul Bucureşti şi judeţele Călăraşi, Ialomiţa,
Ilfov, Giurgiu şi Teleorman. Campania se desfășoară pe parcursul anilor de
învăţământ 2013-2014, respectiv 2014-2015.

- parteneriat cu Kartell Media & Events pentru sprijinirea unui eveniment de
promovare a artei românești și tinerilor creatori.

3. COMPARTIMENTUL MANAGEMENT OPERAŢIONAL ŞI AL
PERFORMANŢEI

 Compartimentul management operaţional şi al performanţei funcţionează
ca structură distinctă în subordinea directă a prefectului, managerilor publici
revenindu-le atât atribuţii corespunzătoare funcţiei publice specifice, cât şi
atribuţii caracteristice poziţiei ocupate în cadrul instituţiei pe parcursul anului de
referinţă.

Activităţile derulate de către managerii publici în anul 2014 au vizat
îndeplinirea următoarelor obiective:

I. Sprijinirea activităţii Comisiei pentru monitorizarea, coordonarea
şi îndrumarea metodologică a sistemului propriu de control
intern/managerial

În anul 2014 s-a continuat implementarea Strategiei d e c ontrol in tern a
instituţiei, aprobată prin Ordinul prefectului nr. 435/2012.

A fost elaborat Programul de de zvoltare a sistemului d e c ontrol
intern/managerial în cadrul instituţiei pentru anul 2014, în aplicarea căruia au
fost elaborate două planuri de activităţi. A fost actualizată componenţa Comisiei
de stabilire şi inventariere a funcţiilor sensibile (prin Ordinul prefectului nr.
377/2014). De asemenea, s-a actualizat componenţa Echipei de gestionare a

Pagina 15 din 216

riscurilor (prin Ordinul prefectului nr.223/15.04.2014 și prin Ordinul prefectului
nr. 447/2014).

Comisia pentru monitorizarea, coordonarea şi îndrumarea metodologică a
sistemului propriu de control/managerial s-a întrunit în cinci şedinţe de lucru,
tematica acestora vizând: stabilirea măsurilor de organizare şi realizare a
operaţiunilor periodice de autoevaluare şi analiza rezultatelor acestora, analiza
stadiului de realizare a măsurilor cuprinse în Programul de de zvoltare a
sistemului de control intern/managerial în cadrul Instituţiei Prefectului
Municipiului Bucureşti pentru anul 2014, stadiul îndeplinirii celor două planuri
de activităţi şi prelucrarea materialelor transmise de către Ministerul Afacerilor
Interne.

Au fost elaborate şi aprobate: inventarul funcţiilor sensibile la nivelul
instituţiei, lista persoanelor care ocupă funcţii sensibile şi planul pe ntru
asigurarea diminuării riscurilor asociate funcţiilor sensibile.

S-a realizat operaţiunea de autoevaluare anuală a sistemului de control
intern/managerial la nivelul instituţiei, pentru anul 2013, constatându-se
implementarea a 20 de standarde de control intern/managerial, celelalte cinci
fiind parţial implementate. Raportul anual asupra sistemului de control
intern/managerial la 31.12.2013 al prefectului municipiului Bucureşti a fost
transmis MAI prin adresa nr. 1.502/11.02.2014.

Conform planului de control aprobat de către conducerea instituţiei, au
fost efectuate activităţi de monitorizare şi îndrumare asupra modalităţii de
implementare a standardelor de control intern/managerial la nivelul următoarelor
structuri: Biroul situaţii de urgenţă, logistică şi achiziţii publice (01 mai – 20
iunie), Compartimentul pentru protecţia informaţiilor clasificate, a prelucrării
datelor cu caracter personal şi IT (01-30 iulie) şi Serviciul public comunitar
regim permise de conducere şi înmatriculare a vehiculelor (13-17 octombrie),

Au fost transmise Ministerului Afacerilor Interne observaţii şi propuneri
referitoare la proiectul Programului de dezvoltare a sistemului de control
intern/managerial la nivelul MAI în perioada 2014-2016.

Au fost înregistrate 62 de proceduri revizuite/nou elaborate.

A fost finalizat Inventarul situaţiilor care pot conduce la discontinuităţi în
activitate şi a fost elaborat şi aprobat Tabloul de monitorizare a performanţelor
pentru anul 2014.

Pagina 16 din 216

II. Sprijinirea activităţii structurilor de specialitate în vederea
asigurării funcţionării aplicaţiilor informatice

S-au luat măsuri în vederea asigurării funcţionării sistemului electronic de
gestionare a documentelor, portalului online de identificare în timp real a
stadiului de soluţionare a dosarelor aflate în lucru, aplicaţiei infochioşc şi a
aplicaţiei de arhivare electronică a documentelor. De asemenea, s-a avut în
vedere asigurarea funcţionării consolei de administrare a website-ului instituţiei.
Au fost semnalate furnizorilor de servicii şi soluţionate împreună cu aceştia 94
de disfuncţionalităţi. Împreună cu personalul Compartimentului pentru protecţia
informaţiilor clasificate, a prelucrării datelor cu caracter personal şi IT, membrii
Compartimentului management operaţional şi al performanţei au elaborat, la
solicitarea MAI, lucrări în domeniul IT.

III. Modernizarea şi actualizarea website-ului instituţiei

În sprijinul persoanelor interesate de stadiul organizării proceselor
electorale vizând: alegerea membrilor din România în Parlamentul European în
anul 2014, alegerile parţiale pentru Senat din sectorul 4 şi alegerea preşedintelui
României, pe site-ul instituţiei au fost create şi actualizate săptămânal secţiuni
speciale, cuprinzând date şi informaţii referitoare la: activitatea desfăşurată de
către autorităţile publice locale în acest domeniu, legislaţia aplicabilă, procedura
pentru înscriere în liste a juriştilor şi a persoanelor care au dorit să participe la
procesul electoral în calitate de preşedinte/vicepreşedinte al secţiilor de
votare/locţiitor al acestuia, precum şi alte informaţii utile alegătorilor din
Capitală.

Conform solicitărilor structurilor de specialitate şi celor ale Ministerului
Afacerilor Interne, au fost actualizate modulele „Apostilă”, „Anunţuri”, „Legi
speciale în materia proprietăţii”

Au fost luate măsuri în vederea remedierii vulnerabilităţilor site-ului,
conform instrucţiunilor Departamentului de informaţii şi protecţie internă din
cadrul MAI.

Pagina 17 din 216

IV. Identificarea de domenii care ar putea beneficia de asistenţă
externă privind reforma administraţiei publice, precum şi de proiecte
corespunzătoare

Instituția Prefectului Municipiului București a colaborat, în calitate de
partener local, la implementarea proiectului „Îmbunătăţirea dialogului social
pentru funcţionarii publici”, finanţat prin intermediul Mecanismului Financiar
Norvegian 2009-2014 şi derulat de către Agenţia Naţională a Funcţionarilor
Publici, în parteneriat cu Asociaţia Autorităţilor Locale şi Regionale din
Norvegia şi Asociaţia Municipiilor din România, în perioada 2013-2014.
Activităţile proiectului au fost implementate în parteneriat cu 15 instituţii şi
autorităţi publice pilot din municipiul Bucureşti şi din judeţele Braşov, Galaţi,
Iaşi, Timişoara, precum şi cu Asociaţia Asistenţă şi Programe pentru Dezvoltare
Durabilă – Agenda 21. Conform prevederilor protocolului de parteneriat
înregistrat sub nr. 2691/08.02.2013, instituţiei noastre i-au revenit următoarele
activităţi:

- participarea la schimbul de practici din 15.04.2014 privind activitatea
comisiilor paritare şi a sindicatelor din instituţiile beneficiare,

- participare la vizita de studiu în Norvegia,
- organizarea cercetării şi lansarea studiului „Comisia paritară şi

sindicatul. Mecanisme de dialog social pentru condiţii de muncă decentă în
administraţia publică”

- sprijin privind realizarea „Studiului comparativ privind dialogul social în
administraţia publică din România şi Norvegia” şi participarea la evenimentul de
lansare a acestuia din 9 decembrie,

 - participarea la cursul de formare formatori din 23-27 iunie,
- organizarea şi derularea unei sesiuni de formare la nivel local în

perioada 29 septembrie – 1 octombrie, cu tema „Mecanisme ale dialogului social
pentru funcţionarii publici”,

- organizarea şi derularea mesei rotunde cu titlul „Conştientizarea rolului
şi importanţei dialogului social pentru funcţionarii publici” din 1 octombrie,

- participarea la dezbaterea publică cu tema „Dialogul social pentru
funcţionarii publici: provocări şi perspective”, din 27 noiembrie,

- participare la conferinţa de închidere a proiectului din 11 decembrie.

Instituţia Prefectului Municipiului Bucureşti a participat, în calitate de

partener local, la implementarea proiectului "Transparenţă şi calitate în
administraţia publică prin social media", finanţat prin granturile Spaţiului

Pagina 18 din 216

Economic European 2009 – 2014, în cadrul Fondului ONG în România şi
derulat în perioada mai 2014 - aprilie 2015 de către asociaţia "Asistenţă şi
Programe pentru Dezvoltare Durabilă Agenda 21", în parteneriat cu Agenţia
Naţională a Funcţionarilor Publici. Obiectivul general al proiectului îl constituie
creşterea rolului societăţii civile în promovarea principiilor bunei guvernări şi
ale participării cetăţenilor la procesul de elaborare a politicilor la nivel local.
Instituţiile partenere la nivelul municipiului Bucureşti sunt: Instituţia Prefectului
Municipiului Bucureşti, Primăria Municipiului Bucureşti, Primăria sectorului 6
şi Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Sector 6.

 Conform prevederilor protocolului de parteneriat înregistrat sub nr.
12.827/23.07.2014, instituţiei noastre i-au revenit următoarele activităţi:

- 3 iulie: participarea la conferinţa de lansare a proiectului,
- 14 iulie: formarea echipei de lucru în cadrul instituţiei, în conformitate

cu cerinţele proiectului (personal de conducere şi de execuţie din cadrul
Compartimentului management operaţional şi al performanţei, Serviciului
strategii guvernamentale şi servicii publice deconcentrate şi al Cancelariei
prefectului),

- 23 iulie: organizarea evenimentului de lansare a proiectului la nivelul
Capitalei şi susţinerea unei prezentări,

- 10 octombrie: organizarea activităţii de aplicare a 32 de chestionare de
către voluntari. Chestionarele au fost utilizate la elaborarea unui raport de
cercetare privind gradul de transparenţă, utilizarea reţelelor social media şi
participarea cetăţenilor la elaborarea politicilor publice,

- 19-22 octombrie: participarea la programul de formare în domeniul
social media,

- 3-12 decembrie: campania publică de combatere a discursului instigator
la ură „Intoleranţa te afectează şi pe tine!”, ce a urmărit promovarea şi
stimularea în rândul funcţionarilor publici a unei atitudini non-discriminatorii,
precum şi promovarea şi creşterea gradului de informare în rândul personalului
şi al cetăţenilor asupra mişcării No Hate Speech, iniţiativă a Consiliului Europei.

 Campania a avut drept componente:

1. distribuirea de materiale de promovare la:
- sediul Instituţiei Prefectului Municipiului Bucureşti din Piaţa Presei

libere nr. 1, sector 1,
- sediul Serviciului public comunitar regim permise de conducere şi

înmatriculare a vehiculelor din şos. Pipera nr. 49, sector 2,

Pagina 19 din 216

- sediul Serviciului public comunitar pentru eliberarea şi evidenţa
paşapoartelor simple din str. Nicolae Iorga nr. 27 şi la cele şase puncte de lucru
pentru primirea cererilor de eliberare a paşapoartelor, organizate la nivelul celor
şase sectoare ale Capitalei.

2. organizarea şi participarea la un eveniment dedicat campaniei, în
data de 10 decembrie 2014, ce a inclus:

- vizionarea filmului „Intoleranţa te afectează şi pe tine”,
- susţinerea unei prezentări cu titlul „Exprimare fără discriminare”,

vizând încadrarea activităţii în contextul proiectului, definiţia şi formele de
manifestare ale discursului instigator la ură, campania No Hate Speech a
Consiliului Europei,

- două momente artistice pe tema intoleranţei, susţinute de către elevi
ai trupei de teatru de la Colegiul Naţional „Tudor Vianu”,

- prezentarea şi exemplificarea celor 14 tipuri de discriminare
identificate de către CNCD (exerciţiu interactiv),

- vizionarea filmului „No Hate Speech” – Fundaţia Doriana Turda,
- alocuţiuni: prefectul Capitalei şi preşedintele executiv al Asociaţiei

„Asistenţă şi Programe pentru Dezvoltare Durabilă - Agenda 21”.
3. purtarea unui sticker cu mesajul campaniei – toţi funcţionarii

publici şi întreg personalul care lucrează direct cu publicul au purtat în 10
decembrie stickerul transmis de către Asociaţia „Asistenţă şi Programe pentru
Dezvoltare Durabilă - Agenda 21”.

4. reflectarea campaniei prin intermediul buletinului informativ lunar
al instituţiei, al paginii de web şi al celei de Facebook şi conştientizarea
personalului şi a cetăţenilor asupra modalităţilor de combatere a discursului
instigator la ură.

V. Întărirea capacităţii instituţionale, prin îmbunătăţirea sectorului
de resurse umane, precum şi a practicilor existente

În luna martie au fost organizate şapte ateliere de lucru cu personalul
instituţiei, pentru deprinderea operaţiunilor necesare accesării consolei de
administrare şi actualizare a website-ului instituţiei.

Managerii publici au contribuit la dezvoltarea viitorului sistem online de
management al performanţelor dezvoltat de către ANFP, destinat domeniului
managementului resurselor umane şi funcţionarilor publici din cadrul
autorităţilor şi instituţiilor publice.

Pagina 20 din 216

Unul dintre managerii publici a asigurat coordonarea stagiilor de practică
şi a îndeplinit pe parcursul anului 2014 funcţia de preşedinte al Comisiei
paritare.

VI. Sprijinirea activităţii Comisiei de protecţia mediului şi ecologie

A fost elaborată Strategia privind protecţia mediului în cadrul IPMB
2014-2019, aprobată prin Ordinul prefectului nr. 136/2014.

Începând din luna iunie 2014, instituţia participă la programul
ECOLLECT, serviciu de colectare selectivă a deşeurilor de hârtie-carton şi
plastic-metal, derulat de către Eco-Rom Ambalaje. Prin acest program se asigură
infrastructura de colectare a deşeurilor (containere inscripţionate şi saci), precum
şi materiale de informare (pliante, afişe).

S-a realizat instruirea personalului în domeniul protecţiei mediului.
A fost marcată Ziua Mediului – 5 iunie, prin derularea unei campanii de

conştientizare a importanţei colectării selective şi a reciclării deşeurilor, precum
şi prin organizarea unei expoziţii cu obiecte realizate de către personalul
instituţiei din deşeuri reciclabile.

În buletinul informativ lunar al instituţiei au fost incluse materiale de
informare privind protecţia mediului, colectarea selectivă a deşeurilor şi
activitatea Comisiei.

VII. Implementarea de proiecte cu finanţare europeană – asigurarea
continuităţii proiectului ACCES – „Administraţie în sprijinul cetăţeanului
prin calitatea şi eficienţa serviciilor”, cod SMIS 11273

Proiectul “ACCES – Administrație în sprijinul cetățeanului prin calitatea
și eficiența serviciilor”, cod SMIS 11273, a fost implementat în perioada
septembrie 2010 – martie 2012 și a beneficiat de finanțare europeană prin
Programul Operaţional ,,Dezvoltarea Capacităţii Administrative”, în cadrul axei
prioritare 2 - Îmbunătăţirea calităţii şi eficienţei furnizării serviciilor publice, cu
accentul pus pe procesul de descentralizare, domeniul major de intervenţie 2.2
„Îmbunătăţirea calităţii şi eficienţei furnizării serviciilor”, operaţiunea
„Sprijinirea iniţiativelor de reducere a duratei de livrare a serviciilor publice”.
 Scopul proiectului a fost de a îmbunătăţi calitatea şi eficienţa furnizării
serviciilor publice prin: introducerea unui sistem electronic de gestionare a
documentelor, instruirea personalului instituţiei, crearea unui portal online de

Pagina 21 din 216

identificare în timp real a stadiului de soluţionare a dosarelor aflate în lucru,
introducerea de infochioşcuri şi introducerea unui sistem de arhivare electronică
a documentelor.
 În anul 2014 s-a urmărit asigurarea continuităţii proiectului, prin:

- menţinerea în funcţiune a tuturor echipamentelor achiziţionate şi a
aplicaţiilor componente ale Sistemului Informatic Integrat de
Managementul Documentelor - SIIMD;

- instruirea personalului nou-angajat cu privire la folosirea aplicaţiilor
informatice,

- continuarea activităţii de scanare a corespondenţei şi actualizarea Listei
tipurilor de documente selecţionate în vederea scanării, aprobată prin
Ordinul prefectului nr. 263/2014,

- menţinerea secţiunii dedicate proiectului pe noul website al instituţiei,
- contractarea de servicii de asistenţă tehnică şi suport post-implementare.

În perioada 20.01-07.02.2014 Direcţia de Audit Public Intern din cadrul
MAI a efectuat o misiune de audit public intern, vizând implementarea proiectelor
cu finanţare externă în perioada 31.12.2010-31.12.2013.
 Cu referire la aplicaţiile informatice achiziţionate prin proiect, în anul 2014
s-au înregistrat 1.675 utilizatori ai portalului web (dintre care 75,6% au revenit pe
site, nr. sesiunilor de lucru ajungând la 2.190) şi 8.482 accesări ale infochioşcurilor.
Per total, în perioada 2011-2014, s-au înregistrat 52.751 de accesări ale celor trei
infochioşcuri, distribuite conform diagramei de mai jos:

Dinamica accesărilor aplicaţiei infochioşc 2011-2014

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

IPMB SPCRPCIV SPCEEPS

2011

2012

2013

2014

Pagina 22 din 216

VIII. Participarea la acţiunile/activităţile delegate de superiorul
ierarhic în calitate de reprezentant al instituţiei

- conferinţa de închidere a proiectului „Creşterea capacităţii administraţiei
publice de a gestiona procesele de recrutare, selecţie şi evaluare a funcţionarilor
publici în contextul creşterii gradului de responsabilizare a administraţiei
publice privind gestionarea funcţiei publice”, cod SMIS 35032.

- conferinţa de lansare a proiectului „Femei active pentru integritate şi
responsabilitate”, POSDRU/144/6.3/S/134919,

- conferinţa de lansare, interviul şi focus-grupul din cadrul proiectului
„Dezvoltarea curriculară şi creşterea relevanţei programelor de studiu în
administraţie publică prin metode inovative de blended learning şi corelare cu
piaţa muncii”, POSDRU/156/1.2/G/133208,

- întâlnirea de lucru din 15.04.2014, cu specialiştii Direcţiei Generale
Anticorupţie şi ai Direcţiei Anticorupţie pentru Municipiul Bucureşti şi Judeţul
Ilfov, având ca obiect prezentarea modificărilor aduse de noul Cod penal
legislaţiei specifice în domeniul prevenirii şi combaterii corupţiei şi informarea
asupra altor prevederi importante aplicabile funcţionarilor publici,

- conferinţa de închidere şi diseminare a rezultatelor proiectului
„Creşterea capacităţii administraţiei publice de a gestiona procesele de recrutare,
selecţie şi evaluare a funcţionarilor publici în contextul creşterii gradului de
responsabilizare a administraţiei publice privind gestionarea funcţiei publice”,
cod SMIS 35032,

- conferinţa „Împreună pentru integritate” – Summitul Integrităţii 2014,
- seminarul de lansare a studiului privind „Barierele de gen din România”,

în cadrul proiectului „FEMINIS – Să progresăm împreună!”,
POSDRU/144/6.3/S/30725,

- focus-grupul derulat în cadrul proiectului „Evaluarea performanţelor în
managementul şi implementarea PODCA”,

- a IX-a ediţie a evenimentului SAP FORUM,
- conferinţa de lansare a proiectului „Instruire aplicată pentru continuarea

întăririi capacităţii instituţionale a administraţiei publice din România pentru o
gestionare eficientă a fondurilor structurale”, cod SMIS 48159.

Pagina 23 din 216

IX. Elaborarea de lucrări (raportări, note, informări, puncte de
vedere, traduceri etc.) la solicitarea conducerii instituţiei sau a celorlalte
compartimente

- Raportul anual de activitate al instituţiei (în colaborare cu celelalte
structuri de specialitate),

- Punct de vedere către MAI privind Raportul de ţară privind situaţia
drepturilor omului 2013,

- Propuneri privind actualizarea Nomenclatorului arhivistic al instituţiei,
- Evaluarea riscurilor de accidentare şi îmbolnăviri profesionale la nivelul

compartimentului,
- Raport privind verificarea secţiilor de vot din sectorul 5,
- Raport privind implementarea Pactului internaţional cu privire la

drepturile civile şi politice la nivelul Instituţiei Prefectului Municipiului
Bucureşti, în perioada 2009-2014,

- Propunere privind reorganizarea instituţiei,
- Situaţia privind activitatea de soluţionare a petiţiilor,
- Raport de autoevaluare a activităţii managerilor publici,
- Traducerea, pentru uz intern, a materialelor dispuse de conducere (şapte

materiale).

X. Evaluarea, revizuirea şi propunerea de recomandări pentru
simplificarea, modernizarea şi îmbunătăţirea practicilor curente

- Participare la dezvoltarea viitorului sistem online de management al
performanțelor, parte a proiectului ”Creșterea capacității administrației
publice de a gestiona procesele de recrutare, selecție și evaluare a
funcționarilor publici în contextul creșterii gradului de responsabilizare a
administrației publice privind gestionarea funcției publice” cod SMIS
35032,

- Analizarea funcționalităților portalului e -România – portalul democrației
participative - din punct de vedere al necesităților operative. A fost
întocmită o notă către structurile instituției pentru a analiza utilitatea
platformei în activitatea proprie. Pe baza acesteia, s-a întocmit o notă de
informare către prefect, în urma căreia unul dintre managerii publici a fost
desemnat persoana de contact care asigură legătura directă cu echipa de
administrare e-România.

Pagina 24 din 216

- Notă privind dublul acces la un produs de software legislativ, atât prin
intermediul unui contract cât și gratuit, prin intranet MAI, fapt ce a
condus la schimbarea produsului software utilizat de instituție,

- Notă de informare privind soluția software Ecofont, menită să diminueze
consumul de tonner și cerneală cu 30-50%.

- Notă privind reluarea implementării CAF (Common Assessment
Framework) la nivelul instituţiei

XI. Asigurarea secretariatului Echipei de gestionare a riscurilor

- Componența echipei de gestionare a riscurilor a fost actualizată dr
două ori în cursul anului 2014, prin Ordinul prefectului nr.
223/15.04.2014 și 447/08.09.2014.

- Echipa s-a întrunit în şedinţă de două ori pe parcursul anului, pe
26.03.2014 și 18.09.2014, şedinţe în cadrul căror a a fost analizat
stadiul implementării acţiunilor de minimizare, au fost monitorizate și
evaluate riscurile reziduale şi s-au stabilit măsuri privind actualizarea
Registrului de riscuri.

- Au fost elaborate următoarele documente:
o Registrul de riscuri la nivelul lunii martie – 91 de riscuri majore,
o Registrul de riscuri la nivelul lunii octombrie – 85 de riscuri

majore,
o 2 procese-verbale de ședință,
o 6 fișe de evaluare primară a riscurilor,
o 197 de fișe de monitorizare a riscurilor,
o 200 de fișe de evaluare subsecventă a riscurilor.

XII. C olaborarea cu specialiștii din cadrul Cancelariei prefectului
(crearea de comunicate, documentare conferinţe/lucrări):

- distribuirea de materiale educativ-informative elaborate de către Agenţia
Naţională pentru Protecţia Consumatorilor şi Promovarea Programelor şi
Strategiilor din România, în cadrul campaniei naţionale „o9atitudine! –
InfoUtile”,
- elaborarea şi susţinerea de prezentări cu ocazia a diferite evenimente,
- servicii de interpretariat, organizare deplasări pentru conducerea instituţiei

Pagina 25 din 216

 XIII. Coordonarea stagiilor de practică

În anul 2014 au fost organizate şase stagii de practică, pentru 29 de
studenţi/masteranzi, atât în baza contractelor-cadru încheiate cu instituţiile de
învăţământ superior (Şcoala Naţională de Studii Politice şi Administrative –
Facultatea de Administraţie Publică, Universitatea din Bucureşti – Facultatea de
Administraţie şi Afaceri, Academia de Studii Economice – Facultatea de
Management), cât şi ca urmare a aprobării cererilor individuale de efectuare a
unui stagiu de practică/cercetare.

Stagiile practice s-au desfăşurat în conformitate cu prevederile legale
privind practica elevilor şi studenţilor şi pe baza principiilor mentoratului.
Practicanţii au fost informaţi cu privire la legislaţia specifică instituţiilor
prefectului şi au fost implicaţi în activităţile curente ale compartimentelor în
cadrul cărora au fost repartizaţi, inclusiv în cea de constituire a unităţilor
arhivistice. La sfârşitul stagiilor practicanţii au fost evaluaţi şi a fost întocmită
documentaţia solicitată de către organizatorii de practică şi cea aferentă
procedurii privind desfăşurarea stagiilor de practică. Din cei 14 practicanţi
evaluaţi, 13 au primit calificativul „foarte bine” şi unul a primit calificativul
„bine”. Participanţii au apreciat experienţa de lucru în cadrul compartimentelor
unde au fost repartizaţi ca fiind solicitantă, dar utilă şi plăcută.

XIV. Alte activităţi:

- Actualizarea informaţiilor prezentate prin intermediul aplicaţiei
informatice pentru legături operative AILO <APOLLO> - pe parcursul
anului 2014 au fost efectuate şase operaţiuni de introducere date;

- Elaborarea buletinului informativ lunar al instituţiei, începând din luna
iunie;

- Cu ocazia Zilei Internaţionale Anticorupţie – 9 decembrie, distribuirea de
materiale având conţinut preventiv, elaborate de către Direcţia
Anticorupţie pentru Municipiul Bucureşti şi Judeţul Ilfov;

- Participare la alte şedinţe ale comisiilor/grupurilor de lucru de la nivelul
instituţiei: 5 (trei şedinţe ale Comisiei de protecţia mediului şi ecologie, o
şedinţă a Comisiei de inventariere a funcţiilor sensibile, şedinţa de bilanţ a
instituţiei, ședințe de prezentare/analiză a unor produse de software
legislativ, reuniunea Grupului de lucru privind prevenirea corupției);

- Verificări ale secțiilor de votare efectuate cu ocazia alegerilor
europarlamentare și prezidențiale – mai și noiembrie;

Pagina 26 din 216

- Organizarea de evenimente şi elaborarea de materiale (diplome, afişe)
pentru acestea:

- spectacolul „Bucăţele de primăvară”, în colaborare cu Centrul
Cultural al MAI,
- 9 şi 10 aprilie – Programul „Şcoala altfel: să ştii mai multe, să
fii mai bun” (vizita unui grup de 60 de elevi de la Şcoala nr. 17
„Pia Brătianu”, Şcoala nr. 12 „Herăstrău” şi Colegiul Naţional
de Informatică „Tudor Vianu”)
- concursul de desen şi creaţie literară având ca temă Ziua
Europei,
- cu ocazia Zilei Internaţionale a Persoanelor Vârstnice, în 2
octrombrie a fost organizat spectacolul de teatru „Chiriţa în
provincie”, în colaborare cu Centrul Cultural al MAI şi Colegiul
Naţional de Informatică „Tudor Vianu”,
- vizita elevilor participanţi la Festivalul Internaţional de Limbă
şi Cultură organizat de către Turkçeder şi Instituţiile de
Învăţământ Lumina,
- evenimentul „Printre globuri şi steluţe”, dedicat sărbătorilor de
iarnă, cu participarea corului „Nostalgia” şi a trupei de teatru a
Colegiului Naţional de Informatică „Tudor Vianu”.

- A fost creată o versiune electronică a registrului de proceduri, pentru a se
putea urmări mai ușor evoluția procedurilor precum și ultima procedură în
vigoare.

- A fost creat un folder partajat accesibil întregului personal al instituție,
dedicat controlului intern/.managerial, care conține atât standarde,
ghiduri, proceduri și alte instrucțiuni elaborate de MAI, cât și documente
elaborate în cadrul instituției în respectarea standardelor de control intern.

4. SERVICIUL PENTRU CONTROLUL LEGALITĂŢII ACTELOR ŞI
CONTENCIOS ADMINISTRATIV

Evaluarea calității activităților desfășurate a urmărit, în principal,
verificarea respectării de către consilierii juridici a normelor, regulamentelor,
procedurilor și a altor reglementări interne precum și ale Codului de conduită
etică și profesională. Scopul acestei evaluări îl reprezintă, ca de fiecare dată,

Pagina 27 din 216

asigurarea permanentă a unei înalte calități în îndeplinirea atribuţiilor specifice,
prezentate după cum urmează:

I. Activitatea privind verificarea legalităţii actelor administrative ale
autorităţilor publice locale organizate la nivelul municipiului
Bucureşti

Controlul de legalitate asupra actelor administrative se exercită de către

prefect, care este autoritate de tutelă administrativă pentru autorităţile
administraţiei publice locale, în conformitate cu prevederile art.19 alin. (1) lit. e)
din Legea nr. 340/2004 privind prefectul şi instituţia prefectului, republicată, cu
modificările şi completările ulterioare, coroborate cu prevederile art. 6 alin. (1)
pct. 2 lit. b) din HG nr. 460/2006 pentru aplicarea unor prevederi ale Legii nr.
340/2004 privind prefectul şi instituţia prefectului şi ale art. 3 din Legea
contenciosului administrativ nr. 554/2004, cu modificările ulterioare.
 Această activitate se desfăşoară în baza Procedurii operaţionale privind
activitatea de verificare a legalităţii actelor administrative ale autorităţilor
publice locale şi judeţene organizate la nivelul municipiului Bucureşti, de către
trei consilieri juridici, unul verificând legalitatea actelor administrative
adoptate/emise de autorităţile administraţiei publice locale organizate la nivelul
sectorului 2 iar ceilalți doi la nivelul sectoarelor 1, 3 şi CGMB, respectiv
sectoarelor 4, 5 şi 6.

În perioada 01.01.2014 – 31.12.2014 autorităţile administraţiei publice
locale au emis/adoptat un număr total de 41.212 acte, astfel:

Primarul general = 1.711dispoziţii
Consiliul General al Municipiului București = 303 hotărâri

Primarul sectorului 1 = 7.293 dispoziţii
Consiliul local sector 1 = 228 hotărâri

Primarul sectorului 2 = 3.777 dispoziţii
Consiliul local sector 2 = 120 hotărâri

Primarul sectorului 3 = 11.006 dispoziţii
Consiliul local sector 3 =340 hotărâri

Pagina 28 din 216

Primarul sectorului 4 = 1.355 dispoziţii
Consiliul local sector 4 = 179 hotărâri

Primarul sectorului 5 = 8.004 dispoziţii
Consiliul local sector 5 = 116 hotărâri

Primarul sectorului 6 = 6.594 dispoziţii
Consiliul local sector 6 = 186 hotărâri

Controlul de legalitate exercitat de prefect asupra actelor administrative
emise şi adoptate de autorităţile administraţiei publice locale, fiind prin
excelenţă un control de legalitate şi nu de oportunitate, a vizat în principal:
respectarea condiţiilor de fond, respectiv conformitatea actelor administrative
supuse controlului cu prevederile Constituţiei, ale legilor şi ale celorlalte acte
normative, în limitele competenţei autorităţilor emitente; respectarea condiţiilor
de formă impuse de Legea nr. 24/2000 privind tehnica legislativă şi a procedurii
prevăzută de Legea administraţiei publice locale nr. 215/2001 republicată, cu
modificările şi completările ulterioare pentru adoptarea, respectiv emiterea
actelor administrative, o atenţie deosebită fiind acordată asigurării transparenţei
actului decizional.

Principalele p robleme care au făcut necesară declanşarea procedurii
prealabile sau, după caz, introducerea acţiunii la instanţa de contencios
administrativ au fost:

- nerespectarea de către CGMB a prevederilor art. 39 alin. (4) din Legea
administrației publice locale nr. 215/2001, republicată, referitor la cazurile și
situațiile în care consiliul local se poate întruni în ședințe de îndată,

- încălcarea prevederilor legale referitoare la vacantarea posturilor de
consilier local, precum și cu privire la regimul juridic al incompatibilităților și
conflictului de interese , prevăzute expres de art. 12, raportat la art. 9 alin. 2) din
Legea nr. 393/2004 privind Statutul aleșilor locali, coroborat cu art. 25 din
Legea nr. 176/2010 privind integritatea în exercitarea funcțiilor și demnităților
publice,

 - nerespectarea art.1 alin. (2) din OG nr. 71/2002 privind organizarea și
funcționarea serviciilor publice de administrate a domeniului public și privat de
interes local, în sensul asigurării liberului acces la informații și consultarea
cetățenilor,

Pagina 29 din 216

- nerespectarea prevederilor OG nr. 63/2002 privind atribuirea sau
schimbarea de denumiri, respectiv schimbarea denumirii unor instituții de
învățământ de pe raza sectorului 1

- încălcarea normelor tehnice prevăzute în Planul Urbnanistic Zonal
Coordonator Sector 6.

Urmare a verificării legalităţii actelor administrative, s-au întocmit 132 de
proceduri pr ealabile solicitându-se autorităţilor emitente reanalizarea actelor
administrative socotite nelegale în vederea modificării, completării sau, după
caz, revocării acestora. Situaţia acestor proceduri prealabile se prezintă astfel:

- din numărul total de 132 acte administrative criticate în cadrul
procedurii prealabile, 3 acte administrative au fost revocate de către
autorităţile administraţiei publice locale sesizate;

- nemodificarea, respectiv nerevocarea celorlalte acte administrative
pentru care s-a elaborat şi comunicat procedura prealabilă au condus la
formularea şi înaintarea către instanţa de contencios administrativ a unui număr
de 120 acţiuni în vederea anulării actelor administrative socotite nelegale.

Totodată, în cadrul Serviciului au fost înregistrate şi soluţionate un număr
de 1.366 petiţii.

II. Activitatea î n faţa instanţelor de judecată, în dosarele ce au ca

parte prefectul, Instituţia Prefectului Municipiului Bucureşti şi comisiile al
căror preşedinte este prefectul

Prefectul municipiului Bucureşti, instituţia prefectului precum şi comisiile

al căror preşedinte este prefectul au fost parte în 516 dosare î nregistrate î n
anul 2014, în 165 având calitatea de reclamant și în 351 având calitatea de pârât.

Împotriva soluţiilor pronunţate au fost formulate, după caz, căi ordinare
sau extraordinare de atac, respectiv apel, recurs, revizuiri, contestaţii în anulare
sau contestaţii la executare. În procente, 76,58% au fost soluţii favorabile iar
23,41% soluţii nefavorabile împotriva cărora s-au exercitat căi de atac.

1. Recursuri promovate: 57
2. Apeluri: 10
3. Cereri de chemare în garanție: 3
4. Cereri de reexaminare: 8
5. Contestaţii la executare: 21

Pagina 30 din 216

 Cât priveşte activitatea efectivă de reprezentare şi susţinere a intereselor
instituţiei, aceasta s-a realizat prin redactarea următoarelor acte:
- Întâmpinări: 480
- Răspunsuri la întâmpinare: 103
- Note scrise/concluzii scrise: 49
- Adrese diverse: 691
- Număr sentințe comunicate Serviciului pentru aplicarea legilor cu caracter
reparatoriu, în vederea punerii în aplicare: 34
 Totalul citațiilor în dosarele instrumentate a fost de 4.349, activitatea
realizându-se cu 4 consilieri juridici, în condiţiile în care celui de-al 4-lea
consilier juridic din cadrul serviciului i-au fost stabilite prin fişa postului
atribuţii privind controlul de legalitate asupra actelor administrative
adoptate/emise de autoritățile locale ale sectorului 2.
 Pe de altă parte, pentru realizarea activităților de operare în registrul
electronic, precum și a altor act ivități de secretariat (înregistrare, identificare,
anexare în dosare/ fotocopiere dosare pentru instanţă etc.), în cadrul Serviciului
este prevăzută o singură funcție de referent care asigură realizarea acelorași
activități și pentru Serviciul pentru aplicarea legilor cu caracter reparatoriu,
apostilă și organizarea procesului electoral.
 Constatându-se existența unui deficit de personal, au fost demarate
proceduri de suplimentare a posturilor și au fost organizate concursuri pentru
ocuparea celor vacante.
 Faţă de situaţia existentă în anul 2013 se pot face următoarele afirmaţii:
- S-a constatat creşterea semnificativă a numărului de litigii în materia legilor
fondului funciar, a Legii nr. 9/1998 și a Legii nr. 290/2003;
- S-a constatat creşterea solicitărilor de daune interese, daune moratorii, daune
compensatorii, prejudicii pentru lipsa de folosinţă şi cheltuieli de judecată,
subsidiar petitelor principale ale cererilor, instituindu-se popriri pe conturile
instituției în repetate rânduri.

Intrarea în vigoare a Noului cod de procedură civilă în anul 2013 a adus
ca element de noutate, printre altele, dispoziţia art. 201 alin.1 potrivit căreia, sub
sancţiunea decăderii din dreptul de a mai propune probe şi de a invoca excepţii,
în afara celor de ordine publică, pârâtul are obligaţia depunerii întâmpinării
în termen de 25 de zile de la data comunicării cererii de chemare în
judecată. Acest fapt a creat o presiune deosebită asupra serviciului care are ca
obiectiv specific reprezentarea în instanţă a Instituţiei Prefectului Municipiului

Pagina 31 din 216

Bucureşti, a prefectului municipiului Bucureşti, precum şi a celorlalte comisii al
căror preşedinte este prefectul municipiului Bucureşti, însă gradul ridicat de
pregătire profesională a consilierilor juridici şi dăruirea personală deosebită, au
asigurat realizarea în condiții de performanță a acestei activităţi.

5. SERVICIUL PENTRU APLICAREA LEGILOR CU CARACTER
REPARATORIU, APOSTILĂ ŞI ORGANIZAREA PROCESULUI
ELECTORAL

Activitatea este structurată în cadrul unui birou și al unui compartiment,

prezentându-se astfel:

Biroul pentru aplicarea legilor cu caracter reparatoriu îndeplinește

atribuțiile prevăzute în Regulamentul de organizare și funcționare a Instituției
Prefectului Municipiului București, în următoarele domenii de activitate:

- realizarea controlului aplicării fazei administrative a Legii nr. 10/2001
privind regimul juridic al unor imobile preluate în mod abuziv în perioada 6
martie 1945 – 22 decembrie 1989, republicată, cu modificările şi completările
ulterioare (denumită, în continuare, Legea nr. 10/2001) şi verificarea legalităţii
dispoziţiilor emise de primarul general în conformitate cu prevederile Legii nr.
10/2001, coroborate cu prevederile Legii nr. 165/2013,

- instrumentarea propunerilor primăriilor sectoarelor 1-6 ale municipiului
Bucureşti de emitere a odinelor prefectului de atribuire în proprietate a
terenurilor, în vederea emiterii titlurilor de proprietate conform prevederilor art.
36 din Legea fondului funciar nr. 18/1991, republicată, cu modificările şi
completările ulterioare,

- sprijinirea activităţii Comisiei municipiului Bucureşti pentru stabilirea
dreptului de proprietate privată asupra terenurilor precum şi a colectivului de
lucru al acesteia,

- sprijinirea activității Comisiei municipi ului București pentru aplicarea
Legii nr. 9/1998, Legii nr. 290/2003 și Legii nr. 393/2006,

- soluționarea petițiilor adresate prefectului/instituției prefectului în
domeniile menționate.

Pagina 32 din 216

I. Legea nr. 10/2001

Activitatea prefectului de realizare a controlului aplicării fazei

administrative a Legii nr. 10/2001 şi verificare a legalității dispoziţiilor emise de
primarul general în conformitate cu prevederile acestei legi, a fost asigurată în
cursul anului 2014 de către doi consilieri juridici.

Având în vedere modificările aduse Legii nr. 10/2001 prin Titlul I şi VII
din Legea nr. 247/2005 privind reforma în domeniile proprietăţii şi justiţiei,
precum şi unele măsuri adiacente, cu modificările și completările ulterioare
(instituţiile prefectului nu mai sunt entităţi învestite cu soluţionarea
notificărilor), toate notificările existente în evidenţele instituției şi nesoluţionate
fiind transmise către Primăria municipiului Bucureşti, iar cele deja analizate
(aprobate + respinse) fiind reanalizate. Astfel, cele două notificări rămase de
reanalizat, ale căror procese verbale de respingere au fost anulate de instanţele
de judecată, au fost soluţionate în cursul lunii august 2014, prin ordine de
prefect, fiind acordate măsuri reparatorii prin echivalent în condiţiile art. 24 din
Titlul VII al Legii nr. 247/2005, cu modificările şi completările ulterioare.

Referitor la activitatea de control al fazei administrative de soluţionare a
notificărilor privind imobilele situate pe raza municipiului Bucureşti, menţionăm
că aceasta a fost axată pe următoarele coordonate:

a. elaborarea și transmiterea răspunsurilor la petiţiile primite, prin care:
- se reclamă activitatea entităţilor investite cu soluţionarea notificărilor de

pe raza administrativă a municipiului Bucureşti,
- se solicita comunicarea stadiului de soluţionare a dosarelor înaintate de

către Primăria municipiului Bucureşti în vederea efectuării controlului de
legalitate potrivit art. 21 alin. (3) din 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;

- se solicita comunicarea de informaţii referitor la imobilele din Bucureşti
(notificări depuse, litigii, titluri de proprietate emise) – avându-se în vedere
interdicţia înstrăinării, grevării, închirierii etc. menţionată la art. 21 alin. (5) din
Legea nr. 10/2001;
 Au fost soluţionate 1.167 petiţii, printre acestea numărându-se 271
solicitări de situaţii juridice, 24 cereri de înscriere în audienţă şi 23 solicitări în

Pagina 33 din 216

baza Legii nr. 544/2001 privind liberul acces la informaţiile de interes public, cu
modificările și completările ulterioare;

b. elaborarea și transmiterea a 120 de răspunsuri la adre se transmise de
diferite instituţii publice;

c. efectuarea a trei raportări lunare, diferite, comunicate către Autoritatea
Naţională pentru Restituirea Proprietăţilor :

– cu privire la stadiul de soluţionare a notificărilor la nivelul municipiului
Bucureşti;

- cu privire la controlul de legalitate exercitat de către prefect asupra
dispoziţiilor emise de primarul general al municipiului Bucureşti prin care se
propun măsuri reparatorii prin echivalent/compensatorii;

- cu privire la măsurile contravenţionale dispuse de către
prefect/împuterniciţii săi, aşa cum sunt acestea prevăzute de Legea nr. 10/2001,
de Legea fondului funciar şi de Legea nr. 1/2000 pentru reconstituirea dreptului
de proprietate asupra terenurilor agricole şi celor forestiere, solicitate potrivit
prevederilor Legii fondului funciar nr. 18/1991 şi ale Legii nr. 169/1997, cu
modificările şi completările ulterioare.

În privinţa controlului de legalitate exercitat asupra dispoziţiilor emise de

primarul general al municipiului Bucureşti, potrivit Legii nr. 10/2001, precizăm
că în cursului anului 2014 au fost primite în condiţiile Legii nr. 165/2013 un
număr de 919 dosare, soluţionate astfel:

- 765 de dosare comunicate de primarul general şi avizate de legalitate de
către prefect, au fost transmise Autorităţii Naţionale pentru Restituirea
Proprietăţilor;

- 137 de dosare restituite primarului general pentru motive de nelegalitate;
- 1 dosar comunicat în cursul anului 2014 este păstrat în cadrul Biroului,

deoarece dispoziţia în cauză a fost atacată de prefect la instanţa de contencios
administrativ anterior revenirii dosarului administrativ în cauză;

- 16 dispoziţii au fost atacate în instanţa de contencios administrativ.

Pagina 34 din 216

II. Legea nr. 18/1991

 Activitatea în domeniul aplicării Legii fondului funciar în scopul
îndeplinirii atribuţiilor prefectului s-a efectuat de trei consilieri juridici.

Activitatea d e sp rijinire a Comisiei municipiului B ucurești pentru
stabilirea dreptului de proprietate privată asupra terenurilor constă în:

− pregătirea şedinţelor colectivului de lucru,
− instrumentarea dosarelor de fond funciar ce urmează a fi introduse pe

ordinea de zi a şedinţelor comisiei,
− pregătirea ordinii de zi a şedinţei, convocarea comisiei, prezentarea

dosarelor în cadrul şedinţei,
− întocmirea procesului verbal al şedinţei,
− redactarea hotărârilor şi comunicarea acestora, prin poştă, cu

confirmare de primire sau prin curier.
 Această activitate s-a realizat în cursul anului 2014 cu doi consilieri
juridici, dintre care unul, încadrat pe perioadă determinată la Serviciul public
comunitar regim permise de conducere şi înmatriculare a vehiculelor al
municipiului Bucureşti şi delegat în vederea îndeplinirii atribuțiilor specifice
funcției de consilier juridic din cadrul Biroului.

În cursul anului 2014, membrii Comisiei municipiului Bucuresti pentru
stabilirea dreptului de proprietate privată asupra terenurilor au fost convocaţi în
5 şedinţe, fiind adoptate 44 de hotărâri şi restituite subcomisiilor sectoarelor
1-6 ale municipiului Bucureşti un număr de 27 de dosare, în vederea
reanalizării/completării.

 În ceea ce priveşte activitatea d e instrumentare a p ropunerilor
primăriilor sectoarelor 1-6 ale municipiului Bucureşti de emitere a o rdinelor
prefectului de atribuire în proprietate a terenurilor conform prevederilor art. 36
din Le gea f ondului funciar (realizată de către un singur consilier juridic), în
cursul anului 2014 au fost emise 213 or dine al e pr efectului, după cum
urmează:

- sectorul 1 – 49 de ordine din care 32 emise în temeiul art. 36 alin. (2) şi
17 în temeiul art. 36 alin. (3);

- sectorul 2 – 48 de ordine din care 27 emise în temeiul art. 36 alin. (2) şi
21 în temeiul art. 36 alin. (3);

- sectorul 3 – 16 ordine din care 6 emise în temeiul art. 36 alin. (2) şi 10
emise în temeiul art. 36 alin. (3);

Pagina 35 din 216

- sectorul 4 – 13 ordine din care 5 ordine emise în temeiul art. 36 alin. (2)
şi 8 ordine emise în temeiul art. 36 alin. (3);

- sectorul 5 – 49 de ordine din care 24 emise în temeiul art. 36 alin. (2) şi
25 emise în temeiul art. 36 alin. (3);

- sectorul 6 – 38 de ordine din care 34 emise în temeiul art. 36 alin. (2) şi
4 emise în temeiul art. 36 alin. (3).

Pentru un număr de 196 de propuneri de atribuire în proprietate au fost
întocmite adrese de restituire către primăriile sectoarelor în vederea completării
cu acte/a reanalizării.

Din numărul total de 807 lucrări înregistrate, la finele anului 2014 se mai
aflau în lucru 28.

III. Legea nr. 9/1998 şi Legea nr. 290/2003

Activitatea de sprijinire a Comisiei municipiului Bucureşti pentru

aplicarea Legii nr. 9/1998, Legii nr. 290/2003 şi Legii nr. 393/2006 (denumită,
în continuare, Comisia) a fost asigurată în cursul anului 2014 de către trei
consilieri juridici şi constă în:
 - analiza dosarelor, în ordinea înregistrării acestora, şi pregătirea pentru
dezbaterea lor în Comisie;
 - întocmirea referatului de specialitate în fiecare dosar ce urmează a fi
supus dezbaterii Comisiei;
 - redactarea proceselor- verbale ale şedinţelor şi a hotărârilor adoptate de
Comisie;
 - opisarea şi transmiterea dosarelor soluţionate de către Comisie, prin
emiterea de hotărâri, la Autoritatea Naţională pentru Restituirea Proprietăţilor;
 - întocmirea corespondenţei cu beneficiarii cererilor în urma analizării în
ordinea înregistrării dosarelor în cauză şi comunicarea stadiului acestora;
 - pregătirea şi susţinerea audienţelor.

În cursul anului 2014, în condițiile în care activitatea a fost suspendată
urmare a prevederilor cuprinse în acte normative succesive, au avut loc 3
şedinţe ale Comisiei municipiului Bucureşti pentru aplicarea Legii nr.
9/1998, a Legii nr. 290/2003 şi a Legii nr. 393/2006 în vederea analizării
cererilor formulate în temeiul Legii nr. 9/1998, în cadrul ședințelor fiind
adoptate 21 de hotărâri.

Pagina 36 din 216

 În vederea analizării cererilor formulate în te meiul L egii nr. 290/ 2003,
Comisia s-a întrunit în 4 şedinţe, fiind adoptate 21 de hotărâri.

De asemenea, pentru buna desfăşurare a activităţii Comisiei municipiului
Bucureşti pentru aplicarea Legii nr. 9/1998, a Legii nr. 290/2003 şi a Legii nr.
393/2006, în cursul anului 2014 a fost organizată şi o şedinţă în care au fost
dezbătute probleme organizatorice.
 În domeniul aplicării Legii nr. 9/1998 și Legii nr. 290/2003 s -au
înregistrat şi soluţionat 930 de petiţii.

La data de 31.12.2014, situaţia dosarelor înregistrate în ba za L egii nr.
9/1998 se prezintă astfel:

- dosare înregistrate – 6.225;
- hotărâri emise – 4.633 (dosare transmise către ANRP);
- 180 dosare returnate de către ANRP, spre reanalizare (hotărâri invalidate);
- cereri rămase de soluţionat – 1.690.
La data de 31.12.2014 situaţia dosarelor înregistrate în b aza L egii n r.

290/2003 se prezintă astfel:
- dosare înregistrate – 7.074;
- hotărâri emise – 1.840 (dosare transmise către ANRP);
- 103 dosare returnate de ANRP, spre reanalizare ;
- cereri rămase de soluţionat – 4.297

Compartimentul pe ntru apl icarea a postilei din cadrul Instituţiei

Prefectului Municipiului Bucureşti a eliberat în anul 2014 un număr de 12.711
apostile, dintre acestea 9.151 fiind solicitate de persoane fizice, iar 3.560 de
persoane juridice. Valoarea totală a taxelor încasate a fos t de 391.797 RON
(28.257 reprezentând taxele de cerere şi 363.540 – taxe consulare).

Au fost transmise către Ministerul Afacerilor Interne rapoartele lunare
privind apostilele emise, cuprinzând date privind numărul şi data apostilei,
titularul actului, tipul actului apostilat, seria şi numărul actului, emitentul
actului, semnatarul apostilei.

Situaţia taxelor achitate pentru apostilă (număr cereri – număr acte,
persoane fizice – persoane juridice, taxe cereri – taxe consulare) a fost transmisă
către Ministerul Afacerilor Interne prin cele două raportări semestriale întocmite
conform instrucţiunilor.

Totodată, au fost soluţionate 50 de petiţii, reprezentând solicitări de
informaţii şi îndrumări referitoare la apostilarea documentelor, primite atât de la
cetăţeni români cât şi de la cetăţeni străini.

Pagina 37 din 216

În luna decembrie Ministerul Afacerilor Interne a implementat Sistemul

operabil centralizat pentru evidenţa apostilei eliberate de către instituţiile
prefectului pentru actele oficiale administrative. În pregătirea implementării
acestui program, Compartimentul pentru aplicarea apostilei a fost implicat în
mai multe activităţi de consultare, participare la realizarea bazelor de date cu
apostilele eliberate în anii anteriori, conferinţe de lansare şi de închidere a
proiectului.

6. SERVICIUL STRATEGII GUVERNAMENTALE ŞI SERVICII PUBLICE
DECONCENTRATE

Activitatea Serviciului strategii guvernamentale şi servicii publice
deconcentrate în anul 2014 a avut ca scop îndeplinirea următoarelor obiective
generale:

- Coordonarea şi asigurarea îndeplinirii la nivelul municipiului Bucureşti a
obiectivelor cuprinse în Programul de guvernare;

- Conducerea activităţii serviciilor publice deconcentrate ale ministerelor şi
ale altor celorlalte organe ale administraţiei publice centrale din
subordinea Guvernului organizate la nivelul municipiului Bucureşti;

- Eficientizarea relaţiei cu cetăţeanul şi a comunicării interne şi externe.
Prin reorganizarea instituţiei, prin Ordinul Prefectului municipiului

Bucureşti nr. 437/29.07.2013, Serviciul are în componenţă două compartimente:
- Compartimentul pentru realizarea programului de guvernare,

servicii publice deconcentrate şi servicii comunitare de utilităţi
publice;

- Compartimentul informare şi relaţii publice.
Activitatea depusă în anul 2014 de personalul Serviciului a presupus o

permanentă şi laborioasă comunicare cu serviciile publice deconcentrate, în mod
special în vederea îndrumării responsabililor pentru a realiza raportări
corespunzătoare, structurate unitar, care să cuprindă informaţii cât mai complete
şi la obiect. În urma analizei informaţiilor prezentate în secţiunile următoare,
apreciem gradul de îndeplinire a obiectivelor generale şi specifice asumate la
100%.

Pagina 38 din 216

Pe lângă îndeplinirea atribuţiilor de serviciu cuprinse în Regulamentul de
organizare şi funcţionare al instituţiei, personalul Serviciului a participat la
activităţi privind procesele electorale, arhivarea documentelor altor
compartimente, apostilarea documentelor.

Analizând în ansamblu rezultatele monitorizării serviciilor publice
deconcentrate se constată următoarele:
1. relaţia Instituţiei Prefectului Municipiului Bucureşti cu serviciile publice
deconcentrate este bună, atât în furnizarea de informaţii, cât şi în soluţionarea
diverselor probleme apărute şi care necesită o rezolvare rapidă;
2. deficienţele apărute se referă, în principal, la nerespectarea unor indicatori de
răspuns la solicitările Serviciului;
3. în ciuda eforturilor depuse, colaborarea cu primăriile de sector şi Primăria
Municipiului Bucureşti în vederea obţinerii unor date sau materiale documentare
este încă deficitară.

Compartimentul pentru realizarea programului de guvernare, servicii publice
deconcentrate şi servicii comunitare de utilităţi publice

I. Activităţi în domeniul realizării Programului de guvernare

1. Întocmirea Planului orientativ de acţiuni pentru anul 2014 pentru

realizarea la nivelul municipiului Bucureşti a obiectivelor cuprinse în
Programul de guvernare

Urmare a aprobării Programului de guvernare prin Hotărârea
Parlamentului nr. 45/2012 pentru acordarea încrederii Guvernului, a fost
întocmit Planul orientativ de acţiuni pentru perioada ianuarie-decembrie 2014
pentru realizarea la nivelul municipiului Bucureşti a obiectivelor cuprinse în
Programul de guvernare.

Planul orientativ de acţiuni pe anul 2014 pentru realizarea la nivelul
municipiului Bucureşti a obiectivelor cuprinse în Programul de guvernare este
un document programatic, structurat pe domeniile cuprinse în Programul de
guvernare şi acoperă întreg spectrul de activităţi socio-economice şi culturale ale
Capitalei.

Pagina 39 din 216

 În plan au fost specificate priorităţile şi obiectivele concrete, realizabile
într-o perioadă definită, pentru care au fost menţionate activităţile şi resursele
necesare.

Pentru înlesnirea elaborării planului, în urma studierii Programului de
guvernare, a fost întocmită o machetă în care au fost prevăzute rubrici referitoare
la: obiective, acţiuni, programe, proiecte cu finanţare asigurată total sau parţial,
pentru care au trebuit specificate termene exacte şi responsabili. Pentru primării
macheta a fost detaliată pentru fiecare capitol cu obiective şi direcţii de acţiune
cuprinse în Programul de guvernare, în aşa fel încât la nivelul primăriilor să
existe o orientare mai uşoară în construirea planului.

Munca de culegere a datelor a ocupat cea mai mare perioadă de timp, fiind
urmată de cea a prelucrării şi completării datelor şi, în final, de corelarea
acestora.

Dintre instituţiile care ne-au transmis materiale, aproximativ 70% (în
special servicii publice deconcentrate, unele primării şi regii autonome) au
transmis date conform machetei iar 15% dintre instituţii au comunicat date care
au fost parţial conforme cu cerinţele machetei (nu aveau specificate bugetele,
sursele de finanţare sau termenele). Aproximativ 15% dintre instituţii desfăşoară
doar activităţi curente, cu termene permanent şi fără bugete suplimentare.

2. Re alizarea R aportului pri vind s tarea ec onomico-socială a

municipiului Bucureşti pe anul 2013.
Structura documentului a respectat domeniile de activitate vizate de

planul orientativ de acţiuni pe anul 2013, în concordanţă cu obiectivele
Programului de guvernare.
 Realizarea acestui document a necesitat activităţi ca: solicitarea
rapoartelor de activitate pe anul 2013 ale tuturor serviciilor publice
deconcentrate, primăriilor, regiilor autonome, societăţilor comerciale de interes
local; acordarea de consultanţă; centralizarea documentaţiei, prelucrarea datelor,
finalizarea şi transmiterea raportului către Ministerul Afacerilor Interne.

Pentru fiecare instituţie vizată s-au abordat următoarele aspecte: date
privind cadrul legislativ în baza cărora instituţiile funcţionează; obiectul de
activitate al acestora; obiectivele asumate pe anul 2013 în concordanţă cu
Programul de Guvernare şi Planul orientativ pe anul 2014; activitatea
desfăşurată şi principalele realizări din anul 2013; concluzii şi propuneri.

Pagina 40 din 216

Până la termenul stabilit au răspuns cca. 70% din instituţiile vizate, iar pe
parcurs, până la data definitivării raportului, au răspuns majoritatea instituţiilor
restante.
 Atât Planul orientativ de acţiuni pentru anul 2014 pentru realizarea la
nivelul municipiului Bucureşti a obiectivelor cuprinse în Programul de
guvernare cât și Raportul privind st area e conomico-socială a municipiului
Bucureşti pe anul 2013 au fost înainte Ministerului Afacerilor Interne.

3. Contribuirea la organizarea aplicării în municipiul Bucureşti, a
programelor şi strategiilor guvernamentale sau ministeriale

În acest sens, s-au desfăşurat activităţi de implementare a strategiilor
guvernamentale prin proiecte şi programe. Dintre acestea, menţionăm ca
principale, următoarele:

A. “Strategia Guvernului României de incluziune a cetăţenilor români
aparţinând minorităţii romilor pentru perioada 2012-2020”:

• Organizarea şi coordonarea Grupului de lucru mixt pentru romi, la
şedinţele căruia s-au discutat următoarele teme:
- soluţionarea situaţiilor în care cetăţenii de etnie romă nu au acte de identitate
(certificate de naştere, cărţi de identitate);
- propunerea şi stabilirea subiectelor de dezbatere pentru anul 2014;
- discutarea Planului municipiului Bucureşti de măsuri privind incluziunea
minorităţii rome;
- informare privind noile prevederi ale Codului Penal;
- prezentarea de către experţii locali din cadrul primăriilor de sector a
problemelor legate de etnia romă, cu care aceştia se confruntă în defăşurarea
activităţilor curente;
- combaterea oricărei forme de discriminare a pesoanelor de etnie romă;
- asigurarea accesului la serviciile de sănătate;
- prezentarea unei hărţi a infracţionalităţii la nivelul municipiului Bucureşti pe
zone şi sectoare, tipologia infracţiunilor şi modul de operare;
- aspecte legate de situaţia şcolară a elevilor de etnie romă la nivelul
municipiului Bucureşti;
- discuţii despre evenimentele culturale ale cetăţenilor de etnie romă;
- prezentarea situaţiei proiectelor finanţate de Agenţia Naţională pentru Romi;
- situaţia şcolară a elevilor de etnie romă la nivelul municipiului Bucureşti;

Pagina 41 din 216

- identificarea modalităţilor de atragere a elevilor de etnie romă către activităţi
sportive;
- adoptarea de către membrii grupului de lucru mixt pentru romi a Planului
municipiului Bucureşti de măsuri privind incluziunea minorităţii rome.

• Întocmirea rapoartelor semestriale implementarea măsurilor de incluziune
a minorităţii rome de la nivelul municipiului Bucureşti, în conformitate cu
Hotărârea Guvernului 1221/2011 pentru aprobarea Strategiei Guvernului
României de incluziune a cetăţenilor aparţinând minorităţii romilor pentru
perioada 2012-2020;

• Monitorizarea activităţii Grupurilor de iniţiativă locale (GIL) şi a
Grupurilor de lucru locale (GLL), create la nivelul primăriilor de sector ale
Municipiului Bucureşti, sprijinindu-le în îndeplinirea corespunzătoare şi la
termen a măsurilor propuse;

• Participarea în cadrul sesiunilor de informare privind prevenirea şi
combaterea marginalizării şi a excluziunii sociale în rândul persoanelor de etnie
romă.

B. Coordonarea activităţii Comisiei de protecţia mediului şi ecologie

Comisia de protecţia mediului şi ecologie a fost constituită la nivelul
Instituţiei Prefectului Municipiului Bucureşti prin Ordinul prefectului nr.
790/29.12.2008, revizuit, cu scopul de a sprijini activitatea conducătorului
instituţiei în domeniul protecţiei mediului. Comisia monitorizează permanent
aplicarea Regulamentului intern privind protecţia mediului, aprobat prin Ordinul
prefectului nr. 976/2010 şi a reglementărilor legale din domeniul protecţiei
mediului şi revizuit prin Ordinul prefectului nr. 921/2013 pentru reactualizarea
componenţei Comisiei de protecţie a mediului şi ecologie şi aprobarea
Regulamentului intern privind protecţia mediului la nivelul Instituţiei Prefectului
Municipiului Bucureşti. Comisia, prin responsabilul de mediu, organizează
colectarea deşeurilor de hârtie, carton, plastic, metal, sticlă şi a cartuşelor de
imprimantă şi de copiator, se preocupă de instruirea personalului iar
responsabilul de mediu, care îndeplineşte şi funcţia de secretar în cadrul
comisiei, a întocmit şi transmis raportări lunare către Ministerul Afacerilor
Interne privind cantităţile de deşeuri colectate şi predate.
 Rezultatele obţinute pe parcursul anului 2013 în cadrul celor patru axe
ale Strategiei de mediu a instituţiei au fost următoarele:

a) Conservarea energiei şi a resurselor şi gestiunea deşeurilor

Pagina 42 din 216

Obiectivele p ropuse pentru anul 2014 au vizat continuarea programului de
reciclare deşeuri.
Rezultate:
- colectarea şi predarea către responsabilul de mediu, în vederea reciclării,
cartuşe şi tonere uzate;
- nu au fost realizate achiziţii verzi;
- s-au asigurat recipiente speciale pentru colectarea selectivă a deşeurilor pe
fiecare etaj.
Gradul de îndeplinire a obiectivelor propuse: 90%

b) Conştientizare, educare şi implicare
Obiective s tabilite: instruirea personalului instituţiei cu privire la protecţia
mediului şi colectarea selectivă a deşeurilor, participarea la evenimente
specifice, organizarea unui eveniment şi asigurarea includerii informaţiilor de
mediu în buletinul informativ al instituţiei
Rezultate:
- realizarea instruirii personalului cu privire la prevederile Regulamentului
intern privind protecţia mediului şi la realizarea activităţii de colectare selectivă
a deşeurilor la nivelul instituţiei
- participare la grupurile de lucru ale Planului Regional de Acţiune pentru
Mediu şi ale Planului local de acţiune pentru mediu
- responsabilul de mediu a participat la convocarea de specialitate pe linia
protecţiei mediului organizată de către Direcţia Logistică din cadrul Ministerului
Afacerilor Interne.
- organizarea concursului pe teme de mediu dedicat personalului instituţiei, iar
salariații care s-au remarcat în ceea ce privește comportamentul responsabil față
de mediu au fost premiați cu diferite obiecte confecționate din materiale
refolosite realizate de către personalul instituției.
Gradul de îndeplinire a obiectivelor propuse: 100%

c) Respectarea legislaţiei în domeniu
Obiective sta bilite pentru anul 2014: elaborarea raportului anual, desfăşurarea
şedinţelor comisiei, asigurarea finanţării pentru desfăşurarea activităţilor de
protecţie a mediului.
Rezultate:
- raportul pe anul 2013 pe linia protecţiei mediului a fost întocmit de către
responsabilul de mediu

Pagina 43 din 216

- au avut loc 2 şedinţe ale Comisiei de protecţia mediului şi ecologie iar
procele verbale au fost înaintate Ministerului Afacerilor Interne
Gradul de îndeplinire a obiectivelor propuse: 100%

d) Participare şi parteneriate
Obiective propuse: participarea membrilor Comisiei la programe de formare în
domeniu, creşterea vizibilităţii şi îmbunătăţirea comunicării cu celelalte
structuri.
Rezultate:
- din cauza lipsei de fonduri, nu toţi membrii comisiei au participat la
programe de formare în domeniu, cu excepţia responsabilului de mediu.
Gradul de îndeplinire a obiectivelor propuse: 70%

 În concluzie, gradul de îndeplinire a tuturor obiectivelor propuse pentru
anul 2014 este de 90 %. Activitatea Comisiei de protecţia mediului şi ecologie
este influenţată de acţiunea unor factori externi şi interni, astfel: clădirile în care
îşi desfăşoară activitatea instituţia noastră şi serviciile publice comunitare se
află în administrarea altor instituţii, limitând capacitatea de adoptare a unor
măsuri integrate de managementul mediului; finanţarea internă insuficientă
pentru activităţile de protecţie a mediului; pentru unele tipuri de deşeuri
cantităţile generate sunt foarte mici (ex. sticlă şi metal), ceea ce face dificilă
asigurarea colectării şi a transportului lor în vederea reciclării.

C. Participarea la lucrările Grupului interinstituţional de lucru în domeniul
traficului de persoane
 Conform prevederilor „Planului naţional de acţiune pentru implementarea
Strategiei naţionale împotriva traficului de persoane”, la nivelul municipiului
Bucureşti funcţionează „Grupul de lucru interinstituţional pentru combaterea
traficului de persoane la nivelul municipiului Bucureşti”. În cadrul acestui grup,
Instituţia Prefectului Municipiului Bucureşti îndeplineşte rolul de raportor.

Astfel, pe parcursul anului 2014, au fost întocmite 4 rapoarte: pe
trimestrul IV al anului 2013 şi pe trimestrele I-III ale anului 2014 privind stadiul
realizării măsurilor întreprinse de către instituţiile membre ale Grupului
interinstituţional, în funcţie de atribuţiile şi competenţele ce le revin, conform
legii, în acest domeniu.

Pagina 44 din 216

II. Parteneriate cu societatea civilă

Relaţiile cu societatea civilă bucureşteană reprezintă un capitol care

priveşte în principal modul în care se realizează colaborarea Instituţiei
Prefectului Municipiului Bucuresti, ca organ de reprezentare a Guvernului în
teritoriu, cu diverse organizaţii ale societăţii civile.

În decursul anului 2014, Instituţia Prefectului Municipiului Bucureşti s-a
implicat în următoarele colaborări reprezentative:

“Siguranţa ta are prioritate” - proiect ce are ca parteneri Direcţia

Generală de Jandarmi a Municipiului Bucureşti, Instituţia Prefectului
Municipiului Bucureşti şi Inspectoratul Şcolar al Municipiului Bucureşti ce se
va derula pe perioada anului şcolar 2014-2015, programul educativ –
preventiv "Siguranţa ta are prioritate", în 12 de unităţi de învăţământ de pe raza
municipiului Bucureşti.

Scopul proiectului îl constituie reglementarea colaborării dintre părţi în
vederea derulării programului de prevenire a violenţei în rândul elevilor din 12
unităţi de învăţământ liceal de pe raza Municipiului Bucureşti.

Obiectivele proiectului sunt:

• reducerea manifestărilor violente în rândul elevilor,
pecum şi atragerea acestora în activităţi sportive, creative şi
recreative, ca o alternativă la escaladarea violenţei în sport;

• asigurarea unui climat de normalitate, de respect a
demnităţii umane şi de promovare a nonviolenţei ca repere
fundamentale;

• reducerea fenomenului infracţional şi contravenţional
în rândul tinerilor;

• promovarea unor comportamente pro-sociale în
vederea formării spiritului civic;

• dezvoltarea laturii aspiraţionale a elevilor prin invitarea
unor personalităţi ce pot constitui modele de succes;

• informarea tinerilor cu privire la premisele care pot
conduce / determina manifestarea violentă în cadrul unui grup;

• crearea unei percepţii pozitive faţă de instituţia
jandarmeriei şi a partenerilor implicaţi;

Pagina 45 din 216

• conştientizarea de către tineri a riscurilor la care se pot
expune prin săvârşirea unor fapte antisociale;

“Invitaţie la Fair - Play” – proiect în parteneriat cu Direcţia Generală de

Jandarmi a Municipiului Bucureşti pentru derularea programului educativ
preventiv “Invitaţie la Fair - Play” ce se va derula în sezonul competiţional
2014-2015. Scopul acestui proiect îl constituie acțiunile d e prevenire a violenţei
pe timpul sau în legătură cu competiţiile şi jocurile sportive.

Obiectivele proiectului sunt:

• reducerea manifestărilor violente în rândul
participanţilor la competiţiile şi jocurile sportive, pecum şi
atragerea acestora în activităţi sportive, creative şi recreative, ca o
alternativă la escaladarea violenţei în sport;

• asigurarea a unui climat de normalitate, de respect al
adversarului, de respect a demnităţii umane şi de promovare a
nonviolenţei ca repere fundamentale;

• reducerea fenomenului infracţional şi contravenţional
în rândul tinerilor;

• promovarea unor comportamente pro-sociale în
vederea formării spiritului civic;

• informarea şi educarea publicului spectator şi a
tinerilor în general, cu privire la principalele prevederi ale legii
4/2008, privind prevenirea şi combaterea violenţei la competiţiile
şi jocurile sportive;

• dezvoltarea laturii aspiraţionale a tinerilor prin
invitarea unor personalităţi din lumea sportului ce pot constitui
modele de succes;

• informarea tinerilor cu privire la premisele care pot
conduce / determina manifestarea violentă în cadrul unui grup;

• crearea unei percepţii pozitive faţă de instituţia
jandarmeriei şi a partenerilor implicaţi;

• conştientizarea de către tineri a riscurilor la care se pot
expune prin săvârşirea unor fapte antisociale;

• dezvoltarea sentimentului de responsabilitate pentru
propriile decizii si alegerea unui stil de viata sănătos prin
practicarea unui sport de echipa, respectând valorile intrinseci ale
sportului;

Pagina 46 din 216

III. Activităţi în domeniul serviciilor publice deconcentrate şi al serviciilor
comunitare de utilităţi publice

1. Organizarea şedinţelor Colegiului prefectural şi urmărirea măsurilor
stabilite în cadrul Colegiului

Colegiul pr efectural, constituit în baza Ordinului prefectului nr.
40/24.01.2006, reactualizat prin Ordinul prefectului nr. 127/07.03.2012, pentru
realizarea coordonării activităţii serviciilor publice deconcentrate din municipiul
Bucureşti, s-a întrunit lunar, în cadrul şedinţelor fiind dezbătute următoarele
teme înscrise pe ordinea de zi:

ianuarie
- informare privind stadiul implementării Cardului naţional de

asigurări de sănătate la nivelul municipiului Bucureşti.
- rezultatele acţiunilor de control privind verificarea respectării

legislaţiei în domeniul sănătăţii publice efectuate în perioada Sărbătorilor de
iarnă la unităţi sanitare cu paturi şi unităţi de alimentaţie publică din municipiul
Bucureşti.

februarie
- respectarea prevederilor legale privind protecţia consumatorilor

la comercializarea pachetelor de servicii turistice – controale efectuate şi
rezultate obţinute, la nivelul municipiului Bucureşti, în anul 2013.

- măsurile propuse la nivelul municipiului Bucureşti în anul 2014
pentru facilitarea accesului tinerilor absolvenţi pe piaţa muncii.

martie
- informare privind actele şi faptele de corupţie înregistrate şi

instrumentate la nivelul Direcţiei Anticorupţie pentru Municipiul Bucureşti şi
Judeţul Ilfov în cursul anului 2013, precum şi activităţile desfăşurate de
prevenire a faptelor de corupţie.

- analiza actelor de violenţă şi a absenteismului în unităţile de
învăţământ preuniversitar din Municipiul Bucureşti în semestrul I al anului
şcolar 2013-2014.

aprilie
- informare privind obligaţiile deţinătorilor cu orice titlu de fond

forestier naţional cu privire la respectarea prevederilor regimului silvic.

Pagina 47 din 216

- rezultatele controalelor efectuate de instituţii şi servicii publice
asupra modului de comercializare pe teritoriul Municipiului Bucureşti a
produselor agroalimentare specifice Sărbătorilor de Paşti. Măsuri planificate în
perioada 01-04 mai 2014 privind siguranţa cetăţenilor pe raza municipiului
Bucureşti.

mai
- situaţia patrimoniului mobil şi imobil din Municipiul Bucureşti.

Prezentarea propunerilor legislative pentru protejarea patrimoniului cultural
naţional. Colaborarea cu autorităţile publice locale şi instituţii publice în
protejarea patrimoniului cultural.

- acţiuni şi măsuri întreprinse în anul 2013 de Inspectoratul
Teritorial de Muncă al Municipiului Bucureşti în vederea respectării cerinţelor
minime de securitate în muncă la lucrările din domeniul construcţiilor. Activităţi
propuse în anul 2014 pentru reducerea accidentelor de muncă şi pentru
prevenirea muncii fără forme legale în municipiului Bucureşti.

Directorul Centrului Cultural European Sectorul 6, în cadrul şedinţei
Colegiului Prefectural din data de 27.05.2014, a solicitat sprijin în vederea
găsirii unor soluţii privind trecerea sălilor de cinematograf de la Regia
Autonomă de Distribuţie şi Exploatare a Filmelor "România Film”(RADEF)
către administraţia publică locală din municipiul Bucureşti. În data de
02.07.2014 a fost organizată o întâlnire cu reprezentanţii administraţiei publice
locale şi ai RADEF pentru cunoaşterea situaţiei juridice a acestor cinematografe,
a stării imobilelor şi modalităţile de transmitere a acestor spaţii către autoritatea
publică locală. Deşi s-au iniţiat demersuri către RADEF şi Primăria
Municipiului Bucureşti pentru predarea-preluarea acestor imobile, instituţia care
le deţine respectiv RADEF nu a mai răspuns la solicitările noastre.

iunie
- respectarea în Municipiul Bucureşti a legislaţiei privind

protocolul şi ceremonialul.
- acţiuni de prevenire a îmbăierii în apele de suprafaţă aflate pe

raza Municipiului Bucureşti care nu corespund normelor de sănătate publică.
Măsuri pentru verificarea conformităţii apei de îmbăiere si a normelor igienico-
sanitare la ştrandurile, bazinele de înot şi piscinele de pe teritoriul Capitalei, în
perioada sezonului estival.

- situaţia controalelor efectuate de Serviciul Inspecţia Teritorială a
Apelor la unităţile economice situate în Municipiul Bucureşti în vederea
constatării abaterilor de la prevederilor legislaţiei în domeniul apelor. Rezultatul

Pagina 48 din 216

verificărilor din perioada 14-15 mai 2014 asupra modului de salubrizare a
cursurilor de apă, a malurilor şi rigolelor aflate pe raza Capitalei.

iulie
- implementarea, de către autorităţile şi instituţiile publice locale a

managementului colectării selective a deşeurilor.
- stadiul realizării măsurilor din cadrul Programului Integrat de

Gestionare a Calităţii Aerului. Măsuri luate de administraţiile publice locale
pentru respectarea Programului Integrat de Gestionare a Calităţii Aerului.

septembrie
- prezentarea stadiului de pregătire al unităţilor de învăţământ

preuniversitar din municipiului Bucureşti pentru desfăşurarea în condiţii optime
a procesului de învăţământ în anul şcolar 2014-2015 (situaţii privind
autorizaţiile sanitare, lucrări de reparaţii/igienizări, avize de securitate de
incendiu, paza unităţilor de învăţământ şi măsurile dispuse).

- măsurile adoptate pentru asigurarea climatului de siguranţă
publică în unităţile de învăţământ – „bune practici” în şcolile bucureştene;

octombrie
- prezentarea măsurilor adoptate de autorităţi şi instituţii publice

în organizarea, pregătirea şi desfăşurarea alegerilor Preşedintelui României în
anul 2014

noiembrie
- noi reglementări legislative privind arhivele societăţilor

desfiinţate şi funcţionarea operatorilor economici privaţi de servicii arhivistice
- asistenţa medicală prin intermediul cabinetelor de specialitate

din unităţile de învăţământ – probleme şi soluţii în asigurarea cu specialişti a
acestor unităţi.

decembrie
- prezentarea măsurilor pentru perioada Sărbătorilor de iarnă

2014-2015 în vederea verificării respectării normelor legale a depozitării şi
vânzării produselor agroalimentare, comercializării materialelor pirotehnice şi a
pomilor de Crăciun. Acţiuni comune ale instituţiilor publice cu atribuţii de
control în vederea prevenirii şi combaterii activităţilor ilegale de comercializare
a produselor specifice acestei perioade.

2. Organizarea şi desfăşurarea în bune condiţii a şedinţelor comisiilor,
comitetelor şi grupurilor de lucru pe specific, constituite în cadrul instituţiei
prefectului, potrivit legii

Pagina 49 din 216

Comisiile, comitetele şi grupurile de lucru care s-au întrunit în anul 2013
sunt următoarele:

1. Comisia de D ialog Soc ial s-a înfiinţat în anul 1997, conform prevederilor
Hotãrârii Guvernului nr. 89/31.03.1997. Ulterior intrării în vigoare a
prevederilor Legii dialogului social nr. 62/2011, componenţa comisiei a fost
reactualizată, ultima dată prin Ordinul prefectului municipiului Bucureşti nr.
293/16.05.2012 prin care s-au desemnat, în calitate de membrii ai Comisiei de
Dialog Social a municipiului Bucureşti, reprezentanţii serviciilor publice
deconcentrate.

În perioada ianuarie-decembrie 2014, prin secretariatul comisiei, s-au
întocmit și transmis situații lunare privind activitatea comisiei, în anul 2014
fiind organizate 7 întruniri.

Tematicile abordate în cadrul şedinţelor au fost de interes naţional, cum
este cazul subiectelor dezbătute referitoare modificarea legislaţiei muncii,
extinderea contractului colectiv de muncă din domeniul „Sănătate” precum şi de
interes local, în ceea ce priveşte îmbunătăţirea calităţii vieţii locuitorilor
Capitalei – privind gestionarea deşeurilor, resurselor şi monitorizarea calităţii
factorilor de mediu, serviciile medicale şi sănătatea publică, asigurarea
serviciilor şi modernizarea reţelelor de utilitate publică (transport, alimentare
energie termică, drumuri), reorganizarea transportului public preorăşenesc
pentru zona metropolitană a Municipiului Bucureşti.

 Tematica abordată şi iniţiatorii acesteia, modalitatea de soluţionare a

fiecărei probleme discutate şi participarea partenerilor sociali la şedinţele
CDS

- Şedinţa din 28.01.2014:

Participanţi: Au fost prezente 22 de persoane din partea: sindicatelor şi
patronatelor (CNIPMMR, PR, CNS Cartel Alfa), Primăriei şi Instituţiei
Prefectului Municipiului Bucureşti, serviciilor publice deconcentrate, precum şi
reprezentanţi ai aparatului de specialitate al Primarului General. Lucrările
şedinţei au fost conduse de copreşedinţii comisiei: primarul general, prin
domnul viceprimar Dan Darabont şi prefectul municipiului Bucureşti, prin
domnul subprefect Vasile Liviu Andrei.

Pagina 50 din 216

o Tema 1: Principalele p roiecte d e modernizare a C apitalei c are vor
începe în anul 2014

o Iniţiatori: Primăria Municipiului Bucureşti.
o Nivel de interes: local.
o Soluţionare: informare.

o Tema 2: Proiectele de modernizare a Capitalei aflate în derulare
o Iniţiatori: Primăria Municipiului Bucureşti.
o Nivel de interes: local.
o Soluţionare: informare.

- Şedinţa din 26.02.2014:

Participanţi: Au fost prezente 27 de persoane din partea: sindicatelor şi
patronatelor (CONPIROM, CPR, CNSRL Frăţia, CNS Cartel Alfa, BNS, CSDR,
CNS Meridian), Primăriei şi Instituţiei Prefectului Municipiului Bucureşti,
serviciilor publice deconcentrate, precum şi reprezentanţi ai aparatului de
specialitate al Primarului General. De asemenea, potrivit tematicii de pe ordinea
de zi au participat, in calitate de invitaţi, reprezentanţii serviciilor de utilitate
publică, respectiv Distrigaz, Enel şi SC Apa Nova Bucureşti SA. Lucrările
şedinţei au fost conduse de copreşedinţii comisiei: primarul general, prin
domnul viceprimar Marcel Octavian Nicolaescu şi prefectul municipiului
Bucureşti, prin domnul subprefect Vasile Liviu Andrei.

o Tema 1: Calitatea se rviciilor d e u tilitate publică asigurată de

principalii furnizori: Distrigaz, ENEL, Apa Nova
o Iniţiatori: Primăria Municipiului Bucureşti.
o Nivel de interes: local.
o Soluţionare: informare/dezbatere.

o Tema 2: Măsurile luate de către municipalitate pentru asigurarea

deszăpezirii oraşului şi asigurarea circulaţiei, în bune condiţii, pe
timpul iernii;

o Iniţiatori: Primăria Municipiului Bucureşti.
o Nivel de interes: local.
o Soluţionare: informare/debatere.

- Şedinţa din 18.03.2014:

Pagina 51 din 216

Participanţi: Au fost prezente 27 de persoane, din partea Instituţiei
Prefectului Municipiului Bucureşti, serviciilor publice deconcentrate ale
ministerelor şi ale celorlalte organe de specialitate ale administraţiei publice
centrale, confederaţiilor sindicale şi patronale (CONPIROM, CPR, CNSRL
Frăţia, CNS Cartel Alfa, BNS, CSDR, CNS Meridian), precum şi reprezentanţi
ai aparatului de specialitate al Primarului General. De asemenea, potrivit
tematicii de pe ordinea de zi au participat, in calitate de invitaţi, reprezentanţii
serviciilor de utilitate publică, respectiv ai regiilor locale de alimentare cu
energie termică şi transport în comun (RADET şi RATB), precum şi ai
autorităţilor de reglementare (Autoritatea Municipală de Reglementare a
Serviciilor Publice, Autoritatea Naţională pentru Reglementare în domeniul
Energiei, Autoritatea Naţională pentru Reglementare pentru Serviciile
Comunitarede Utilităţi Publice). Lucrările şedinţei au fost conduse de
copreşedintele comisiei, domnul primar general Sorin Mircea Oprescu şi de
domnul viceprimar Marcel Octavian Nicolaescu.

o Tema 1: Calitatea serviciilor de utilitate publică asigurată de

principalii furnizori: RADET, RATB
o Iniţiatori: Primăria Municipiului Bucureşti şi confederaţiile naţionale

patronale şi sindicale.
o Nivel de interes: local.
o Soluţionare: informare/dezbatere.

o Tema 2: Prezentarea autorităţilor de reglementare: Autoritatea

Municipală de Reglementare a Serviciilor Publice, Autoritatea
Naţională pentru Reglementare în domeniul Energiei, Autoritatea
Naţională pentru Reglementare pentru Serviciile Comunitarede Utilităţi
Publice;

o Iniţiatori: Primăria Municipiului Bucureşti şi confederaţiile naţionale
patronale şi sindicale

o Nivel de interes: local.
o Soluţionare: informare/dezbatere.

o Tema 3: Diverse

- Şedinţa din 25.04.2014:

Pagina 52 din 216

Participanţi: Au fost prezente 12 persoane, din partea Instituţiei
Prefectului Municipiului Bucureşti, serviciilor publice deconcentrate ale
ministerelor şi ale celorlalte organe de specialitate ale administraţiei publice
centrale, confederaţiilor sindicale, confederaţiilor patronale, precum şi
reprezentanţi ai aparatului de specialitate al primarului general şi invitaţi
(reprezentanții Administraţiei Spitalelor şi Serviciilor Medicale Bucureşti,
Direcţiei Generale de Asistenţă Socială a Municipiului Bucureşti și
Administraţiei Lacuri, Parcuri şi Agrement Bucureşti). Lucrările şedinţei au fost
conduse de domnul primar general Sorin Mircea Oprescu, domnul prefect Paul
Nicolae Petrovan şi domnul subprefect Vasile Liviu Andrei.

o Tema 1: Servicii Medicale şi Sănătate Publică - prezentarea situaţiei la

nivelul oraşului şi discuţii pe baza prezentării
o Iniţiatori: Primăria Municipiului Bucureşti şi confederaţiile naţionale

patronale şi sindicale.
o Nivel de interes: local.
o Soluţionare: informare/dezbatere.

o Tema 2: Discuţii pe baza informării privind modificarea legislaţiei

muncii transmise de Ministerul Muncii, Familiei, Protecţiei Sociale şi
Persoanelor Vârstnice

o Iniţiatori: Instituția Prefectului Municipiului București şi confederaţiile
naţionale patronale şi sindicale.

o Nivel de interes: local.
o Soluţionare: informare/dezbatere.

o Tema 3:Diverse

- Şedinţa din 06.06.2014:

Participanţi: Au fost prezente 37 persoane, din partea Instituţiei
Prefectului Municipiului Bucureşti, serviciilor publice deconcentrate ale
ministerelor şi ale celorlalte organe de specialitate ale administraţiei publice
centrale, confederaţiilor sindicale, confederaţiilor patronale, precum şi
reprezentanţi ai aparatului de specialitate al primarului general şi invitaţi
(prefectul județului Ilfov, reprezentanții Autorităţii Metropolitane din cadrul
Ministerului Transporturilor, Brigăzii de Poliţie Rutieră București, Pol iţiei
Rutiere Ilfov, Sindicatul Nafional al Taximetriștilor Independenți, Asociația

Pagina 53 din 216

pentru Drepturile Taximetriștilor Independenți, Confederaţiei Operatorilor şi
Transportatorilor Autorizaţi din România, Asociaţiei Naţionale a
Transportatorilor de Taxi Independenţi). Lucrările şedinţei au fost conduse de
domnul primar general Sorin Mircea Oprescu și domnul prefect Paul Nicolae
Petrovan.

o Tema 1: Reglementarea serviciului public de transport în regim de taxi

din Municipiul București
o Iniţiatori: Instituția Prefectului Municipiului Bucureşti şi confederaţiile

naţionale patronale şi sindicale.
o Nivel de interes: local.
o Soluţionare: informare/dezbatere.

o Tema 2 Diverse

- Şedinţa din 04.07.2014:

Participanţi: Au fost prezente 37 persoane, din partea Instituţiei
Prefectului Municipiului Bucureşti, serviciilor publice deconcentrate ale
ministerelor şi ale celorlalte organe de specialitate ale administraţiei publice
centrale, confederaţiilor sindicale, confederaţiilor patronale, precum şi
reprezentanţi ai aparatului de specialitate al primarului general şi invitaţi
(operatori ce asigură servicii de salubritate in municipiul Bucureşti). Lucrările
şedinţei au fost conduse de domnul primar general Sorin Mircea Oprescu şi
domnul prefect Paul Nicolae Petrovan.

o Tema 1: Analizarea solicitării formulate de Federaţia Sanitas pentru

extinderea contractului colectiv de muncă din domeniul „Sănătate.
Activităţi sanitare –veterinare” la nivel tuturor unităţilor de sector

o Iniţiatori: Instituția Prefectului Municipiului București şi confederaţiile
naţionale sindicale.

o Nivel de interes: local.
o Soluţionare: dezbatere.

o Tema 2: prezentarea obi ectivelor c uprinse î n pl anul de ge stionare a

deşeurilor din municipiul Bucureşti, elaborat şi aprobat de Primăria
Municipiului Bucureşti şi măsurile adoptate, la nivelul autorităţilor
administraţiei publice locale, pentru realizarea acestor obiective

Pagina 54 din 216

o Iniţiatori: Instituția Prefectului Municipiului București şi confederaţiile
naţionale patronale şi sindicale.

o Nivel de interes: local.
o Soluţionare: informare/dezbatere.

o Tema 3: Diverse

- Şedinţa din 15.10.2014

Participanţi: Au fost prezente 68 persoane, din partea Instituţiei
Prefectului Municipiului Bucureşti, Instituției Prefectului Județului Ilfov,
serviciilor publice deconcentrate ale ministerelor şi ale celorlalte organe de
specialitate ale administraţiei publice centrale, confederaţiilor sindicale,
confederaţiilor patronale, precum şi reprezentanţi ai aparatului de specialitate al
primarului general şi invitaţi (d-na senator Gabriela Firea, d-l Daniel Mihai
Rășică, prefectul județului Ilfov). Lucrările şedinţei au fost conduse de domnul
primar general Sorin Mircea Oprescu şi domnul prefect Paul Nicolae Petrovan.

o Tema 1: ”Reorganizarea transportului public preorăşenesc pentru

zona metropolitană a Municipiului Bucureşti”
o Iniţiatori: Instituția Prefectului Municipiului București şi confederaţiile

naţionale sindicale.
o Nivel de interes: local.
o Soluţionare: dezbatere.

o Tema 2: ”Noi surse pentru dialogul tripartit din România”
o Iniţiatori: Instituția Prefectului Municipiului București
o Nivel de interes: local.
o Soluţionare: informare/dezbatere.

o Tema 3: Diverse

Comisia de Dialog Social a municipiului Bucureşti nu are subcomisii cu
caracter permanent la nivelul sectoarelor municipiului Bucureşti – întrucât nu
există o dispoziţie legală care să permită înfiinţarea unor astfel de subcomisii.

Pentru monitorizarea protestelor şi manifestaţiilor publice ce pot fi

organizate conform prevederilor Legii nr. 60/1991 privind organizarea şi
desfăşurarea adunărilor publice, republicată, cu modificările şi completările

Pagina 55 din 216

ulterioare, reprezentantul instituţiei noastre participă la şedinţele comisiei,
instituită la nivelul Primăriei Municipiului Bucureşti, pentru aprobarea
desfăşurării acestora pe domeniul public. Situaţia protestelor şi manifestaţiilor
publice aprobate în cadrul şedinţelor comisiei este transmisă, bisăptămânal, către
Ministerul Afacerilor Interne şi Ministerul Muncii, Familiei, Protecţiei Sociale şi
Persoanelor Vârstnice, în anul 2014 fiind aprobate un număr de 300 de proteste.
Detalii despre aceste proteste sunt prezentate în tabelul de la finalul capitolului.

Protestele cu caracter individual sau de grup înregistrate în anul 2014, în
municipiul Bucureşti, au vizat aspecte legate de transportul persoanelor în regim
de taxi, stoparea dezastrului financiar al RATB, alocarea de spaţii locative şi
aprobarea unor activităţi în scop comercial în spaţii publice, circulaţia camioanelor
de mare tonaj care circulă prin cartierul 16 Februarie, iar soluţionarea acestor probleme
a intrat în sfera de competenţă a autorităţilor administraţiei publice locale. Alte
evenimente înregistrate în această perioadă au vizat nemuţumiri ale unor
sindicate sau organizaţii profesionale faţă de anumite situaţii a căror competenţă
de soluţionare revine în sarcina autorităţilor administraţiei publice centrale (ex:
revendicări salariale pentru poliţişti, personal medical, al celor din domeniul
poştei şi energiei, împotriva politicii incoerente a Guvernului în domeniul
portuar, împotriva promulgării Legii nr. 101/2006 a serviciului de salubrizare a
localităţilor de către Parlamentul României, faţă de aplicarea Hotărârii
Guvernului nr. 860/2013, faţă de nesoluţionarea problemelor revoluţionarilor,
faţă de explorarea şi exploatarea gazelor de şist în România, deblocarea
posturilor în unităţile sanitare, modificarea prevederilor Legii nr. 53/2014,
elaborarea unui regulament de acordare a sporurilor pentru salariaţii din sistemul
sanitar, neplata salariilor compensatorii pentru salariaţii disponibilizaţi din
Termoelectrica, negocierea contractelor colective de muncă din domeniul
transporturilor, şi serviciilor publice), nemulţumiri ale unor persoane fizice faţă
de deciziile instanţelor judecătoreşti precum şi proteste în legătură cu derularea
unor evenimente internaţionale (Siria, Rusia, Ucraina).

În scopul îmbunătăţirii dialogului social la nivelul municipiului Bucureşti
considerăm oportună informarea periodică a partenerilor sociali, de către
reprezentanţii administraţiei publice locale, a proiectelor de interes general
iniţiate la nivel local, astfel încât să se asigure o participare cât mai largă la
dezbarea propunerilor de acte normative cu impact în domeniul economico-
social.

Pagina 56 din 216

2. Comitetul c onsultativ de di alog c ivic pe ntru pr oblemele pe rsoanelor
vârstnice a fost înfiinţat şi funcţionează pe lângă Instituţia Prefectului potrivit
prevederilor HG nr. 499/2004, cu modificările ulterioare. Componenţa
comitetului a fost reactualizată, ultima prin Ordinul prefectului municipiului
Bucureşti nr. 707/04.10.2012. Comitetul se întruneşte lunar, iar reprezentanţii
Serviciului strategii guvernamentale şi servicii publice deconcentrate asigură şi
efectuează lucrările de secretariat ale acestuia. În cadrul celor 11 şedinţe care au
avut loc în anul au fost discutate următoarele subiecte:

1. Elemente de noutate cu privire la sistemul public de pensii;
2. Analizarea activităţii desfăşurate în anul 2013 de Comitetul consultativ
de dialog civic pentru problemele persoanelor vârstnice al municipiului
Bucureşti şi a modului de soluţionare a problemelor;
3. Discuţii referitoare la activitatea Autorităţii Municipale de
Reglementare a Serviciilor Publice;
4. Discuţii referitoare la măsurile întreprinse de autorităţile publice
privind siguranţa alimentelor şi protecţia sănătăţii consumatorilor şi a
prevederilor legale referitoare la conformitatea, modul de etichetare,
prezentare, publicitate şi comercializare a peştelui, preparatelor din peşte
preambalate şi conservelor din peşte, precum şi a produselor alimentare
specifice Sărbătorilor pascale;
5. Prezentarea metodei accidentului, precum şi harta infracţionalităţii la
nivelul municipiului Bucureşti, în vederea informării persoanelor
vârstnice cu privire la evitarea unor situaţii în care aceştia ar putea deveni
victime;
6. Prezentarea situaţiei listei medicamentelor compensate;
7. Prezentarea programelor de sănătate naţionale (cancer, lupus);
8. Problemele întâmpinate de persoanele vârstnice în relaţiile cu medicii
de familie, Casa de Asigurări de Sănătate a Municipiului Bucureşti,
Direcţia de Sănătate Publică a Municipiului Bucureşti;
9. Prezentarea noutăţilor cu privire la furnizarea energiei termice;
10. Discuţii referitoare la transportul public în municipiul Bucureşti-
facilităţi şi soluţii identificate pentru problemele cu care se confruntă
persoanele vârstnice;
11. Prezentarea serviciilor acordate persoanelor vârstnice, la domiciliu sau
în căminele de bătrâni;

În cadrul şedinţelor Comitetului Consultativ de Dialog Civic pentru
Problemele Persoanelor Vârstnice au fost prezentate reprezentanţilor persoanelor

Pagina 57 din 216

vârstnice ai sectoarelor 1-6 probleme de interes specific pentru persoanele
vârstnice, cu caracter economic şi social şi informaţii utile cu privire la temele
pentru care şi-au manifestat interesul pe parcursul anului 2014 şi anume:

- măsurile, programele şi serviciile specializate de protejare a persoanelor
vârstnice aflate în dificultate, adoptate de către direcţiile de asistenţe
socială de la nivelul sectoarelor municipiului Bucureşti, în contextul în
care îmbătrânirea este acompaniată de cele mai multe ori de singuratate,
izolare, de creşterea riscului apariţiei bolilor invalidante, creşterea
gradului de dependenţă, ceea ce duce la creşterea nevoii de servicii sociale
şi medicale de lungă durată pentru această categorie socială;

- informaţii privind siguranţa alimentelor şi protecţia sănătăţii
consumatorilor şi a prevederilor legale referitoare la conformitatea, modul
de etichetare, prezentare, publicitate şi comercializare a peştelui,
preparatelor din peşte preambalate şi conservelor din peşte, precum şi a
produselor alimentare specifice Sărbătorilor pascale (carne preambalată,
ouă, vopsea de ouă, ciocolată şi produse de patiserie);

- măsurile întreprinse de către Direcţia Generală de Poliţie a Municipiului
Bucureşti pentru prevenirea victimizării persoanelor vârstnice, prin
prezentarea metodei accidentului, precum şi harta infracţionalităţii la
nivelul municipiului Bucureşti, în vederea informării persoanelor
vârstnice cu privire la evitarea unor situaţii în care aceştia ar putea deveni
victime.
Referitor la gradul de siguranţă resimţit, persoanele vârstnice se consideră
posibile victime în zona pieţelor şi pe străzile lăturalnice, în timpul nopţii.
Poştaşul şi poliţistul sunt persoanele care le câştigă încrederea, motiv
pentru care sunt invitaţi cel mai des în locuinţa lor.Tramvaiul şi autobuzul
sunt mijloacele de transport cu care se deplasează cel mai des, furtul fiind
infracţiunea de care se tem cel mai mult. Persoanele vârstnice au simţ
civic şi sesizează poliţia atunci când sunt victime ale unei infracţiuni;

- prezentarea condiţiilor acordării asistenţei medicale în cadrul asigurării de
sănătate şi Programele Naţionale de Sănătate pentru anul 2014;

- problemele întâmpinate de persoanele vârstnince în relaţiile cu medicii de
familie de la nivelul municipiului Bucureşti, persoanele vârstnice fiind
mari consumatoare de servicii medicale. Printre problemele întâmpinate
atât de medici, cît şi de persoanele vârstnice sunt mijloacele materiale
insuficiente ale persoanelor vârstnice necesare asigurării tratamentelor
indicate la nivelul cabinetelor medicale, ambulatoriilor de specialitate şi a

Pagina 58 din 216

spitalelor; modesta acoperire a nevoilor de servicii medicale şi sociale
acordate în centre rezidenţiale pentru vârstnici (case pentru seniori,
cămine pentru bătrâni); modesta acoperire a nevoilor de servicii medicale
şi sociale la domiciliu; abandonul/neglijarea vârstnicilor de către familiile
acestora;

- identificarea soluţiilor problemelor cu care se confruntă persoanele
vârstnice de către reprezentanţii Regiei Autonome de Transport Bucureşti,
Casei de Asigurări de Sănătate a Municipiului Bucureşti şi Colegiului
Medicilor de la nivelul municipiului Bucureşti.

- dezbateri privind modalităţile de sprijinire a populaţiei şi de protejare a
persoanelor vârstnice, în perioada sezonului rece de către autorităţile
administraţiei publice locale aprobate prin hotărâri ale consiliilor locale:
subvenţii lunare pentru acoperirea diferenţei dintre preţul total de
producere a energiei termice şi preţul de facturare către populaţie şi
ajutoare lunare pentru încălzirea locuinţei, în completarea celor acordate
de la bugetul de stat.

 Raportul privind activitatea comitetului, aferentă anului 2014, a fost
transmis atât conducerii Ministerului Afacerilor Interne cât şi a Ministerului
Muncii, Familiei, Protecţiei Sociale şi Persoanelor Vârstnice.

3. Comisia de coordonare a acţiunii de acordare de produse lactate şi de
panificaţie pentru elevi şi preşcolari a fost înfiinţată şi funcţionează potrivit
prevederilor OUG nr. 96/2002, aprobată prin Legea nr. 16/2003 şi modificată
prin OUG nr. 95/2008. În urma alegerilor locale din luna iunie 2012,
componenţa comisiei a fost modificată prin Ordinul prefectului municipiului
Bucureşti nr.436/22.06.2012, iar în urma schimbărilor intervenite la nivelul
conducerii, aceasta a fost din nou modificată prin Ordinul prefectului
municipiului Bucureşti nr.209/2014.

În anul 2014 s-au dispus măsuri pentru continuarea programului în
anul şcolar preuniversitar 2014-2015, prin încheierea contractelor de furnizare a
produselor lactate şi de panificaţie şi măsuri de verificare, cu sprijinul Direcţiei
de Sănătate Publică a Municipiului Bucureşti, Direcţiei Sanitare Veterinare şi
pentru Siguranţa Alimentelor Bucureşti şi a Comisariatului Regional pentru
Protecţia Consumatorilor Regiunea Bucureşti-Ilfov, pentru asigurarea respectării
condiţiilor igienico-sanitare de distribuţie, către elevi, a produselor.

Conform rapoartelor primite din partea serviciilor publice
deconcentrate care monitorizează desfăşurarea Programului "lapte-corn" la

Pagina 59 din 216

nivelul municipiului Bucureşti, pe parcursul anului 2014 nu au fost semnalate
deficienţe igienico-sanitare în producţia, depozitarea şi transportul produselor
lactate şi de panificaţie care s-au acordat preşcolarilor şi elevilor claselor I-VIII
din învăţământul preunivesitar de stat. De asemenea, au fost respectate normele
de etichetare, graficul de livrare şi asigurată calitatea produselor în parametrii
prevăzuţi de lege, dar în şcolile şi grădiniţele din sectorul 1 nu a fost distribuite
produsele de panificaţie, întrucât nu a fost finalizată licitaţia acestor produse.

4. Comisia Municipiului Bucureşti privind incluziunea socială a fost
înfiinţată potrivit prevederilor art.11 din H.G. nr.1217/2006 privind constituirea
mecanismului naţional pentru promovarea incluziunii sociale în România şi
funcţionează în baza dispoziţiilor Ordinului Prefectului nr. 296/16.05.2012.

În anul 2014 comisia s-a întrunit într-o şedinţă ordinară, având pe
ordinea de zi următoarele teme:

Ø prezentarea şi aprobarea raportului de incluziune
socială, pe anul 2013, din municipiul Bucureşti.

Ø prezentarea şi aprobarea planului municipiului
Bucureşti, pe anul 2014, în domeniul incluziunii şi protecţiei
sociale.

În urma analizării situaţiei prezentate de reprezentanţii autorităţilor
administraţiei publice locale din municipiul Bucureşti s-a constatat îndeplinirea
obiectivelor asumate în plan pentru această perioadă.

Totodată, s-a remarcat o eficientă colaborare a administraţiei publice
locale cu organizaţiile nonguvernamentale, fapt concretizat prin derularea unor
proiecte de asistenţă socială, adoptarea de măsuri de incluziune activă, pentru
dezvoltarea infrastructurii sociale şi îmbunătăţirea sistemului de sănătate pentru
persoanele defavorizate, fiind alocate fonduri din bugetul de stat, bugetele locale
şi fonduri ale partenerilor externi. De asemenea, s-a constatat o responsabilă
implicare în îndeplinirea obiectivelor asumate în plan pentru perioadele
analizate.

5. Comisia de atribuire de denumiri a Municipiului Bucureşti funcţionează
în baza Ordonanţei Guvernului nr.63/2002 modificată şi completată prin Legea
nr. 76/2007, a Ordinului Ministrului administraţiei internelor şi reformei
administrative nr. 564/2008 privind aprobarea Regulamentului de funcţionare a
comisiei de atribuire de denumiri judeţene, a Ordinului prefectului municipiului
Bucureşti nr. 1333/24.08.2009 şi a Ordinul Prefectului nr. 540/03.09.2013

Pagina 60 din 216

pentru modificarea Anexei la Ordinul Prefectului nr. 1333/2009
În anul 2013 au avut loc 20 şedinţe şi s-au emis 2 avize. Cele mai multe

şedinţe au avut loc în vederea analizării proiectului de hotărâre privind
nomenclatura stradală pentru municipiul Bucureşti, acţiune ce se va finaliza la
începutul anului 2014.

6. Grupul de lucru al instituţiilor şi autorităţilor publice locale pentru
punerea î n apl icare a pr evederilor Legii nr . 35/ 2007 privind creşterea
siguranţei în unităţile de învăţământ s-a înfiinţat prin Ordinul Prefectului
nr.354 din 15.06.2007.

În anul 2014 au avut loc 3 întâlniri ale Grupului de lucru ce au vizat:
Ø Analiza activităţilor desfăşurate şi a rezultatelor

obţinute în perioada septembrie – decembrie 2013, în vederea
creşterii nivelului de siguranţă în incinta şi în zonele adiacente
unităţilor de învăţământ preuniversitar din municipiul Bucureşti;

Ø Situaţia asigurării supravegherii video în incinta
unităţilor de învăţământ preuniversitar din municipiul Bucureşti;

Ø Discutarea aplicării măsurilor prevăzute în
Planul Naţional Comun de Acţiune – Cadru pentru creşterea
gradului de siguranţă a elevilor şi a personalului didactic şi
prevenirea delicvenţei juvenile în incinta şi în zonele adiacente
unităţilor de învăţământ preuniversitar, de către structurile
teritoriale ale ministerelor implicate.

Ø Analiza actelor de violenţă şi a absenteismului în
unităţile de învăţământ preuniversitar din municipiul Bucureşti în
semestrul I al anului şcolar 2013-2014;

Ø Analiza situaţiei asigurării cu pază a unităţilor de
învăţământ preuniversitar din municipiul Bucureşti;

Ø Analiza activităţilor desfăşurate şi a rezultatelor
obţinute în semestrul II al anului şcolar 2013-2014, în vederea
creşterii nivelului de siguranţă în incinta şi în zonele adiacente
unităţilor de învăţământ preuniversitar din municipiul Bucureşti;

Ø Discuţii privind asigurarea pazei în unităţile de
învăţământ preuniversitar din municipiul Bucureşti pentru anul
şcolar 2014-2015;

Pagina 61 din 216

 Comisiile s-au întrunit conform periodicităţii stabilite prin actele
normative, iar măsurile propuse în urma dezbaterilor şi a dialogului purtat şi-au
dovedit din plin eficienţa pe parcursul anului.
 Instituţia Prefectului Municipiului Bucureşti prin Serviciul strategii
guvernamentale şi servicii publice deconcentrate a monitorizat îndeplinirea
măsurilor prevăzute în Planul Comun de Acţiune – Cadru pentru creşterea
gradului de siguranţă a elevilor şi a personalului didactic şi pentru prevenirea
delicvenţei juvenile în incinta şi în zonele adiacente unităţilor de învăţământ
preuniversitar de către structurile teritoriale ale ministerelor implicate, inclusiv
în ceea ce priveşte efectuarea raportărilor la termenele stabilite.

 De asemenea, Instituţia Prefectului Municipiului Bucureşti a aprobat în
luna septembrie 2014 Planul de măsuri privind asigurarea climatului de
siguranţă publică în incinta şi zona adiacentă unităţilor de învăţământ
preuniversitar din municipiul Bucureşti, în anul şcolar 2014–2015, întocmit de
Direcţia Generală de Poliţie a Municipiului Bucureşti.
 În conformitate cu prevederile Planului Naţional Comun de Acţiune –
Cadru pentru creşterea gradului de siguranţă a elevilor şi a personalului didactic
şi prevenirea delicvenţei juvenile în incinta şi în zonele adiacente unităţilor de
învăţământ preuniversitar, Instituţia Prefectului Municipiului Bucureşti a
transmis Ministerului Afacerilor Interne, Ministerului Educaţiei Naţionale şi
Ministerului Dezvoltării regionale şi Administraţiei Publice Raportul privind
modul cum este asigurată siguranţa şcolară în municipiul Bucureşti, aferent
semestrelor I şi II ale anului şcolar 2013-2014, elaborat în colaborare cu
instituţiile implicate în gestionarea problematicii prevenirii şi combaterii
delicvenţei juvenile în mediul şcolar din municipiul Bucureşti.

7. Comisia municipiului Bucureşti de acţiune împotriva violenţei în sport s-
a înfiinţat prin Ordinul Prefectului nr. 184/03.03.2011 ca organism de
reglementare, control şi supraveghere, format din reprezentanţi ai autorităţilor
administraţiei publice locale şi altor instituţii publice a cărei activitate se
desfăşoară în conformitate cu prevederile Legii educaţiei fizice şi sportului nr.
69/2000 cu modificările şi completările ulterioare, Hotărârii de Guvern nr.
116/2002 pentru aprobarea Regulamentului de organizare şi funcţionare a
Comisiei Naţionale de Acţiune împotriva Violenţei în Sport şi Legii nr. 4/2008
privind prevenirea şi combaterea violenţei cu ocazia competiţiilor şi a jocurilor
sportive, cu modificările şi completările ulterioare.

Pagina 62 din 216

8. În anul 2014 a fost emis un acord de utilizare denumiri potrivit art. 39 alin.
(6) din Legea privind registrul comerţului nr. 26/1990, republicată, cu
modificările ulterioare.

9. Consiliul consultativ pentru protecţia consumatorilor la nivelul
municipiului Bucureşti a funcționează în baza ordinului prefectului nr.
211/02.04.2013 pentru reactualizarea componenţei Consiliul consultativ pentru
protecţia consumatorilor la nivelul municipiului.
 În cursul anului 2014 au avut loc 2 şedinţe ale Consiliului consultativ pentru
protecţia consumatorilor la nivelul municipiului Bucureşti, ce au vizat:

1. Respectarea prevederilor legale referitoare la furnizarea energiei
electrice către consumatori.

2. Respectarea prevederilor legale privind protecţia consumatorilor la
serviciile prestate de operatorii de telefonie.

IV. Activităţi în domeniul financiar-bugetar

Compartimentul pentru realizarea programului de guvernare, servicii

publice deconcentrate şi servicii comunitare de utilităţi publice asigură
examinarea proiectelor de buget, precum şi a situaţiilor financiare privind
execuţia bugetară, întocmite de serviciile publice deconcentrate, conform
procedurii stabilite, după caz, prin ordin al ministrului ori al conducătorului
organului administraţiei publice centrale, în vederea emiterii avizului
prefectului.

În anul 2014, procedura utilizată a fost cea stabilită prin Ordinul
prefectului nr. 826/05.10.2011 privind modificarea Metodologiei de emitere a
avizelor consultative privind proiectele de buget şi situaţiile financiare
referitoare la execuţia bugetară, întocmite de conducătorii serviciilor publice
deconcentrate ale ministerelor şi ale celorlalte organe ale administraţiei publice
centrale din subordinea Guvernului, organizate la nivelul municipiului Bucureşti
(cadru normativ fundamentat la nivelul serviciului, pe baza experienţei
acumulate în domeniu).

 În examinarea proiectelor de buget pe anul 2013 şi a situaţiilor financiare
pe anul 2012, Instituţia Prefectului Municipiului Bucureşti a avut în vedere ca
acestea să respecte prevederile Legii nr. 500/2002 privind finanţele publice, cu
modificările şi completările ulterioare, ale Legii contabilităţii nr. 82/1991,
republicată, ale Legii bugetului de stat pe anul 2012 nr. 293/2011, cu

Pagina 63 din 216

modificările şi completările ulterioare, şi precizările Scrisorii Cadru a
Ministerului Finanţelor Publice, privind contextul macroeconomic, metodologia
de elaborare a proiectelor de buget pe anul 2015 şi a estimărilor pentru anii
2013-2015, precum şi limitele de cheltuieli stabilite pe ordonatorii principali de
credite.

În vederea realizării unui buget racordat la contextul macroeconomic, s-a
urmărit ca politicile publice sectoriale propuse pentru finanţare din fonduri
bugetare să fie:

• clar definite, evaluate şi stabilite pe elemente de fundamentare certe,
solide predictibile şi realiste;

• instrument de politică economică, în sensul de a avea corespondenţă în
programe/proiecte/activităţi;

Constatările Comisiei de examinare şi avizare a priectelor de buget pe anul
2014 şi a situaţiilor financiare pe anul 2013 au fost prezentate în procesele-
verbale ale şedinţelor care s-au desfăşurat în 19.03.2014 şi 17.07.2014, pe baza
cărora prefectul a avizat favorabil 16 proiecte de buget şi 16 situaţii financiare
transmise de serviciile publice deconcentrate, avizele fiind comunicate forurilor
ierarhic superioare ale acestor servicii.

V. Activităţi în domeniul electoral

Potrivit prevederilor legale privind organizarea și desfășurarea

alegerilor europarlamentare și prezidențiale din anul 2014, precum și în baza
ordinelor Prefectului Municipiului București, Instituția Prefectului Municipiului
București a asigurat conducerea grupurilor tehnice de lucru ale comisiilor
tehnice instituite la nivelul municipiului, fiind soluționate operativ și în
termenele stabilite conform programelor calendaristice ale alegerilor, situațiile și
problemele care au intrat în sfera de competența a autorităților administrației
publice locale, serviciilor publice deconcentrate și celorlalte instituții care au
fost implicate în alegeri, conform atribuțiilor specifice.

Astfel, au fost întocmite, avizate și înaintate prefectului, proiectele de
ordin pentru instituirea comisiilor tehnice și grupurilor tehnice de lucru și pentru
stabilirea dimensiunilor ștampilelor de control, au fost dispuse măsuri pentru
evaluare și înaintate note pentru achiziționarea materialelor și serviciilor
necesare amenajării, dotării și asigurării pazei sediilor birourilor electorale au
fost realizate graficele pentru transportul membrilor birourilor electorale ale
secțiilor de votare, pentru preluarea și predarea buletinelor de vot, tipizatelor,

Pagina 64 din 216

timbrelor autocolante și a celorlalte materiale electorale, s -au dimensionat
cheltuielile și s-a asigurat plata personalului implicat în alegeri, a fost întocmit
planul și s -a monitorizat aplicarea măsurilor de siguranță și ordine publică pe
timpul desfășurării alegerilor. Totodată au fost organizate activități în colaborare
cu reprezentanții autorităților a dministrației publice locale, cu Autoritatea
Electorală Permanentă și cu Tribunalul București, în vederea întocmirii, avizării
listei și desemnării persoanele care au participat la alegeri în calitate de
președinți ai secțiilor de votare și locțiitori ai acestora, precum și cu
reprezentanții Serviciului de Telecomunicații Speciale, în vederea asigurării
transmiterii operative a informațiilor privind prezența la vot.

De asemenea, au fost întocmite și transmise către Comisia Tehnică
Centrală rapoarte săptămânale cu privire la stadiul organizării alegerilor. Pentru
informarea cetățenilor cu privire la locurile în care pot vota, au fost realizate
publicații electorale, care au fost afișate la sediile secțiilor de votare, primăriilor
și instituțiilor publice, iar pe site-ul Instituției Prefectului Municipiului București
a fost realizată o rubrică specială, actualizată săptămânal, cu informaţii
referitoare la activitatea desfăşurată de autorităţile administraţiei publice locale
în acest domeniu şi alte date utile alegătorilor.

Pentru cunoașterea normelor legale în domeniu, au fost organizate:
• întruniri săptămânale, în perioda premergătoare alegerilor, cu colectivul

de lucru din cadrul Instituției Prefectului Municipiului București, pentru
asigurarea îndeplinirii atribuțiilor ce revin prefecților, potrivit legilor;

• la sediul Instituției Prefectului Municipiului București, potrivit
programului calendaristic, au fost organizate 8 ședințe de instruire/analiză
operativă a stadiului desfășurării alegerilor, conduse de p refect, cu
participarea membrilor Comisiei tehnice și Grupului tehnic de lucru, la
care au participat subprefecții și reprezentanții autorităților administrației
publice locale

• în locurile stabilite de primarii sectoarelor municipiului București și cu
sprijinul conducerii Instituției Prefectului Municipiului București, în
perioada premergătoare tragerii la sorți de către președintele Tribunalului
București a președinților secțiilor de votare și a locțiitorilor acestora, s-au
realizat 24 de acțiuni de instr uire realizate de reprezentanții Autorității
Electorale Permanente pentru persoanelor care s-au înscris în liste în
vederea participării la alegeri;

• în locurile stabilite de primarii sectoarelor municipiului București, în
săptămâna premergătoare alegerilor, 18 acțiuni de instruire a președinților

Pagina 65 din 216

secțiilor de votare și a locțiitorilor acestora, organizate de conducerea
Instituției Prefectului Municipiului București, cu participarea președinților
birourilor electorale de sector, prefectului, subprefecților și a
reprezentanților primăriilor, Autorității Electorale Permanente, Serviciului
Special de Telecomunicații, Direcției Generale de Jandarmi, Direcției
Generale de Poliție și Direcției Regionale de Statistică.

VI. Alte activităţi

1. Îndeplinirea atribuţiilor prevăzute de Legea nr. 4/2008 privind prevenirea şi
combaterea violenţei cu ocazia competiţiilor sportive

Ca urmare a participării, în baza prevederilor art.7, alin.1 din Legea
nr.4/2008, a reprezentanţilor Instituţiei Prefectului Municipiului Bucureşti la
meciurile de fotbal desfăşurate pe stadionul Arena Naţională, au fost dispuse
măsuri pentru evacuarea suporterilor care au încălcat dispoziţiile legale şi
restabilirea ordinii publice cu sprijinul jandarmeriei.

2. Îndeplinirea atribuţiilor prevăzute de HG 799/2014 pr ivind implementarea

Programului Operaţional Ajutorarea Persoanelor Defavorizate
 Conform prevederilor HG 799/2014, Instituţiile prefectului realizează
monitorizarea predării ajutoarelor alimentare de către operatorii economici către
reprezentanţii autorităţilor publice locale, precum şi a procesului de distribuţie
efectuat de autorităţile executive ale autorităţilor publice locale către persoanele
care aparţin grupului ţintă.
 În acest sens, în anul 2014 a fost monitorizată activitatea, au fost
întocmite și transmise informări către Ministerul Fondurilor Europene și a fost
organizată o ședință de lucru cu instituțiile implicate.

Scopul întâlnirii a fost discutarea problemelor întâmpinate de
reprezentanţii autorităţilor administraţiei publice locale în ceea ce priveşte
primirea/distribuirea pachetelor cu ajutoare alimentare la nivelul fiecărui sector
al municipiului Bucureşti.

S-a remarcat faptul că începând cu data de 16.12.2014 până în data de
29.12.2014 furnizorul S.C. GEOCOR TRADE IMP-EXP S.R.L. a livrat
pachetele de alimente doar către 3 din cele 6 sectoare:

- sectorul 1 a primit patru transporturi de pachete cu alimente,
- sectorul 3 a primit opt transporturi,

Pagina 66 din 216

- sectorul 4 a primit şapte transporturi, fiecare transport
conţinând un număr de 1.485 pachete cu ajutoare alimentare.

Din cele trei sectoare care au primit până în acest moment pachete cu
ajutoare alimentare, doar sectorul 1 şi sectorul 4 au început deja distribuirea lor
către beneficiarii care au primit cupoane, sectorul 3 urmând să efectueze
distribuirea pachetelor, începând cu data de 5 ianuarie 2015, pe baza
programărilor făcute.

O problemă ridicată de toate cele şase sectoare ale municipiului Bucureşti
o reprezintă întocmirea listelor suplimentare. Pentru o întocmire corectă şi
completă a acestor liste suplimentare este necesar să se precizeze cu exactitate
data creării bazei de date transmisă de către Ministerul Fondurilor Europene.

S-a concluzionat că este necesar ca sectoarele 2, 5 şi 6 care nu au primit
până la sfărșitul anului niciun transport de pachete cu ajutoare alimentare, să
primească începând cu data de 05 ianuarie 2015 cel puţin 8.000 pachete pentru
fiecare sector în parte, astfel încât să fie asigurată distribuţia pentru un minim de
4.000 de beneficiari/sector și în acelaşi timp să nu se stopeze livrarea pachetelor
către sectoarele 1, 3 şi 4, pentru a se putea continua distribuirea pachetelor către
beneficiarii cu domiciliul în municipiul Bucureşti.

3. Elaborarea de informări:
 Informări către Ministerul Afacerilor Interne cu privire la:

• rapoarte semestriale privind activitatea principalelor structuri funcţionale
constituite în cadrul instituţiilor prefectului şi acţiunile de verificare
desfăşurate în temeiul art. 6, alin. (1) pct. 1 lit. b) H.G. nr. 460/2006
pentru aplicarea unor prevederi ale Legii nr. 340/2004 privind prefectul şi
instituţia prefectului, cu modificările ulterioare;

• rapoartele lunare cu privire la activitatea Colegiului prefectural;

• transmiterea sintezei privind stadiul de îndeplinire a angajamentelor MAI
rezultate din Programul de guvernare 2013-2016;

• Planul orientativ de acţiuni pentru anul 2014 pentru realizarea la nivelul
municipiului Bucureşti a obiectivelor cuprinse în Programul de guvernare
și Raportul privind starea economico-socială a municipiului Bucureşti pe
anul 2013;

• informări privind informaţiile de mediu deţinute de instituţia noastră;
• informare privind investițiile străine de la nivelul municipiului București;
• 2 informări privind respectarea drepturilor omului la nivelul instituției în

anul 2013.

Pagina 67 din 216

 Informare bisăptămânală către Ministerul Afacerilor Interne şi Ministerul
Muncii, Familiei, Protecţiei Sociale şi Persoanelor Vârstnice privind
desfăşurarea adunărilor publice şi acţiunilor de protest pe domeniul public al
municipiului Bucureşti, în anul 2014 fiind aprobate un număr de 300 proteste;
 Informare semestrială către Ministerul Afacerilor Interne şi Agenţiei
Naţionale Antidrog privind rezultatele controalelor comisiilor mixte care
acţionează la nivelul municipiului Bucureşti pentru combaterea producerii,
comercializării, utilizării sau consumului de substanţe şi/sau produse noi cu
efecte psihoactive, dăunătoare sănătăţii, altele decât cele reglementate;

Informarea Ministerului Dezvoltării Regionale şi Administraţiei Publice
cu privire la:

• situaţia unităţilor de învăţământ preuniversitar de stat la
deschiderea anului şcolar 2013-2014;

• transmiterea datelor de contact ale persoanelor care au în
responsabilitate monitorizarea serviciilor comunitare de utilităţi
publice atât la nivelul instituţiei, cât şi la nivelul Municipiului
Bucureşti

• aplicarea prevederilor Ordonanţei de urgenţă a Guvernului nr.
155/2001 privind aprobarea programului de gestionare a câinilor
fără stăpân, cu modificările şi completările ulterioare.

 Monitorizarea raportării pentru primul semestrul al anului 2014 a datelor
introduse de Unitatea Municipală pentru Monitorizarea Serviciilor Comunitare
de Utilităţi Publice, din cadrul Primăriei Municipiului Bucureşti, a indicatorilor
privind serviciile comunitare de utilităţi publice.

 Centralizarea datelor comunicate săptămânal de către Direcţia de Sănătate
Publică a Municipiului Bucureşti cu privire la persoanele agresate de câinii fără
stăpân.

Monitorizarea întocmirii grilei de raportare de către Direcţia Generală de
Poliţie Municipiului Bucureşti şi transmiterii acesteia lunar la Inspectoratul
General al Poliţiei Române, conform prevederilor Dispoziţiei comune nr.
I/1875/30.10.2013 privind monitorizarea şi informarea periodică cu privire la
activităţile desfăşurate pentru creşterea gradului de siguranţă în incinta şi în
zonele adiacente unităţilor de învăţământ preuniversitar.

4. O rganizarea d esfăşurării videoconferinţelor referitoare la activitatea
serviciilor publice deconcentrate (prezentare programe sănătate, siguranţă în

Pagina 68 din 216

şcoli etc) şi analizarea stadiului organizării proceselor electorale desfăşurate în
anul 2014.

5. Participări la şedinţe de analiză tehnică, consilii de administraţie, grupuri
mixte d e l ucru et c., dintre care se pot menţiona ca principale participările la
lucrările:
• Comitetului Local pentru Dezvoltarea Parteneriatului Social - CLDPS;

• Consiliului de administraţie al Inspectoratului Şcolar al Municipiului
Bucureşti;
• Comisiei de ordine publică pentru aprobarea adunărilor şi evenimentelor pe
domeniul public organizate la Primăria Generală a municipiului Bucureşti (în
fiecare zi de luni şi miercuri, uneori şi în ziua de vineri);

• privind actualizarea Planului local de acţiune pentru dezvoltarea
învăţământului profesional şi tehnic - PLAI, alături de membrii Comitetului
Local de Dezvoltare a Parteneriatului Social pentru Formarea Profesională al
municipiului Bucureşti.
• participări la grupurile de lucru pentru evaluarea rapoartelor de mediu, în
vederea parcurgerii procedurii de realizare a evaluării de mediu (conform HG nr.
1076/2004) a planurilor urbanistice zonale ce au fost supuse discuţiei în cadrul
şedinţelor Comitetului special constituit de la nivelul Agenţiei pentru Protecţia
Mediului Bucureşti;
• grupului de lucru pentru actualizarea întocmirii Raportului de monitorizare
a Planului Regional de gestionare a Deşeurilor pentru Regiunea 8 Bucureşti –
Ilfov, plan ce este elaborat de către Agenţia pentru Protecţia Mediului Bucureşti;
• Agenţiei pentru Protecţie a Mediului Bucureşti pentru revizuirea Planului
Local de Acţiune pentru Mediu Bucureşti În urma monitorizării şi evaluării
activităţilor de implementare a PLAM-ului. Instituţia noastră a participat atât în
cadrul Comitetului de coordonare, ca reprezentant decizional al Instituţiei
Prefectului Municipiului Bucureşti la planificarea, coordonarea şi validarea
Planului de Acţiune pentru Mediu Bucureşti – ce va fi supus aprobării după ce
va fi elaborat un nou plan -, cât şi în grupurile de lucru identificate ca probleme
de mediu (la 3 şedinţe de lucru);
• participare la sesiunea de dezbatere a proiectului Strategiei anticorupţiei a
Ministerului Dezvoltării Regionale şi Administraţiei Publice;
• participare la sesiunea de instruire şi informare cu privire la „Metodologia
de monitorizare a implementării acţiunilor anticorupţie precum şi modalitate de
aplicare a acesteia la nivelul administraţiei publice locale”, proiect derulat de

Pagina 69 din 216

Ministerului Dezvoltării Regionale şi Administraţiei Publice în colaborare cu
Secretariaul Tehnic al SNA din cadrul Ministerului Justiţiei.

Participările la reuniunile unor grupuri mixte de lucru au avut în principal
ca scop atât realizarea unor proiecte de îmbunătăţire a activităţii în anumite
domenii precum şi identificarea problemelor urgente necesare a fi rezolvate şi
ierarhizarea lor.

6. În domeniul prelucrării datelor cu caracter personal, pentru atingerea
obiectivelor în cursul anului 2014 responsabilul cu protecţia datelor cu caracter
personal a realizat următoarele activităţi:
• S-au completat fişele postului utilizatorilor de date cu caracter personal, cu
atribuţiile prevăzute la art. 8 alin.(2) din Instrucţiunile MAI nr.27/2010;
• Au fost semnate de către utilizatorii de date cu caracter personal,
declaraţiile pe propria răspundere privind respectarea normelor de protecţia a
datelor cu caracter personal;

• S-a centralizat şi transmis către Oficiul Responsabilului cu Protecţia
Datelor Personale situaţia cererilor formulate în temeiul Legii nr. 677/2001
privind protecţia persoanelor cu privire la prelucrarea datelor cu caracter
personal şi libera circulaţie a acestor date;
• S-a centralizat şi transmis către Oficiul Responsabilului cu Protecţia
Datelor Personale situaţia personalului propus pentru a participa la instruirile din
domeniul protecţiei datelor;
• În baza adresei Oficiul Responsabilului cu Protecţia Datelor Personale a
fost reevaluat modul de îndeplinire a obligaţiilor stabilite de Instrucţiunile MAI
nr. 27/2010 privind măsurile de natură organizatorică şi pentru asigurarea
securităţii prelucrărilor de date cu caracter personal efectuate de către
structurile-unităţile Ministerului Afacerilor Interne;
• S-a centralizat şi transmis către Oficiul Responsabilului cu Protecţia
Datelor Personale datele necesare actualizării Registrului de evidenţă a
operatorilor din cadrul Ministerului Afacerilor Interne;

• S-a elaborat şi transmis către ANSPDCP şi ORPDP raportul anual privind
activitatea desfăşurată la nivelul Instituţiei Prefectului Municipiului Bucureşti
pentru protecţia prelucrării datelor cu caracter personal şi libera circulaţie a
acestor date.

• Participarea responsabilului cu protecţia datelor la Conferinţa “Me is Mine,
din data de 10.10.2014, ce a avut ca temă de discuţie “furtul de identitate”.

Pagina 70 din 216

• pentru îndeplinirea obligaţiilor prevăzute de Legea nr. 416/2001 privind
venitul minim garantat, s-au verificat anchetele sociale care vizau starea precară
a unor persoane domiciliate pe raza municipiului București și s-au întocmit 212
de note privind starea precară a unor persoane domiciliate pe raza municipiului
București pentru care se propune acordarea de ajutoare de urgență potrivit art. 28
alin. 1 pentru avizarea acestora de catre prefect;

• la solicitarea Ministerului Dezvoltării Regionale și Administrației Publice,
s-au elaborat și transmis două informări referitoare la construcția de locuințe
sociale destinate chiriașilor evacuați din locuințele retrocedate foștilor
proprietari (potrivit Legii locuinței nr. 114/1996 și Ordonanței de Urgență a
Guvernului nr. 74/2007 privind asigurarea fondului de locuințe sociale destinate
chiriașilor evacuaţi).

Compartimentul informare și relații publice

Activitatea Compartimentului informare şi relaţii publice urmăreşte
îndeplinirea următoarelor obiective:
 a) informarea publicului potrivit regulilor şi principiilor prevăzute de
Legea nr. 544/2001 privind liberul acces la informaţiile de interes public, cu
modificările şi completările ulterioare – denumită în continuare Legea nr.
544/2001;
 b) elaborarea buletinului informativ al Instituţiei Prefectului Municipiului
Bucureşti care cuprinde informaţiile de interes public pe care instituţia are
obligaţia să le comunice din oficiu, conform art. 5 din Legea nr. 544/2001;
 c) asigurarea comunicării externe prin intermediul registraturii instituţiei;
 d) gestionarea arhivei instituţiei, potrivit prevederilor legale.

1. Aplicarea Legii nr. 544/2001 privind liberul acces la informaţiile de interes
public, elaborarea de raportări şi situaţii statistice, Telefonul cetăţeanului,
centrala telefonică

 Pe parcursul anului 2014 au fost luate în evidenţă 173 de solicitări în baza
Legii nr. 544/2001, adrese, petiţii (53 rezolvate favorabil, 2 rezolvate
nefavorabil, 37 nu fac obiectul Legii nr. 544/2001, 12 informaţii inexistente, 9

Pagina 71 din 216

redirecţionate, 60 rezolvate intern). De asemenea, a fost redactat Buletinul
informativ cu informaţiile din oficiu prevăzute în art. 5 din Legea nr. 544/2001.
 Au fost elaborate următoarele raportări şi situaţii statistice:
 – raportul pe anul 2013 şi raportul pe primul semestru al anului 2014,
privind activitatea de soluţionare a petiţiilor şi de primire a cetăţenilor în
audienţă, la nivelul Instituţiei Prefectului Municipiului Bucureşti;
 – rapoarte lunare referitoare la informaţiile privind mediul, înaintate
Agenţiei pentru Protecţia Mediului Bucureşti;
 – rapoarte lunare referitoare la petiţiile care au ca obiect activitatea
serviciilor publice deconcentrate, înaintate Ministerului Afacerilor Interne;
 – raportul centralizat pe anul 2013 privind aplicarea Legii nr. 544/2001, la
nivelul Instituţiei Prefectului Municipiului Bucureşti;
 – situaţii interne lunare, centralizate, privind petiţiile şi audienţele
neoperate în Registrul electronic.
 În ceea ce priveşte informarea solicitanţilor care au apelat numărul
021.9866 („Telefonul cetăţeanului“) şi centrala telefonică (021/312.65.25), în
anul 2014 s-au înregistrat 5.354 de apeluri telefonice. Detalii referitoare la
acestea sunt cuprinse în tabelul de mai jos:

Domeniul de

interes
Telefonul

cetăţeanului
(nr. de apeluri)

Centrala
telefonică

(nr. de apeluri)

Total apeluri Procente din
totalul general

Legea nr. 9/1998 73 75 148 2,76%
Legea nr.
290/2003

127 196 323 6,03%

Legea nr.
18/1991

193 192 385 7,19%

Legea nr.
10/2001

153 348 501 9,35%

Apostilarea
documentelor

559 997 1556 29,06%

Permise auto 426 387 813 15,18%
Paşapoarte 117 96 213 3,97%

Primării 22 7 29 0,54%
Diverse 284* 1102** 1386 25,88%

* informaţiile solicitate au vizat: adresa prefecturii, orarul registraturii, precizarea numărului
de înregistrare al unor petiţii, atribuirea denumirilor societăţilor comerciale, eliberarea
certificatelor notariale, alegerile europarlamentare din 2014, inclusiv informaţii privind
remuneraţia aferentă participării la organizarea lor, reclamaţie privind un abonament TV prin

Pagina 72 din 216

cablu, reclamaţie privind nefuncţionarea unui stâlp de iluminat, informaţii privind alegerile
prezidenţiale din 2014, eliberare autorizaţie spaţiu comercial, eliberare CI, eliberare certificat
de naştere.
** transferul la diverse interioare din cadrul instituţiei, comunicarea nr. de fax, adresa
prefecturii, orarul registraturii, precizarea numărului de înregistrare al unor petiţii, acordarea
cetăţeniei, eliberare CI, informaţii privind comisia înfiinţată conform Legii nr. 165/2013,
alegerile europarlamentare din 2014, inclusiv informaţii privind remuneraţia aferentă
participării la organizarea lor, informaţii privind alegerile prezidenţiale din 2014, plata unei
amenzi de circulaţie primită în Ungaria, eliberare certificat de naştere, atribuirea denumirii
unei societăţi comerciale, eliberarea unui istoric de stare civilă, eliberare autorizaţie de
construire, CUI-ul Instituţiei Prefectului Municipiului Bucureşti, plata unor cheltuieli de
judecată.

2. Registratură

 S-au înregistrat electronic şi au fost repartizate către cabinetele prefectului
şi subprefecţilor, respectiv şefilor de servicii, un numar de 21.753 de documente
(petiţii, memorii, adrese, sesizări, reclamaţii, cereri de înscrieri în audienţă etc).
 Au fost puse la dispoziţia cetăţenilor diverse cereri tip: cerere privind
liberul acces la informaţiile de interes public (Legea nr. 544/2001); cerere şi lista
cu actele necesare privind Legea nr. 290/2003; cerere, lista cu actele necesare şi
modelul de declaraţie notarială privind Legea nr. 9/1998; cerere pentru
înscrierea în audienţă; cerere pentru remunerarea participării la organizarea şi
desfăşurarea alegerilor europarlamentare şi prezidenţiale din anul 2014.
 Situația modului de soluționare și a duratei medii necesare soluționării
lucrărilor este prezentată în tabel.

Luna Durata medie
rezolvare - zile

Rezolvate
favorabil

Rezolvate
nefavorabil

Rezolvate
intern

Ianuarie 13 882 32 725
Februarie 16 940 38 839
Martie 14 936 23 753
Aprilie 15 891 36 742
Mai 15 941 33 696
Iunie 14 1.038 40 675
Iulie 18 898 30 674
August 14 710 27 499
Septembrie 18 920 13 634

Pagina 73 din 216

Octombrie 17 1.067 19 757
Noiembrie 16 931 28 651
Decembrie 15 701 19 527
TOTAL: 15,4 zile 10.855 338 8.172

 Totodată, s-a asigurat primirea, evidenţa şi transmiterea corespondenţei pe
bază de borderou sau buletin de însoţire, către oficiul poştal şi ridicarea
corespondenţei.

3. Arhivarea documentelor

 Având în vedere aplicarea prevederilor Legii nr. 16/1996, modificată prin
Legea nr. 385/2002, în perioada 1.01.-31.12.2014 s-au întocmit inventare pentru
documentele ce au fost constituite în dosare, conform Nomenclatorului
arhivistic, fără evidenţă în depozitul de arhivă, în vederea înregistrării în
Registrul de evidenţă curentă. Astfel, au fost preluate 128 de inventare şi 775 de
unităţi arhivistice (dosare) de la Serviciul pentru aplicarea legilor cu caracter
reparatoriu, apostilă şi organizarea procesului electoral, Serviciul pentru
controlul legalităţii actelor şi contencios administrativ, Cancelaria prefectului,
cabinetele subprefecţilor, Serviciul strategii guvernamentale şi servicii publice
deconcentrate, Biroul resurse umane, Biroul situaţii de urgenţă, logistică şi
achiziţii publice, Compartimentul informare şi relaţii publice.
 S-a procedat la actualizarea Nomenclatorului arhivistic, avându-se în
vedere modificările organizatorice de la nivelul instituţiei, ce s-a finalizat cu
aprobarea acestuia prin Ordinul Prefectului Municipiului Bucureşti cu nr.
616/2014. S-a continuat amenajarea depozitului de arhivă cu noile documente
primite.
 La solicitarea compartimentelor instituţiei s-au eliberat copii după
documentele aflate la depozitul de arhivă, pe bază de notă, pentru rezolvarea
diferitelor adrese şi cereri adresate conducerii instituţiei.
 În prezent, se derulează activitatea de inventariere a documentelor aflate
în depozitul de arhivă şi înregistrarea lor în Registrul de evidenţă curentă,
precum şi constituirea dosarelor în unităţi arhivistice în cadrul fiecărui
compartiment creator de documente.

Pagina 74 din 216

4. Alte activităţi

 – redactarea opisului documentelor luate în evidenţă pe parcursul anul
2013 şi arhivarea acestora;
 – reactualizarea procedurii privind aplicarea Legii nr. 544/2001;
 – elaborarea noului regulament privind circuitul documentelor în cadrul
instituţiei;
 – diseminarea către personalul instituţiei, prin e-mail, a buletinelor de
informare şi documentare pe anul 2014 primite de la Ministerul Afacerilor
Interne şi alte instituţii;
 – participarea la şedinţele Comisiei pentru monitorizarea, coordonarea şi
îndrumarea metodologică a sistemului propriu de control intern-managerial;
 – întocmirea unor documente referitoare la activitatea de gestionare a
riscurilor şi de autoevaluare, la nivelul Compartimentului informare şi relaţii
publice;
 – participarea la şedinţele Comisiei de disciplină;
 – de pe contul de poştă electronică al instituţiei au fost printate 2255 de e-
mailuri şi au fost transmise 359 de răspunsuri în formă scanată.
 – redactarea opisului documentelor care au ca obiect Legea nr. 544/2001,
luate în evidenţă pe anul 2012 şi arhivarea acestora;
 – diseminarea către personalul instituţiei, prin e-mail, a buletinelor de
informare şi documentare pe anul 2013 primite de la Ministerul Afacerilor
Interne;
 – participarea la şedinţele Comisiei pentru monitorizarea, coordonarea şi
îndrumarea metodologică a sistemului propriu de control intern/managerial;
 – întocmirea unor documente referitoare la activitatea de gestionare a
riscurilor;
 – înaintarea unor propuneri privind actualizarea Nomenclatorului
arhivistic;
 – printarea şi transmiterea mesajelor de pe contul de e-mail al instiuţiei;
 – formularea unor propuneri pentru noul regulament privind circuitul
documentelor în cadrul instituţiei.

Pagina 75 din 216

Concluzii privind activitatea Serviciului strategii guvernamentale și servicii
publice deconcentrate

Dintre dificultăţile întâmpinate în îndeplinirea atribuțiilor putem

menţiona:
- resursele umane sunt insuficiente faţă de volumul de lucrări aferent, o

parte din personal fiind mutat la nivelul altor structuri din cadrul instituţiei iar
motivarea personalului pentru atragerea în acest domeniu de activitate este
aproape inexistentă;

- resurse financiare încă insuficiente pentru derularea de
proiecte/evenimente specifice atribuţiilor de serviciu;

- lipsa listei serviciilor publice deconcentrate care să includă toate
instituţiile de acest tip, şi mai ales pe cele în legătură directă cu atribuţiile
Instituţiei Prefectului;

- apariţia unor acte normative care introduc atribuţii suplimentare în
sarcina Instituţiei Prefectului, prevăzând în acest sens formarea unor
compartimente noi, fără a se asigura însă resursa umană şi financiară necesară;

- necorelarea Legii nr. 340/2004 privind privind prefectul şi instituţia
prefectului, republicată, cu modificările şi completările ulterioare, cu Legea nr.
500/2002 privind finanţele publice, cu modificările şi completările ulterioare, în
ceea ce priveşte examinarea şi avizarea proiectelor de buget şi situaţiile
financiare ale serviciilor publice deconcentrate;

- în conformitate cu drepturile şi obligaţiile ce decurg din Legea nr.
188/1999, şi pentru a putea face faţă cu profesionalism complexităţii activităţilor
în care este implicat serviciul şi avalanşei de informaţii nou apărute în toate
domeniile, inclusiv în cel legislativ, este necesară participarea la cursuri de
formare profesională. Din păcate, în anul 2014 nu au fost alocate fonduri pentru
asigurarea formării continue pentru tot personalul serviciului, reuşindu-se doar
participarea la cursuri oferite cu titlul gratuit de către organizatori;

- dificultatea desfăşurării activităţii de arhivare a documentelor, în urma
acumulării unui volum mare de documente nearhivate ca urmare a fluctuaţiei şi
lipsei de personal.

Măsurile propuse pentru îmbunătăţirea şi eficientizarea activităţii
Serviciului şi pentru optimizarea imaginii instituţiei, vizează în principal
următoarele:

Pagina 76 din 216

- pentru eliminarea unor ambiguităţi şi diferenţe de interpretare a actelor
normative, de un real folos pentru activitatea instituţiei/serviciului ar fi
aprobarea şi publicarea listei serviciilor publice deconcentrate ale ministerelor şi
ale altor organe ale administraţiei publice centrale, potrivit art. 4, alin (2) din
Legea nr. 340/2004 privind instituţia prefectului, republicată;

- ar fi necesară completarea cadrului legislativ cu pârghii adecvate, prin
care prefectul să poată realiza în mod corespunzător atribuţia de conducere a
serviciilor publice deconcentrate (de ex. avizul consultativ al prefectului pentru
proiectele de buget şi execuţiile financiare ale serviciilor publice deconcentrate
să fie unul obligatoriu, raportul anual de evaluare al activităţii conducătorilor
serviciilor publice deconcentrate să fie întocmit de prefect şi contrasemnat de
ministrul de resort, în regulamentele de organizare şi funcţionare ale serviciilor
publice deconcentrate să fie incluse aspecte de principiu şi de ordin practic ale
subordonării faţă de prefect ş.a.);
 - în regulamentele de organizare şi funcţionare ale serviciilor publice
deconcentrate ar trebui incluse aspecte de principiu şi de ordin practic ale
subordonării faţă de prefect, în conformitate cu prevederile Legii nr. 340/2004,
privind prefectul şi instituţia prefectului, republicată, cu modificările și
completările ulterioare, cum este obligaţia de a pune la dispoziţie datele,
informaţiile şi documentele solicitate de instituţia prefectului. În acest sens ar fi
necesară desemnarea unor persoane de contact, specializate şi abilitate pentru
relaţia cu instituţia prefectului, potrivit domeniilor de activitate, ale căror
atribuţii privind comunicarea cu instituţia prefectului să fie obligatoriu
menţionate şi în fişele de post a respectivelor persoane;

- în domeniul realizării unor activităţi de control în comisii mixte,
propunem ca prin hotărâri ale Colegiului prefectural să se decidă ariile de interes
şi deci componenţa acestor comisii, pe baza concluziilor trase în urma
monitorizării agendei publice, sesizări, petiţii, propuneri ale membrilor
Colegiului.
 - amendarea Legii nr. 215/2001 privind administraţia publică locală,
republicată, cu modificările şi completările ulterioare, în sensul introducerii
obligativităţii administraţiei publice locale de a răspunde în termen şi cu date
relevante solicitărilor instituţiei prefectului precum şi prevederea unor sancţiuni
aplicabile de către prefect în caz contrar.
 - eficientizarea relaţiei cu reprezentanţii autorităţilor publice locale, atât
prin realizarea unor protocoale de colaborare, precum şi prin implicarea
colegilor din alte departamente care au o legătură constantă cu primăriile

Pagina 77 din 216

(participarea la şedinţelor de consiliu, verificarea de legalitatea a actelor
administrative) în activitatea de monitorizare şi răspuns la solicitările noastre;
 - organizarea unor întâlniri tematice, periodice, cu reprezentanţii
primăriilor şi ai serviciilor publice deconcentrate pentru stabilirea modului de
conlucrare în vederea realizării anumitor obiective/acţiuni comune;

- reînfiinţarea Corpului de control al prefectului care să desfăşoare, în
condiţiile legii, activităţi de verificare, sprijin şi îndrumare în ceea ce priveşte
sfera de competenţă a prefectului; să colaboreze cu autorităţile administraţiei
publice locale şi serviciile publice deconcentrate pentru realizarea şi finalizarea
acţiunilor de control; să verifice sesizările adresate instituţiei prefectului; să
desfăşoare acţiuni de control privind aplicarea actelor normative, să verifice
modul de administrare a domeniului public al unităţilor administrativ-teritoriale
ş.a.
 - dezvoltarea schemei de personal;

- creşterea gradului de perfecţionare a funcţionarilor publici din cadrul
Serviciului, prin participarea la cursuri specifice, pe domeniile de activitate ale
serviciilor publice deconcentrate monitorizate.
 - realizarea, actualizarea şi menţinerea unui calendar al zilelor naţionale şi
internaţionale în vederea identificării posibilităţilor de a organiza evenimente
proprii de marcare a acestor sărbători. Realizarea acestui tip de evenimente,
singuri sau în parteneriate cu organizaţii neguvernamentale sau instituţii publice
ar conduce la creşterea vizibilităţii instituţiei prefectului (ex. Săptămâna
voluntarialui, Săptămâna protecţiei civile, Ziua Europei ş.a.);

În lipsa unor astfel de reglementări, prefectul poate monitoriza activitatea
unor instituţii/servicii publice şi le poate implica în acţiuni de control comune pe
domenii de interes ale municipalităţii.

Propunem în acest sens realizarea unei fişe de monitorizare a serviciilor
publice membre ale Colegiului prefectural, care să contină informaţii generale
cu privire la buget propus, buget alocat, resursa umană, relaţia cu cetăţeanul,
reclamaţii la adresa activităţii acestora, programul de lucru, relaţia cu IPMB,
relaţia cu alte servicii publice, apariţii în media semnalate prefectului,
actualizarea informaţiilor postate pe site, rezultatele controalelor (pentru
serviciile cu drept de control, urmărindu-se şi numărul de procese pe rol privind
procesele verbale încheiate), gradul de operativitate la solicitările Instituției
Prefectului Municipiului București, participarea la activităţile convocate de
Instituția Prefectului Municipiului București şi informaţii specifice fiecărei
instituţii conform obiectivelor proprii, așa cum şi le-au stabilit cu prilejul

Pagina 78 din 216

întocmirii Planului orientativ anual de acţiuni pentru realizarea la nivelul
municipiului Bucureşti a obiectivelor cuprinse în Programul de Guvernare.
Rezultatele monitorizării să fie înaintate ministerului/agenţiei naţionale de
resort a respectivului serviciu public sau să fie făcute publice, anual.
Monitorizarea ar putea fi îmbunătăţită prin acţiuni de veficare în teren, la sediile
acestor servicii de către personalul desemnat în domenii ca: relaţia cu
cetăţeanul, gradul de transparenţă, gradul de răspuns la sesizări, reclamaţii,
procese pe rol având ca obiect contestarea proceselor verbale de constatare.

Totodată, prin participarea reprezentanţii Serviciului la şedinţele
organizate de serviciile publice deconcentrate (cum este cazul Consiliului de
administraţie al Inspectoratului Școlar al Municipiului București) se realizează
informarea directă asupra deciziilor adoptate în aceste foruri. Această
modalitate de informare directă poate fi extinsă pentru toate instituţiile/serviciile
publice membre ale Colegiului prefectural, prin participarea reprezentantului
Serviciului la şedinţele periodice ale conducerii acestora, când sunt analizate
planurile de măsuri/activităţile ce urmează a fi desfăşurate. În acest fel Instituția
Prefectului Municipiului București ar putea avea rolul de mediator sau factor de
legătură, putându-se evita suprapunerile unor controale sau semnalând
posibilităţile de colaborare/schimb de informaţii.

7. BIROUL SITUAȚII DE URGENȚĂ, LOGISTICĂ ȘI ACHIZIȚII PUBLICE

Biroul pentru situaţii de urgenţă, logistică şi achiziţii publice este o
structură distinctă în subordinea prefectului şi este condus de un şef birou,
funcţionar public de conducere, care stabileşte şi repartizează pe fiecare
structură în parte responsabilităţile din cadrul biroului.

Activitatea Biroului pentru situaţii de urgenţă, logistică şi achiziţii publice
urmăreşte realizarea eficientă a următoarelor obiective:

1. în domeniul situaţiilor de urgenţă: îndeplinirea atribuţiilor ce revin
prefectului în calitatea sa de preşedinte al Comitetului Municipiului
Bucureşti pentru Situaţii de Urgenţă pentru gestionarea situaţiilor de
urgenţă şi monitorizarea activităţii serviciilor publice deconcentrate ale
ministerelor şi ale celorlalte organe ale administraţiei centrale din
Capitală, precum şi a sucursalelor societăţilor naţionale şi regiilor
autonome de interes local, care au atribuţii în acest domeniu.

Pagina 79 din 216

2. în domeniul logistică: gospodărirea judicioasă a bunurilor materiale
din dotare şi creşterea eficienţei utilizării acestora.

3. în domeniul achiziţiilor publice: atribuirea contractelor de achiziţie
publică.

S-a urmărit îndeplinirea atribuţiilor ce revin prefectului în calitatea sa de

preşedinte al Comitetului Municipiului Bucureşti pentru Situaţii de Urgenţă
pentru gestionarea situaţiilor de urgenţă şi monitorizarea activităţii serviciilor
publice deconcentrate ale ministerelor şi ale celorlalte organe ale administraţiei
centrale din Capitală, precum şi a sucursalelor societăţilor naţionale şi regiilor
autonome de interes local, care au atribuţii în acest domeniu, fiind înregistrate
următoarele rezultate:

- Planul municipal pentru asigurarea resurselor umane, materiale şi
financiare necesare gestionării situaţiilor de urgenţă pe anul 2014 - întocmit;

- Planul de măsuri pentru înlăturarea efectelor caniculei la nivelul
municipiului Bucureşti în sezonul cald 2014 - întocmit;

- Planul de măsuri pentru prevenirea şi eliminarea efectelor
fenomenelor meteo periculoase generate de căderi de zăpadă, viscol, ger şi
polei la nivelul municipiului Bucureşti;

- Planul de activitate al Comitetului Municipiului Bucureşti pentru
Situaţii de Urgenţă pe anul 2015 – întocmit;

- Planul anual de pregătire în domeniul situaţiilor de urgenţă în anul
2014;

- Planul privind instruirea salariaţilor Instituţiei Prefectului pentru
situaţii de urgenţă pe 2014;

- Protocoale de colaborare pentru punerea în aplicare a Planului de
evacuare al angajaţilor şi bunurilor Instituţiei Prefectului Municipiului Bucureşti
în situaţii de urgenţă;

- Planul de măsuri pentru asigurarea în condiţii optime a
intervenţiilor şi măsurilor de protecţie a personalului în condiţiile fenomenelor
meteo specifice sezonului rece pentru perioada 01.11.2014-15.04.2015;

- Planurile de activităţi pentru anul 2015 ale Grupurilor de Suport
Tehnic pentru gestionarea situaţiilor de urgenţă;

- Planul de apărare împotriva inundaţiilor, fenomenelor
meteorologice periculoase, accidentelor la construcţiile hidrotehnice şi
poluărilor accidentale al municipiului Bucureşti pentru perioada 2014-2017;

Pagina 80 din 216

- Planurile de apărare împotriva inundaţiilor, gheţurilor şi poluărilor
accidentale ale Comitetelor Locale pentru Situaţii de Urgenţă ale sectoarelor
municipiului Bucureşti pentru perioada 2014-2017;

- Planul de apărare în cazul producerii unei situaţii de urgenţă
specifice provocate de cutremure şi/sau alunecări de teren al Comitetului
Municipiului Bucureşti pentru Situaţii de Urgenţă;

- măsuri pentru întocmirea, respectiv reactualizarea, de către
instituţiile şi organismele abilitate (în special Inspectoratul pentru Situaţii de
Urgenţă „Dealu Spirii” al Municipiului Bucureşti şi Comitetele Locale pentru
Situaţii de Urgenţă ale Sectoarelor 1-6), a Planurilor de apărare şi de intervenţie
prevăzute de legislaţia specifică situaţiilor de urgenţă;

- s-a acordat asistenţă compartimentelor şi persoanelor cu atribuţii în
gestionarea situaţiilor de urgenţă din cadrul autorităţilor locale ale sectoarelor 1-
6 pentru cunoaşterea şi respectarea legislaţiei în domeniu, precum şi pentru
crearea cadrului organizatoric necesar îndeplinirii sarcinilor şi atribuţiilor
specifice fiecărui organism în parte. Această activitate se referă, în primul rând,
la primăriile de sector, unde, cu excepţia sectoarelor 2, 5 şi 6, funcţionează
structuri specializate pentru managementul situaţiilor de urgenţă şi protecţie
civilă. Rezultatele activităţii au fost reflectate în modul în care au fost
planificate, organizate şi desfăşurate activităţile din domeniul managementului
situaţiilor de urgenţă.

- reactualizarea periodică a bazei de date la nivelul Secretariatului
Tehnic Permanent al Comitetului Municipiului Bucureşti pentru Situaţii de
Urgenţă cu datele de contact ale membrilor Comitetului Municipiului Bucureşti
pentru Situaţii de Urgenţă precum şi a membrilor Comitetelor locale pentru
situaţii de urgenţă ale Sectoarelor 1-6 şi serviciilor publice deconcentrate pe
linia managementului situaţiilor de urgenţă;

- monitorizarea şi coordonarea acţiunilor desfăşurate pentru
prevenirea şi combaterea fenomenelor hidro-meteorologice periculoase (căderi
de zăpadă, polei, inundaţii, caniculă), precum şi a evenimentelor deosebite ce
puteau genera situaţii de urgenţă (incendii, accidente grave, explozii);

- angrenarea tuturor componentelor Comitetului Municipiului
Bucureşti pentru Situaţii de Urgenţă în realizarea sarcinilor ce revin acestei
structuri;

- îmbunătăţirea colaborării cu celelalte entităţi implicate în
gestionarea situaţiilor de urgenţă.

Pagina 81 din 216

Activităţile Comitetului Municipiului Bucureşti pentru Situaţii de
Urgenţă, desfăşurate sub coordonarea preşedintelui, de către Centrul
Operaţional – Secretariatul Tehnic Permanent, îndrumat şi sprijinit de aparatul
de specialitate al Instituţiei Prefectului Municipiului Bucureşti, au constat în:

- pregătirea celor 2 şedinţe ale Comitetului Municipiului Bucureşti
pentru situaţii de urgenţă;

- întocmirea Planului de activitate anual;
- actualizarea componenței Grupului de Suport Tehnic pentru

gestionarea situaţiilor de urgenţă generate de inundaţii, fenomene meteorologice
periculoase, accidente la construcţii hidrotehnice, poluări accidentale pe
cursurile de apă şi poluări marine în zona costieră.

Cu privire la planul pregătirii reprezentanţilor instituţiilor care acţionează

în cazul producerii unei situaţii de urgenţă de amploare la nivelul municipiului
Bucureşti, a fost organizat în data de 17.12.2014 un exerciţiu complex de
conducere fără acțiune în teren cu tema „Gestionarea situaţiilor de urgenţă
determinate de producerea unui seism major cu efecte puternice asupra
municipiului Bucureşti”.

De asemenea, s-a asigurat transmiterea avertizărilor şi atenţionărilor
meteorologice către structurile abilitate, dispunându-se instituirea serviciului de
permanenţă pe perioada în care exista riscul apariţiei unor situaţii de urgenţă. În
cursul anului 2014, au fost primite de la Administraţia Naţională de
Meteorologie şi retransmise către Comitetele locale pentru situaţii de urgenţă ale
sectoarelor 1-6 şi instituţiile publice care participă la managementul situaţiilor
de urgenţă, un număr de 248 de avertizări meteorologice şi hidrologice privind
iminenţa producerii unor fenomene meteorologice şi hidrologice periculoase pe
teritoriul municipiului Bucureşti, precum şi măsurile ce trebuie întreprinse în
aceste situaţii.

Pentru gospodărirea judicioasă a bunurilor materiale din dotare şi
creşterea eficienţei utilizării acestora, au fost întreprinse următoarele
activităţi:

• s-a asigurat aprovizionarea cu materiale, servicii, obiecte de
inventar şi alte dotări, potrivit nevoilor şi în limita resurselor
aprobate;

Pagina 82 din 216

• s-a organizat şi desfăşurat activitatea de gospodărire, întreţinere,
reparare, în vederea asigurării condiţiilor materiale pentru
desfăşurarea activităţii instituţiei;

• s-a asigurat buna funcţionare a autovehiculelor din parcul auto al
instituţiei şi aprovizionarea cu combustibil şi s-a ţinut evidenţa
gestiunii bonurilor valorice pentru carburanţi;

• s-a calculat consumul de carburant rezultat din foile de parcurs şi s-
a raportat lunar consumul de carburant la Ministerul Afacerilor
Interne;

• s-a ţinut evidenţa mijloacelor fixe în magazie şi pe locuri de
folosinţă, precum şi a obiectelor de inventar şi a materialelor;

• s-a constituit comisia de inventariere numită prin ordin al
prefectului şi s-au inventariat bunurile materiale ale instituţiei;

• s-a propus comisiei de inventariere casarea mijloacelor fixe, a
obiectelor de inventar şi a altor bunuri materiale ale instituţiei, care
au îndeplinit condiţiile legale pentru a fi scoase din funcţiune;

• s-a asigurat identificarea şi evaluarea riscurilor de incendiu din
instituţie.

Pentru desfăşurarea în bune condiţii a activităţii instituţiei şi în

conformitate cu prevederile legale în domeniul achiziţiilor publice, au fost
întreprinse următoarele activităţi:

• s-a ţinut evidenţa şi s-a urmărit derularea contractelor încheiate
privind achiziţiile de bunuri, executarea de lucrări şi prestări
servicii ;

• s-a solicitat de la serviciile, birourile şi compartimentele instituţiei
necesarul de bunuri, servicii şi lucrări şi s-a întocmit programul
anual al achiziţiilor publice de bunuri, executarea de lucrări şi
prestări servicii, care a fost supus aprobării prefectului;

• s-a asigurat încheierea contractelor de furnizare pe suport electronic
a informaţiei legislative, service şi actualizare software pentru
managementul documentelor, servicii de telefonie fixă, servicii de
telefonie mobilă, servicii de mentenanţă website, servicii de
internet şi televiziune prin cablu, servicii pentru semnături
electronice şi prestări servicii medicale;

• s-a întocmit Programul anual al achiziţiilor publice şi s-a urmărit
actualizarea acestuia potrivit alocaţiilor bugetare;

Pagina 83 din 216

• s-a asigurat întocmirea a 276 de note justificative în vederea
achiziţionării prin cumpărare directă de produse, servicii şi lucrări;

• s-a asigurat, pentru respectarea prevederilor legale, efectuarea prin
SEAP a unui procent de 40% din totalul achiziţiilor.

8. COMPARTIMENTUL PENTRU PROTECȚIA INFORMAȚIILOR
CLASIFICATE, A PRELUCRĂRII DATELOR CU CARACTER
PERSONAL ȘI IT

Compartimentul pentru protecţia informaţiilor clasificate, a prelucrării
datelor cu caracter personal şi IT a fost înfiinţat ca structură de securitate a
Instituţiei Prefectului Municipiului Bucureşti prin Ordinul prefectului
municipiului Bucureşti nr.437/29.07.2013 privind reorganizarea Instituţiei
Prefectului Municipiului Bucureşti, intrat în vigoare la data de 28.08.2013.
Funcţionarea compartimentului este reglementată de prevederile Legii nr. 182
privind protecţia informaţiilor clasificate în România, cu modificările şi
completările ulterioare, ale Hotărârii Guvernului nr. 585 din 13.06.2002 pentru
aprobarea Standardelor naţionale de protecţie a informaţiilor clasificate în
România, cu modificările şi completările ulterioare şi ale Hotărârii Guvernului
nr. 781 din 25.07.2002 privind protecţia informaţiilor secrete de serviciu, având
ca obiective:

1. protecţia informaţiilor clasificate;
2. asigurarea funcţionării sistemului informatic şi dezvoltarea acestuia.

 În domeniul protecţiei informaţiilor clasificate, Compartimentul pentru

protecţia informaţiilor clasificate, a prelucrării datelor cu caracter persoanal şi IT
şi-a atins obiectivele şi a îndeplinit atribuţiile ce-i revin prin Regulamentul de
organizare şi funcţionare a Instituţiei Prefectului Municipiului Bucureşti, după
cum urmează:

- s-au actualizat şi supus aprobării conducerii instituţiei normele
interne privind protecţia informaţiilor clasificate create sau păstrate
de instituţie şi s-a monitorizat aplicarea acestor norme la nivelul
instituţiei;

Pagina 84 din 216

- s-a efectuat consilierea conducerii instituţiei în legătură cu toate
aspectele privind securitatea informaţiilor clasificate;

- s-au elaborat, aprobat și înaintat către Departamentul de Informații
și Protecție Internă, listele funcțiilor din cadrul Instituției
Prefectului Municipiului București.

- în baza propunerilor formulate de către structurile Instituţiei
Prefectului Municipiului Bucureşti s-a elaborat şi actualizat
Programul de prevenire a scurgerii de informaţii clasificate,
program ce a fost transmis Departamentului de Informaţii şi
Protecţie Internă din cadrul MAI în vederea avizării şi s-a întors
neavizat ca măsură a neacreditării Sistemelor Informatice și de
Comunicare pe care sunt stocate și se prelucrează informații
clasificate secrete de serviciu;

- s-a organizat şi efectuat activitatea de pregătire specifică a
persoanelor care au acces la informaţii clasificate (25 de instruiri);

- primirea, evidenţa, întocmirea, păstrarea, manipularea,
multiplicarea şi repartizarea lucrărilor ce conţin informaţii
clasificate s-au desfăşurat cu respectarea regulilor generale privind
protecţia acestor informaţii;

- evidenţa ordinelor şi instrucţiunilor ministrului afacerilor interne,
precum şi a ştampilelor şi sigiliilor din dotarea Instituţiei
Prefectului Municipiului Bucureşti s-a efectuat în conformitate cu
prevederile actelor normative în vigoare;

- potrivit planului anual de control, cu aprobarea prefectului, s-au
efectuat controale planificate la:

- Serviciul public comunitar pentru eliberarea și evidența pașapoartelor
simple privind modul de aplicare a măsurilor legale de protecţie a informaţiilor
clasificate, întocmindu-se raportul de control nr. S/9095 din 12.05.2014;

- Serviciul public comunitar regim permise de conducere şi înmatriculare a
vehiculelor privind modul de aplicare a măsurilor legale de protecţie a
informaţiilor clasificate, întocmindu-se raportul de control nr. S/9283 din
02.12.2014;

- s-a asigurat păstrarea, evidenţa şi actualizarea autorizaţiilor de
acces la informaţii clasificate, a permiselor de acces în zonele de
securitate şi a listelor informaţiilor clasificate;

- relaţionarea cu Departamentul de Informaţii şi Protecţie Internă,
instituţia abilitată, potrivit legii, să coordoneze activitatea şi să

Pagina 85 din 216

controleze măsurile privitoare la protecţia informaţiilor clasificate,
s-a efectuat în condiţii foarte bune;

- pe linia verificării persoanelor pentru care se solicită accesul la
informaţii clasificate s-a acordat sprijinul solicitat de către
reprezentanţii autorizaţi ai instituţiilor publice abilitate, potrivit
competenţelor legale;

- s-a asigurat protecţia datelor şi a informaţiilor gestionate, în
conformitate cu prevederile actelor normative în vigoare şi s-au
adoptat măsuri de prevenire a scurgerii de informaţii clasificate.

În domeniul IT, s-a asigurat funcţionarea infrastructurii IT&C hardware şi

software din cadrul instituţiei şi suportul pentru cei 60 de utilizatori, efectuându-
se următoarele activităţi:

- asigurarea primului nivel de intervenţie software şi hardware, depanarea şi
înlăturarea disfuncţionalităţilor serviciilor IT la nivel hardware şi software,
în colaborare cu furnizorii de servicii de asistenţă tehnică şi service, în
măsura resurselor disponibile. Pe parcursul anului 2014 au fost realizate
220 de intervenţii la staţiile de lucru şi verificările zilnice aferente
serverelor;

- up-gradarea a 14 stații de lucru, astfel încât configuraţia obţinută să suporte
un sistem de operare de generaţie nouă;

- administrarea aplicaţiei de gestiune electronică a documentelor;
- scanarea şi devirusarea sistemelor informatice din cadrul instituţiei şi

administrarea aplicaţiei de antivirus;
- furnizarea de suport de specialitate utilizatorilor legitimi ai infrastructurii

IT;
- organizarea şi asigurarea securitatii datelor Instituţiei Prefectului;
- administrarea conturilor de e-mail ale personalului instituţiei;
- administrarea reţelei interne şi a conexiunii la Internet;
- asigurarea funcţionării reţelei de calculatoare şi echipamentelor hardware în

condiţii de securitate;
- întocmirea de fişe de echipament pentru toate staţiile de lucru şi servere;
- asigurarea funcţionării din punct de vedere logistic a aplicaţiilor

implementate în condiţii de securitate;
- colaborarea cu CERT-INT;

Pagina 86 din 216

- formularea de propuneri cu privire la îmbunătăţirea întregii infrastructuri IT
hardware şi software prin achiziţionarea de aplicaţii şi echipamente
informatice.

 Un aspect important al activităţii în domeniul IT&C îl constituie
colaborarea cu specialiştii în domeniu din cadrul Ministerului Afacerilor Interne
în ceea ce priveşte implementarea următoarelor proiecte:

1. “Îmbunătăţirea capacităţii de formulare a politicilor publice, de
reglementare şi planificare strategică prin realizarea unui sistem
informatic integrat pentru gestiunea resurselor instituţionale ale
MAI (ERP)”, cod SMIS 38358, proiect implementat de către
Direcţia pentru Comunicaţii şi Tehnologia Informaţiei (proiect
sistat)

2. „Dezvoltarea capacității instituționale a MAI în domeniu gestionării
dosarelor europene, al transpunerii și al aplicării acquis -ului
comunitar”, cod SMIS 32862, derulat de către Direcţia Afaceri
Europene și Relații Internaționale. Acest proiect realizează
soluționarea problemelor cauzate de încălcarea legislației UE de
către autoritățile administrației publice locale și totodată se dorește
îmbunătățirea controlului de legalitate al Prefectului în ceea ce
privește implementarea corectă a legislației UE de către autoritățile
administrației publice locale, gestionarea optimă a problemelor
apărute și asigurarea transparenței și schimbului de informații cu
cetățenii,

3. „Sistem interoperabil centralizat pentru evidenţa apostilei eliberate
de către instituţiile prefectului pentru actele oficiale
administrative”, cod SMIS 31493, derulat de către Direcţia
Generală pentru Îndrumarea şi Controlul Instituţiei Prefectului.
Acest proiect îşi propune dezvoltarea unui serviciu administrativ
informatic pentru cetăţeni şi mediul de afaceri necesar vizualizării
online a datelor referitoare la apostilele eliberate de instituţiile
prefectului din România. Noul serviciu oferă posibilitatea
consultării în timp real prin mijloace electronice a bazei de date
centralizate şi verificării autenticităţii actelor oficiale administrative
pentru care cele 42 instituţii ale prefectului eliberează apostila în
conformitate cu obligaţiile internaţionale asumate de România,

4. “Centrul de Contact al MAI”, cod SMIS 38358, proiect
implementat de către Direcţia pentru Comunicaţii şi Tehnologia

Pagina 87 din 216

Informaţiei.Prin acest sistem ce integreaza toate modulele unei
soluții unitare pentru asigurarea unui acces rapid și facil la
serviciile publice și informațiile necesare cetățenilor, pentru
îmbuătățirea serviciilor oferite direct cetățenilor și diseminarea
informației către structurile implicate din cadrul MAI,

Propuneri pentru îmbunătăţirea activităţii: având în vedere starea de

uzură fizică şi morală a infrastructurii hardware, este necesară achiziţionarea de
noi echipamente și a unui server de backup, care să permită atât optimizarea
lucrului la calculator cât şi folosirea de noi aplicaţii informatice.

9. SERVICIUL PUBLIC COMUNITAR REGIM PERMISE DE CONDUCERE
ŞI ÎNMATRICULARE A VEHICULELOR

 Activitatea la nivelul Serviciului public comunitar regim permise de
conducere şi înmatriculare a vehiculelor s-a desfăşurat cu respectarea
prevederilor planurilor de activităţi trimestriale, aprobate de conducerea
Instituţiei Prefectului.
 Obiectivele urmărite în stabilirea măsurilor planificate au vizat asigurarea
unui nivel calitativ al serviciilor prestate pentru cetăţeni, prin celeritatea şi
legalitatea soluţionării cererilor acestora.
 În vederea menţinerii activităţii la un nivel corespunzător şi a încadrării în
termenele de soluţionare a lucrărilor şi sarcinilor planificate s-au executat
activităţi de îndrumare, control și verificări.
 S-a acordat atenţie deosebită planificării şi optimizării activităţii,
controlului managerial/intern, instruirii şi monitorizării permanente a cadrelor în
ceea ce priveşte respectarea prevederilor legale, ţinută, solicitudinea, tactul,
rezolvarea cererilor cetăţenilor în limita normelor metodologice şi legale.
 În relaţia cu cetăţenii s-a urmărit ca lucrătorii serviciului să dea dovadă de
operativitate şi amabilitate și, în majoritatea situaţiilor, s-a reuşit asigurarea unui
climat civilizat, de lucru.
 Pentru îndeplinirea obiectivelor Serviciului au fost efectuate activităţile
prevăzute în Planurile trimestriale de activităţi înregistrate cu numerele:
200957/30.12.2013, 202293/26.03.2014 și 202482/03.07.2014. Astfel:

• s-au întocmit, lunar, note de sarcini şi analize la nivel de servicii şi
compartimente;

Pagina 88 din 216

• s-a întocmit şi pus în aplicare integral Planul de pregătire profesională nr.
202210/11.02.2014, incluzând teme de educaţie fizică, protecţia
informaţiilor clasificate, fiind prelucrate cu efectivul toate temele de
pregătire profesională precum şi activităţile de pregătire fizică şi şedinţele
de tragere;

• a fost instruit personalul pe linia pregătirii profesionale, PSI şi Securitatea
muncii, funcţionalităţile aplicaţiilor informatice, procedurilor şi normele
de lucru;

• s-au prelucrat toate dispoziţiile şi instrucţiunile de linie transmise de
D.R.P.C.I.V. sau alte instituţii cu competenţă asupra activităţii
Serviciului;

• am soluționat toate aspectele semnalate de echipa de audit a MAI;
• s-au luat măsurile ce se impuneau pentru depistarea şi rezolvarea (acolo

unde a fost posibil prin măsuri administrative şi modificări de flux de
lucru) incidentelor informatice şi de sistem, urmărindu-se minimizarea
întârzierilor şi soluţionarea nemulţumirilor;

• s-a realizat sarcina privind pregătirea unui al III-lea lot de examinatori (6
cadre), atestarea acestora şi folosirea lor în procesul de examinare;

• s-a continuat îmbunătăţirea secţiunii privind activităţile Serviciului pe
site-ul Instituţiei Prefectului; aceasta a fost actualizată şi răspunde în mare
măsură problemelor cetăţenilor;

• s-a realizat soluţionarea cu operativitate a tuturor sugestiilor, sesizărilor,
e-mail-urilor şi petiţiilor primite, fără a depăşi termenul legal de
soluţionare;

• s-a realizat casarea fondului arhivistic cu perioadă de păstrare expirată;
• s-a urmărit periodic aglomeraţia la ghişee şi s-au adoptat măsuri pentru

redistribuirea personalului în funcţie de posibilităţi;
• s-a întocmit analiza SWOT la nivelul serviciului, s-au stabilit obiectivele

specifice si indicatorii de rezultat, s-au întocmit fișele de risc și fișele de
risc de corupție, tabelul pentru monitorizarea performațelor, inventaru l
funcțiilor sensibile, inventarul situațiilor generatoare de întreruperi,
inventarul tipurilor de documente/fluxuri de date/informatii gestionate la
nivelul Serviciului;

• în desfăşurarea activităţii cu publicul la ghişee, s-a avut permanent în
vedere încadrarea în termenul de eliberare a documentelor la două ore.
Au fost înregistrate cazuri izolate în care acest termen a fost depăşit din
motive ce nu au depins de lucrătorii serviciului (întreruperea energiei,

Pagina 89 din 216

disfuncţii de sistem informatic, disfuncţii la verificările RAR – SIS –
Eucaris, fluxul mare de solicitări exprimate într-un interval mic de timp)
şi care au depăşit posibilităţile personalului aflat în serviciu.

 Activităţile de pregătire profesională a cadrelor s-au desfăşurat
corespunzător şi în conformitate cu Planul de pregătire continuă nr.
202210/11.02.2014. Astfel, au fost prelucrate 74 teme de pregătire de
specialitate, 6 tem e la pregătirea pentru situaţii de urgenţă – protecţie civilă şi
PSI şi 1 temă vizând protecţia muncii – securitatea şi sănătatea în muncă, 5
teme de etică şi integritate, încheindu-se în acest sens procese verbale cu întreg
personalul serviciului. S-au derulat şedinţe de pregătire şi instruire profesională
oricând a fost necesară testarea cunoştinţelor .
 S-au derulat 2 şedinţe de testare a cunoștințelor, s-a realizat evaluarea
finală a activității angajaţilor.
 Activitatea de pregătire fizică a fost derulată conform Planului nr.
202211/11.02.2014.
 Activitatea de pr evenire a faptelor de corupţie a fost concretizată prin
efectuarea de controale şi verificări planificate/inopinate ce au urmărit:
respectarea prevederilor legale, modul de desfăşurare a activităţii de examinare
la proba practică, conduita în relaţia cu cetăţeanul. S-au efectuat 2 şedinţe de
instruire cu toate cadrele, cu sprijinul DGIPI şi DGA. Toți responsabilii de
riscuri de corupţie au realizat reinstruirea cadrelor la fiecare şedinţă, cu accent
pe consecinţele săvârşirii de fapte de corupţie şi cu prezentarea prevederilor
legale în materie, a cazurilor depistate, a modului în care trebuie procedat pentru
a evita implicarea în fapte de corupţie.
 Activitatea managerială s-a concentrat pe: instruirea cadrelor,
planificarea lucrului, optimizarea unor activități şi controlul respectării
dispozițiilor primite, toate concurând în atingerea dezideratului de a oferi
servicii de calitate, în condiţii de legalitate deplină.
 Au fost întocmite toate documentele de planificare a muncii şi s-au
executat activităţile de analiză periodică la toate nivelele. S-au realizat analizele
periodice privind riscurile şi riscurile de corupţie, au fost întocmite planurile de
măsuri pentru minimizarea acestora şi s-a verificat prin sondaj, modul în care au
fost puse în aplicare măsurile.
 Activitatea de control:
 În perioada de referinţă au fost efectuate 406 controale, atât planificate
(368) cât şi inopinate (38), conform graficului din planul de activitate

Pagina 90 din 216

trimestrial, fiind urmărite toate aspectele cu vulnerabilitate. Controalele au fost
efectuate astfel:

• la nivel de conducere: 162

• la nivel de Serviciu 1= 135

• la nivel de Serviciu 2= 83

• la nivelul C3=12

• la nivelul C4=14
Rezultatele controalelor efectuate au relevat o stare de normalitate, fără

abateri majore. Majoritatea cadrelor sunt bine pregătite profesional şi îşi exercită
cu profesionalism atribuţiile de serviciu dar totuşi sunt şi excepţii, prezentate la
capitolul Stare şi practică disciplinară.

Relația cu cetățeanul:
- activitatea la ghișeele de lucru cu publicul s-a derulat cu succes, fiind

primite și rezolvate cca. 604.934 solicitări (înmatriculare, transcriere,
radiere, păstrare număr, atribuire număr autorizații provizorii și de
probe, preschimbări permise, înregistrare candidat, examinare
teoretică, programare traseu, examinări practice, eliberare permise,
eliberări adeverințe, eliberări copii documente etc). Ca aspecte
negative, se pot nota 18 reclamații și 31 sesizări (vizând timpul mare
petrecut la ghișee, nefuncționarea sistemului de informații telefonice,
contestarea rezultatului la proba practică, semnalarea unui
comportament neadecvat al lucrătorului), toate verificate și soluționate
în termen.

- activitatea de răspuns la solicitările scrise s-a desfășurat în
parametrii normali, fiind soluționate în termen 24.942 c ereri de date
exprimate de persoane fizice, juridice și instituții ale statului, precum
și: 2.910 solicitări în baza Legii nr. 677/2001, 828 solicitări în baza
Legii nr. 544/2001, 405 petiții, 345 lucrări de corespondență cu
informații clasificate, în total fi ind 29.180 de lucrări primite,
înregistrate, verificate, soluționate, expediate și arhivate.

Încadrarea cu personal: în urma reorganizării, din totalul de 113 posturi
au rămas 108, din care sunt încadrate 102 funcţii (94,4%).
 Optimizări de activitate: S-a optimizat circuitul de furnizare a datelor
solicitate de lichidatori/executori judiciari, persoane fizice/juridice ce solicită
date din Registrul naţional de evidenţă a permiselor de conducere şi vehiculelor
înmatriculate (RNEPCVI), s-a stabilit un nou mod de lucru constând în

Pagina 91 din 216

transmiterea acestora prin poşta electronică, fapt care conduce la creşterea
vitezei de răspuns şi la reducerea consumului de hârtie, plicuri, timbre, toner.
Totodată, s-a propus DRPCIV să realizeze modificările sistemului informatic
astfel încât această categorie de solicitanți să poata avea acces direct la datele ce
le sunt necesare pentru desfășurarea activităților proprii.
 Urmare a dispoziţiei DRPCIV nr. 228/22.11.2012 privind efectuarea de
menţiuni în RNEPCVI în cazul solicitărilor de efectuare menţiuni privind
înstrăinarea autovehiculelor (pentru care noul proprietar nu a solicitat
transcrierea transmiterii dreptului de proprietate) a fost stabilit un nou mod de
lucru. Astfel, solicitantul depune la sediu cererea de înscriere de menţiuni,
însoţită de copia actului translativ de proprietate, certificatul de atestare fiscală şi
actul de identitate. Măsura permite reducerea timpului de procesare şi a
consumului de resurse materiale. În acest sens, pentru a evita implicaţiile
juridice negative privind neaplicarea de sancţiuni contravenţionale persoanelor
care figurează ca deţinători de autovehicule în RNEPCVI dar care le-au
înstrăinat. Pentru reducerea consumului de resurse si creșterea operativității, în
perioada următoare ne propunem realizarea la ghișeu, direct, a mențiunilor
necesare, astfel încât să nu mai fie necesară corespondența cu petentul.
 Evoluția statistică a liniilor de muncă:
 Activitatea de examinare teoretică a avut un curs descendent în privința
numărului de persoane examinate (-12%) iar promovabilitatea a crescut ușor.
 Activitatea de examinare practică a scăzut cu 11% iar procentul general
de promovare a scăzut la 34,52% (-2,43%).
 Activitatea de evidență vehicule auto prezintă o creștere a volumului de
solicitări exprimate (+7,95% la înmatriculare și +18.78% la autorizarea
circulației provizorii). Se observă volumul mare de verificări suplimentare (peste
156.908 verificări în evidenţa RAR, timbrul de mediu verificări – 82.013) în
creştere cu cca.10%, la care se adaugă şi verificările în evidența populației, SINS
Sirene și Eucaris).
 Activitatea de evidență conducători auto indică o scădere (-37%).

 Probleme întâmpinate în perioada de referință:
- lipsa de personal pentru operaţiunile de înmatriculare, ca urmare a punerii la

dispoziţie a cadrelor;
- lipsa unui copiator pentru deservirea publicului, fapt ce determină

nemulţumirea cetăţenilor;
- lipsa mobilierului de birou (scaune);

Pagina 92 din 216

- lipsa mobilierului necesar pentru arhivă (rafturi metalice);
- prin cedarea spațiului din str. Udriște în cursul anului 2014, s -a realizat o

reducere a posibilităților de arhivare cu cca 20%, ceea ce reprezintă o
perturbare a activității cu efecte viitoare;

- depăşirea ocazională a termenului de 120 minute la emiterea
permiselor/certificatelor, determinată parțial de motive tehnice dar mai ales
în urma lipsei de personal;

- ineficienţa măsurilor de eliminare a activităţii intermediarilor din curtea şi
sediul din Şos. Pipera, fapte reclamate de cetăţeni instituţiei noastre şi nu
administratorului terenului;

- în perspectiva modificării fluxului de lucru la ghişeele de permise ca urmare
a dezvoltării de noi aplicaţii informatice (81 de noi versiuni si aplicaţii), nu s-
a prevăzut personalul necesar, nu s-a asigurat școlarizarea ac estora și nici
necesarul de consumabile;

- lipsa resurselor umane necesare executării corespunzătoare a tuturor
sarcinilor şi în special a celor nou apărute/noilor linii de muncă (combaterea
corupţiei, Schengen, SIRENE/SIS, riscuri);

- personalul insuficient pentru deservirea calitativă și continuă a cetăţenilor la
ghişeu. Sunt intervale în care timpul de aşteptare este mare dar nu e posibilă
anticiparea precisă a acestor momente. Situaţia a fost remediată prin:
introducerea în ghişeu a lucrătorilor ce desfăşoară activităţi pe alte linii de
muncă;

- lipsa unui număr de vehicule destinate examinării, eliminând suspiciunile
interacţiunii cu instructorii auto şi autovehiculele de şcoală;

- lipsa unor reglementări juridice clare, care să permită înregistrarea
examenului practic;

- lipsa de echipamente, consumabile și servicii (toner, capse, rechizite, hârtie,
copiatoare, service aparatură).

 Pentru perioada imediat următoare, ne propunem :
- identificarea unui nou spaţiu de arhivă și (re)adresarea de solicitări scrise
pentru completarea dotărilor minim necesare funcţionării arhivei în condiţii
normale;
- inițierea demersurilor pentru modificarea organigramei și reînființarea
posturilor de șef birou;

Pagina 93 din 216

- continuarea demersurilor către DRPCIV pentru realizarea modificărilor
sistemului informatic astfel încât lichidatorii și executorii judiciari să poată avea
acces direct la datele necesare pentru desfășurarea activităților proprii;
- realizarea la ghișeu, direct, a mențiunilor necesare privind înstrăinarea
vehiculelor, astfel încât să nu mai fie necesară corespondența cu petentul;
- identificarea cazurilor cu mod neunitar de rezolvare, reanalizarea în raport cu
prevederile legale incidente/stabilirea de soluţii sau solicitare punct de vedere
DRPCIV şi/sau IPMB;
- revizuirea procedurilor de lucru;
- analiza posturilor;
- continuarea demersurilor privind reducerea expunerii personalului la comiterea
de acte de corupţie prin monitorizarea activităţii desfăşurate de către lucrătorii
de la ghişeele de lucru cu publicul, instruirea personalului cu privire la
prevenirea actelor de corupţie precum şi prin prelucrarea tuturor aspectelor de
această natură;
- urmărirea modului în care responsabilii de risc/risc corupție îşi îndeplinesc
sarcinile.

Serviciul 1 – Examinări și permise

Prin activitatea desfăşurată de lucrătorii Serviciului s-a urmărit în
permanenţă asigurarea unor servicii de calitate pentru cetăţeni, atât din punctul
de vedere al atitudinii personalului cât şi din cel al promptitudinii şi legalităţii
soluţionării cererilor acestora.

În relaţiile cu cetăţenii, lucrătorii serviciului au dat dovadă de
operativitate şi amabilitate, asigurându-se un climat civilizat, atât la ghişeele de
lucru cu publicul, cât şi în teren.

A fost acordată o atenţie deosebită planificării şi optimizării activităţii,
instruirii şi monitorizării permanente a cadrelor.

Activitatea Serviciului I a fost influenţată şi de intrarea în vigoare a 4 acte
normative care modifică şi completează cadrul legal al activităţilor din
competenţa serviciului, mai precis Legea nr. 203/2014 pentru modificarea şi
completarea Ordonanţei de urgenţă a Guvernului nr.195/2002 privind cirulaţia
pe drumurile publice şi O.M.A.I. nr. 268/2010 privind procedura de examinare
pentru obţinerea permisului de conducere, O.M.A.I. 91/2014 pentru modificarea
O.MA.I. 157/2010 și O.M.A.I. 149/2014 pentru modificarea O.M.A.I. 163/2011

Pagina 94 din 216

privind preschimbarea permiselor de conducere naţionale eliberate de
autorităţile competente ale altor state cu documente similare Româneşti.

Pentru îndeplinirea obiectivelor serviciului au fost stabilite activităţile
necesare prin Planul de activităţi al Serviciului Public Comunitar Regim
Permise de Conducere şi Înmatriculare a Vehiculelor Bucureşti, după cum
urmează:

- Elaborarea notelor de sarcini şi a Raportului de evaluare a activităţii;
- Aplicarea prevederilor Dispoziţiei DRPCIV nr. 221007/2010 (verificarea

autenticităţii fişelor medicale depuse la dosarele de preschimbare a
permiselor româneşti expirate, precum şi la preschimbarea permiselor de
conducere străine cu documente similare româneşti);

- Prelucrarea dispoziţiilor şi instrucţiunilor de linie primite de la DRPCIV sau
alte instituţii cu competenţe asupra activităţii Serviciului;

- Instruirea personalului cu privire la consecinţele săvârşirii faptelor de
corupţie şi prezentarea prevederilor legale în materie;

- Analizarea şi urmărirea rezolvării cu operativitate a sugestiilor, sesizărilor și
reclamaţiilor cetăţenilor;

- Selecționarea arhivei cu termen de păstrare expirat şi efectuarea demersurilor
pentru obţinerea avizelor necesare în vederea eliminării;

- Respectarea procedurii privind modul în care lucrătorii pot părăsi ghişeele de
lucru cu publicul;

- Efectuarea de controale conform graficului stabilit prin planul de activităţi;
- Aplicarea prevederilor Dispoziţiei DRPCIV nr. 221802/02.12.2010, privind

operaţionalizarea sistemului informatic Schengen aferente semnalărilor.
- Asigurarea pregătirii personalului pe linia securităţii şi sănătăţii în muncă,

situaţii de urgenţă şi PSI .
Toate aceste activităţi au fost îndeplinite astfel:

- Toate dispoziţiile sunt prelucrate cu efectivele prezente iar la revenirea
lucrătorilor absenţi se prelucrează şi acestora;

- A fost reinstruit efectivul pe linia protecţiei informaţiilor clasificate;
- Pe linia aplicării prevederilor Dispoziţiei DRPCIV nr. 221802/ 02.12.2010,

privind operaţionalizarea sistemului informatic Schengen aferente
semnalărilor au fost transmise DRPCIV un număr de 56 permise reclamate
ca fiind pierdute şi ulterior găsite şi predate la diverse instituţii;

- Au fost prelucrate temele de pregătire pe linia securităţii şi sănătăţii în
muncă, situaţii de urgenţă şi PSI.

Pagina 95 din 216

În vederea menţinerii întregii activităţi la un nivel calitativ ridicat şi
încadrării în termenele stabilite pentru soluţionarea lucrărilor, au fost planificate
şi executate controale având ca obiect:

- modul de respectare a programului de lucru ;
- existenţa permiselor de conducere asupra examinatorilor, a atestatelor

profesionale, legitimaţiilor de serviciu şi a cardurilor de acces asupra tuturor
lucrătorilor din cadrul serviciului;

- respectarea prevederilor legale privind procedura de examinare ;
- respectarea prevederilor legale şi metodologiilor privind valabilitatea şi

autenticitatea documentelor din dosarele de examinare, preschimbarea
permiselor de conducere, precum şi verificarea identităţii persoanei prezente la
ghişeu;

- modul de implementare a datelor în sistemul informatic;
- ţinuta, comportamentul şi modul de comunicare cu solicitanţii de la

ghişee;
- asigurarea unui flux normal a examinării candidaţilor în vederea obţinerii

permisului de conducere, simultan cu reducerea termenului de programare la
examen;

- respectarea prevederilor O.M.A.I. nr.163/2011 privind preschimbarea
permiselor de conducere naţionale eliberate de autorităţile competente ale altor
state cu documente similare Româneşti.

Pe linia stării şi practicii disciplinare în perioada analizată nu au fost
înregistrate fapte care să întrunească elementele constitutive ale unei abateri
disciplinare sau cazuri pentru care să se dispună cercetarea prealabilă a vreunuia
dintre lucrătorii serviciului, nu au fost înregistrate la secretariatul instituţiei
petiţii, privind îndeplinirea necorespunzătoare a atribuţiilor lucrătorilor
serviciului.

Constatările relevante sunt prelucrate cu efectivul pentru a evita
producerea din nou a celor negative și a le mediatiza pe cele pozitive.

Activitatea de prevenire a apariţiei unor fapte de corupţie a fost
concretizată în efectuarea de controale şi verificări în teren urmărindu-se,
conform prevederilor legale în vigoare, modul de desfăşurare a activităţii de
examinare a candidaţilor la proba practică, conduită, aprecierea obiectivă a
executării manevrelor şi respectarea timpilor de examinare, dar şi prin
supravegherea atentă a lucrătorilor din ghişeu.

Deasemenea lucrători specializați din cadrul D.G.A. au susținut ședințe în
care au fost prelucrate cazuistica și legislație anticorupție .

Pagina 96 din 216

Pentru a aplica în mod unitar Ordinul M.A.I. nr. 268/2010 privind
procedura de examinare pentru obținerea permisului de conducere, au fost
prelucrate cu toţi lucrătorii prevederile Dispozitiei DRPCIV nr.
2323556/17.06.2014, cu modificările şi completările ulterioare.

Totodată a fost realizată și evaluarea anuală a examinatorilor conform
OMAI nr. 260/2011 pentru stabilirea normelor privind formarea, evaluarea,
examinarea, atestarea şi controlul examinatorilor care participă la desfăşurarea
examenelor practice pentru obţinerea permisului de conducere

Analiza postului s-a concretizat prin intocmirea diagnozei nevoii de
pregătire care a fost transmisă DRPCIV pentru a fi avută în vedere la întocmirea
necesarului de perfecționare și pregătire pentru anul 2015.

În urma evaluării nevoilor de pregătire s-au constatat unele lacune în
pregătirea lucrătorilor, care pe parcursul perioadei evaluate nu au produs efecte
datorită sprijinului și consultantei acordat în activitătile de execuție de lucrător ii
cu activități de cordonare a compartimentelor însă noțiunile în cauză era necesar
să fie deținute de către toți lucrătorii. Acestea se datorează în principal abordării
superficiale de către unii dintre lucrătorii cu funcții de execuție a modificărilor
legislative și ancorării acestora în rutină și cutumă.

Pentru remedierea acestui aspect conducerea Serviciului a dispus
revizuirea procedurilor și reprelucrarea acestora cu toți lucrătorii de cel puțin 2
ori pe an, o data în primul trimestru și a doua oară în trimestrul 4.

Activitatea pe ansamblul Serviciului pe principalii indicatori a cunoscut
următoarea evoluție:

Indicator 2013 2014

Candidați
examinați

Proba teoretică 63.826 57.600
Proba practică 38.910 34.245

Candidați
admiși

Proba teoretică 38.665 35.236
Proba practică 19.130 19.328

Total candidați admiși 19.130 19.328
Permise de conducere eliberate 29.934 59.355
Permise de conducere străine depuse 3.442 2.217
Permise de conducere străine eliberate 2.074 2.293
Dosare eliberare permise de conducere
primite de la alte județe

208 148

Dosare primite pentru eliberare permiselor
de conducere din alt județ

23 1.291

Pagina 97 din 216

Furnizări de date cu caracter personal
Legea nr. 677/2001

475 110

Furnizări de informații publice Le gea nr.
544/2001

652 518

Audiențe 232 307
Petiții 97 89

În perioada absenței lucrătorilor cu funcții de comandă, atribuțiile acestora
au fost preluate de persoanele desemnate prin Notele de concediu sau dispoziția
conducerii, după caz.

Executarea activităților delegate au fost verificate de titular la încetarea
motivului absenței, nefiind identificate aspecte negative în acest domeniu.

A fost întocmită analiza SWOT la nivelul Serviciului regim permise de
conducere și înmatriculari, care a relevat următoarele elemente:

Puncte tari: Puncte slabe:

• Cadrul organizatoric este stabilit
prin acte normative care asigură
stabilitatea în funcție.

• Stabilitatea în funcție a avut ca
efect experiența acumulată atât
la nivel de execuție dar și la
nivel de comandă.

• Stilul managerial adoptat a fost
cel democratic cu eliminarea
oricăror posibilități de aplicare a
principiilor stilului liber.

• Activitatea pe toate liniile de
muncă este reglementată prin
întreg palierul de acte
normative, ceea ce permite o
detaliere amănunțită a
activităților.

• Au fost identificate activitățile
procedurabile și au fost
întocmite procedurile de lucru
pentru toate liniile de muncă.

• Cadrul organizatoric stabilit prin
acte normative asigură
stabilitatea lucrătorilor dar
reduce posibilitațile de rotire a
cadrelor.

• Actele normative care
reglementează liniile de muncă
sunt de obicei transpuneri uneori
incomplete ale directivelor
europene, ceea ce duce la o
succesiune de modificări foarte
rapidă care necesită o adaptare
similară a normelor de lucru.

• Chiar dacă există posibilitatea
atestării lucrătorilor, majoritatea
nu dețin categorii din palierul
categoriilor C, CE, D, DE, Tr,
Tb, Tv.

• Reducerile de personal din
perioada 2010 – 2014 au creat
lipsuri care nu au putut fi

Pagina 98 din 216

• Existența unui număr mare de
lucrători care posedă permise de
conducere și care pot fi atestați
ca examinatori.

recuperate.

• Nu există posibilități reale de
motivare a lucratorilor prin
aplicarea unui sistem eficient de
recompense și sancțiuni.

Oportunități: Amenințări:
• Pentru anul 2015 conducerea

Serviciului a dispus efectuarea
formalităților necesare pentru
atestarea tuturor lucratorilor care
prezintă abilitatile necesare
examinării candidaților la proba
practică, iar pentru cei care nu
dețin toate categoriile de permis
solicitarea școlarizării acestora
prin diagnoza nevoilor de
pregătire.

• În registrul de riscuri inerente
cât și în cel pentru prevenirea
faptelor de coruptie s-a stabilit
ca măsură de minimizare a
acestor riscuri, reînființarea
funcțiilor de șef birou și
degrevarea acestora de unele
activități de execuție cu care se
apreciază că pot fi
responsabilizați alți lucrători,
ceea ce va face posibilă
motivarea lucrătorilor cu
atribuții de coordonare a
compartimentelor actuale și o
implicare mai puternică în
activitatea de management a
acestor structuri.

• De asemenea, prin specializarea
activității șefilor de birou va fi
posibilă creșterea nivelului

• Activitățile din competența
Serviciului, mai ales cea de
examinare la proba practică, sunt
considerate sensibile la fapte de
corupție și presupun activități de
prevenire a acestora, care însă
care nu pot garanta obținerea în
permanență a rezultatului
pozitiv.

• Afectarea unor linii de muncă de
activități ale lucrătorilor din
structurile anticorupție, ceea ce
induce modificarea obligatorie a
colectivelor din anumite linii de
muncă și consumul unor timpi
utili în activitatea zilnică pentru
pregătirea sau inițierea acestor
lucrători pe noile linii de muncă.
De asemenea, acestea induc și
starea de nesiguranță datorită
măsurilor luate uneori
nejustificat.

• Conexiunile liniilor de muncă cu
o mare diversitate a domeniilor
juridice (drept penal, drept civil
– dreptul familiei, drept
administrative) depășesc uneori
posibilitățile lucrătorilor care
trebuie să ia decizii rapide în
lucrul cu publicul și uneori
acestea pot să nu mulțumească

Pagina 99 din 216

pregătirii profesionale și deci
asigurarea unor servicii de
calitate către cetățeni.

solicitanții, creând astfel
disensiuni în rândul acestora
care pot afecta imaginea
instituției.

• Sprijinul metodologic insuficient
și inconsecvent din partea
specialiștilor DRPCIV care
încearcă să stabilească reguli
uneori în afara cadrului
normativ.

• Insuficiența personalului
îngreunează posibilitatea
desfășurării unui program
eficient de pregătire
profesională.

Compartimentul examinări

Situaţia statistică a activităţii desfăşurate de lucrătorii examinatori se

prezintă astfel:

 01.01 -
30.09.2014

PROGRAMAŢI EXAMINAŢI ADMIŞI RESPINŞI PROCENT

Examen teoretic 57.600 57.600 35.236 22.364 61,17%
Examen practic 34.245 19.328 14.917 56,44%

 În perioada 30.11.2013 – 01.12.2014, principalii indicatori referitori la
susţinerea examenului pe categorii de vehicule se prezintă astfel :

- persoane programate :
 – 57.600 din care – cat. A/A1/A2/AM – 1.789;
 - cat. B/ BE – 52 200;
 - cat. C/ CE – 2 863;
 - cat. D – 732;
 - cat. Tr. – 5;
 - cat. Tv. – 2;
- candidaţi examinaţi la proba teoretică:
 – 35.236 din care – cat. A – 1 442;

Pagina 100 din 216

 - cat. B/ BE – 30 828;
 - cat. C/ CE – 2 348;
 - cat. D – 611;
 - cat. Tr. – 5;

 - cat. Tv. – 2;
 Procent promovabilitate – 61,17 % ;

- candidaţi examinaţi la proba practică :
 - 34.186 din care – cat. A/A1/A2/AM – 1 406;
 - cat. B/ BE – 29 807;
 - cat. C/ CE – 2 356;
 - cat. D – 611;
 - cat. Tr. – 5;

- cat. Tv. – 2;
 Procent promovabilitate – 56,44 % ;

Au fost arhivate un total de 3.339 programatoare şi 37.914 anexe la
chestionarele produse în perioada 30.11.2013 – 01.12.2014, precum şi un număr
total de 19.328 dosare candidați admişi.
 Analizând aceste cifre statistice, se poate observa că volumul mare de
muncă pentru fiecare examinator în parte s-a menținut cu unele fluctuații
dependente de indicatorii imprevizibili ai acestei activități, ceea ce a necesitat
evaluarea constantă a capacității zilnice pentru menţinerea încărcării pe fiecare
lucrător la 16-18 persoane. Temporar, pentru reducerea timpului de aşteptare a
candidaţilor, au fost activaţi şi alţi examinatori atestaţi din rândul lucrătorilor
Serviciului. Însă prin activarea unora din aceștia care îndeplinesc artibuții de
coordonare a activității a fost afectat randamentul lucrătorilor pe aceste linii de
muncă.

Urmare intrării în vigoare a O.M.A.I. nr. 82 / 2014 pentru modificarea şi
completarea Ordinului M.A.I. nr. 268/2010 privind procedura de examinare
pentru obținerea permisului de conducere, generarea programatoarelo r se
efectuează în ziua anterioară examenului la proba practică iar tipărirea
programatoarelor se efectuează în ziua examinării.

Anexele şi programatoarele se emit şi se printează de către şeful
serviciului I, sau alte persoane desemnate de către directorul Serviciului.
 Transportul anexelor şi programatoarelor s-a efectuat prin rotaţie de fiecare
examinator în zona Parc Bazilescu (Teatru Masca), sector 1, iar la punctul de
întâlnire situat în locaţia – Alveola Parc Libertăţii, sector 4, transportul anexelor

Pagina 101 din 216

şi programatoarelor se efectuează aleatoriu de către şeful Serviciului I, unul
dintre cei doi responsabili de compartimente sau alte persoane desemnate de
către directorul Serviciului.
 Au fost luate măsuri necesare păstrării confidenţialităţii programatoarelor,
pentru a se elimina acest risc.

În perioada de referinţă au fost efectuate un număr de 83 controale asupra
activităţii lucrătorilor examinatori, ce au vizat :

a) respectarea prevederilor legale privind procedura de examinare;
b) comportamentul şi modul de comunicare cu candidaţii atât în sala de

examen cât şi la proba practică;
c) gradul de încărcare a examinatorilor, folosirea timpului de lucru ;
d) modul de completare a documentelor aferente activităţii de examinare

(anexe, programatoare) de către lucrătorii compartimentului;
e) prezenţa la program, ţinuta, legitimaţiile de serviciu şi ecusoanele de

identificare;
f) urmărirea respectării aplicării dispoziției DRPCIV nr. 200138/04.03.2014

privind tipărirea în dublu exemplar a anexelor la chestionarul de examinare la
proba practică;

g) respectarea prevederilor legale conform O.M.A.I. 268/2010, privind
procedura de examinare a candidaţilor, precum şi a prevederilor Ordinului
Prefectului nr. 32 din 20.01.2011 privind modalitatea de susţinere a examenului
pentru obţinerea permisului de conducere.

Pentru limitarea erorilor ce pot apărea în completarea anexelor şi
programatoarelor au fost desemnaţi doi lucrători care verifică zilnic:

- modul de consemnare a rezultatelor înscrise pe programator, modul de
completare a anexelor, iar prin sondaj dosarele de examinare ale candidaţilor
declaraţi admişi şi consemnarea în registru deverificări programatoare şi anexe a
eventualelor nereguli care au fost constatate;
 - corectitudinea introducerii rezultatelor în aplicaţia informatică – diferenţa
între ora de finalizare a examenului ultimului candidat şi ora introducerii
rezultatelor.

Compartimentul permise de conducere

 Pe linia regimului permiselor de conducere, situația statistică relevă că au
fost primite şi înregistrate 2.217 de dosare de preschimbare a permiselor de
conducere străine cu documente similare româneşti, din care 1.177 eliberate de

Pagina 102 din 216

autorităţile din Republica Moldova. Au fost întocmite 206 note de înaintate a
permiselor de conducere străine preschimbate către autorităţile emitente, astfel
fiind remise 2.265 documente. Au fost efectuate 1.076 de verificări ale
autenticităţii şi valabilităţii permiselor prin intermediul ambasadelor statelor
emitente, 1. 337 prin sistemul Eucaris, Portal Republica Moldova şi prin e-mail
la Regatul Unit al Marii Britanii.

Situaţia statistică a activităţii desfăşurate de către lucrătorii
Compartimentului eliberări permise de conducere se prezintă astfel :

În această perioadă Compartimentul regim permise a desfăşurat şi alte

activităţi, după cum urmează:
- punerea în aplicare a Dispoziţiei DRPCIV nr. 221.007 din 16.06.2010,

referitoare la verificările cu privire la autenticitatea fişelor medicale depuse la
dosarele preschimbare ale permiselor de conducere româneşti expirate, precum
şi la dosarele de preschimbare ale permiselor străine cu documentele similare
româneşti, fiind înaintate către DGPMB, Poliţia Sectorului 2, secţia 6 poliţie,
în original, fişele medicale pentru care unităţile sanitare emitente nu au
confirmat că acestea se găsesc în evidenţele lor, în vederea efectuării
cercetărilor care se impun, rezultatele verificărilor fiind următoarele:

- fişe medicale transmise spre verificare – 17.600;
- fişe medicale verificate de unităţile sanitare – 25.142;
- fişe medicale neconfirmate – 9;

Motive de emitere permise de conducere Număr permise de
conducere

preschimbare 274
examen 18.387

preschimbare permis străin 2.293
duplicat 14.379

reînoire permis 11.979
modificare 10.711

anulare categorii examen 0
sistem 1995 0

permise de conducere scanate - alte județe 1.332
TOTAL 59.355

Pagina 103 din 216

- au fost descoperite 37 infracţiuni de fals în declaraţii.

 Monitorizarea activităţii desfăşurate de către lucrătorii de la ghişeele de
lucru cu publicul a fost realizată prin:
- verificarea modului de completare a documentelor primite la ghişeele de lucru
cu publicul de către lucrătorii compatrimentului;
- efectuarea a 38 controale, în urma cărora nu au fost semnalate aspecte
negative;
- a fost întocmit Raportul cu activităţile desfăşurate pentru prevenirea şi
combaterea corupţiei, care a fost transmis D.R.P.C.I.V.
- respectarea prevederilor O.M.A.I. nr.163/2011 privind preschimbarea
permiselor de conducere naţionale eliberate de autorităţile competente ale altor
state cu documente similare Româneşti.

În conformitate cu Dispoziţia D.R.P.C.I.V. nr. 5220/2011 s-a procedat la
verificarea autenticităţii tuturor permiselor de conducere străine la autoritatea
emitentă. Această activitate presupune un volum mare de muncă şi prelungirea
perioadei în care se dă curs preschimbării din cauza întârzierilor provocate de
corespondenţa purtată între SPCRCIV Bucureşti şi autorităţile emitente.

Au fost soluţionate 307 cereri, în cadrul programului de audienţă, cererile
persoanelor care au solicitat rezolvarea diferitelor probleme legate de
preschimbarea permiselor de conducere iar 2 cereri sunt în curs de soluționare.

Activitatea de organizare şi planificare a activităţii compartimentelor, din
punct de vedere a managementului, s-a desfăşurat conform Notei de sarcini a
compartimentelor din perioada 30.11.2013 – 01.12.2014 şi a planului de
activităţi al Serviciului I, acestea fiind prezentate şi avizate de conducerea S.P.C.

Serviciul 2 Înmatriculări-Radieri-Numere Provizorii

În perioada analizată, în cadrul Serviciului înmatriculări, activităţile

desfăşurate au fost în conformitate cu planul de activităţi al Serviciului pe anul
2014, prevederile legale şi metodologice ce reglementează activitatea
serviciului.

În desfăşurarea acestor activităţi, s-a avut în vedere în primul rând
asigurarea unui climat civilizat, legal şi operativ de deservire a cetăţenilor care
au solicitat înmatricularea/transcrierea/radierea/autorizarea provizorie şi pentru
probe a vehiculelor rutiere, soluţionarea acestor cereri nedepăşind termenul de
două-trei ore.

Pagina 104 din 216

În conformitate cu Planul de activităţi al Serviciului şi Notele de sarcini,
au fost desfăşurate următoarele activităţi:

- Întocmirea temelor de pregătire continuă pe lunile februarie, martie,
aprilie, mai, iunie, iulie, august, septembrie și octombrie şi dezbaterea cu
lucrătorii Serviciului, pe bază de procese verbale;

- Întocmirea temelor de instruire p.s.i. şi protecţie civilă pe anul 2014 şi
dezbaterea cu lucrătorii SPCRPCIV, pe bază de proces verbal;

- Întocmirea testelor grilă şi verificarea cunoştinţelor la sfârşit de an,
testarea practică a personalului contractual;

- Executarea şedinţei de tragere de verificare de sfârşit de an;
- Desfăşurarea activităţilor de pregătire fizică şi examinarea de sfârşit de

an;
- Evaluarea anuală a polițiștilor și aducerea la cunoștință a calificativului

acordat;
- Prelucrarea dispoziţiilor şi instrucţiunilor de linie primite de la DRPCIV

sau alte instituţii cu competenţe asupra activităţii serviciului;
- Instruiri cu întregul personal al serviciului privind consecinţele săvârşirii

faptelor de corupţie, precum şi modul cum se previn şi combat aceste
fapte;

- Analizarea lunară a activităţii celor două compartimente din cadrul
serviciului;

- Soluţionarea cererilor de înmatriculare/transcriere/radiere/autorizare a
circulaţiei provizorii sau pentru probe şi eliberarea documentelor aferente;

- Soluţionarea lucrărilor repartizate de conducerea serviciului şi a
petiţiilor/reclamaţiilor referitoare la personalul serviciului înmatriculări, în
termen legal;

- Verificarea zilnic, în evidenţele Registrului Auto Român, a cărților de
înmatriculare a vehiculelor, certificatelor de autenticitate şi a valabilității
I.T.P., precum şi în sistemul informatic EUCARIS, pentru vehiculele a
căror înmatriculare a fost solicitată la ghişeele Serviciului;

- Verificate în baza de date a DEPABD a documentelor de identitate ale
persoanelor fizice ce au solicitat înmatricularea vehiculelor – IP 3;

- Verificarea zilnic, în evidenţele transmise de Ministerul Finanţelor, a
dovezilor de achitare a taxelor pe poluare/timbrului de mediu pentru
vehiculele a căror înmatriculare a fost solicitată la ghişeele serviciului
înmatriculări, iar pentru cele neconforme au fost luate măsurile prevăzute
de Dispoziţia D.R.P.C.I.V. nr. 108582/2009 ;

Pagina 105 din 216

- Urmărirea periodică a aglomeraţiei la ghişee şi adoptarea de măsuri pentru
redistribuirea personalului în funcţie de posibilităţi;

- Urmărirea permanentă şi actualizarea informaţiilor afişate la avizier şi pe
site-ul instituției;

- Urmărirea periodică a ţinutei/modului de adresare a lucrătorilor la ghişeu;
- Soluţionarea cererilor cetăţenilor referitoare la furnizarea de date din

registrul naţional de evidenţă a permiselor de conducere şi certificatelor
de înmatriculare a vehiculelor ;

- Extragerea datelor privind radierile şi transcrierile efectuate în cadrul
Serviciul înmatriculări şi transmiterea acestora pe suport CD către
Direcţiile de impozite şi taxe locale;

- Soluţionarea cu operativitate, a sugestiilor, sesizărilor, e-mailurilor şi
petiţiilor primite, fără a fi depăşit termenul legal de soluţionare;

- Evaluarea anuală a poliţiştilor şi personalului contractual din cadrul
serviciului înmatriculări şi aducerea la cunoştinţă a calificativului acordat.

- Efectuarea de controale cu privire la modul în care au fost respectate
prevederile legale şi metodologice, conform graficului aprobat de
conducerea Serviciului;

 Pe linia aplicării Directivei 37, au fost transmise prin e-mail la DRPCIV,
pentru verificare, un număr de 273 dosare de înmatriculare, iar pe linia aplicării
procedurii de verificare în sistemul EUCARIS un număr de 97 dosare de
înmatriculare.
 În perioada analizată, au fost aprobate un număr de 46 de reabilitări ale
societăţilor comerciale care au ca obiect de activitate comercializarea de
autovehicule, pentru eliberarea autorizaţiilor provizorii în alb.

Principalii indicatori ai activităţilor desfăşurate în această perioadă se
prezintă astfel:

- înmatriculări efectuate = 79.696
- transcrieri efectuate = 53.357
- numere la rând atribuite = 27.836
- numere preferenţiale atribuite = 71.991
- păstrări numere de înmatriculare = 6.604
- preschimbări certificate de înmatriculare = 23.304
- comandă plăci furate, deteriorate, pierdute = 10.476
- vehicule radiate = 13.264

Pagina 106 din 216

- autorizaţii provizorii emise = 68.269

Făcând o comparaţie a acestor indicatori pe parcursul anului, situaţia se
prezintă astfel:

Indicatori Total

Trim. I
Total

Trim.II
Total

Trim.II
I

Total
Trim.I

V

Total
An

2014
înmatriculări efectuate 16.448 20.331 21.217 21.700 79.696
transcrieri efectuate 12.193 14.315 13.591 13.258 53.357
numere la rând atribuite 5.349 7.343 7.479 7.665 27.836
numere preferenţiale atribuite 15.204 18.489 19.443 18.855 71.991
păstrări numere de înmatriculare 1.123 1.998 1.845 1.638 6.604
preschimbări CI 4.620 5.384 6.573 6.727 23.304
comandă plăci
furate/deteriorate/pierdute

2.299 2.995 2.946 2.236 10.476

vehicule radiate 2.272 4.507 3.876 2.609 13.264
autorizaţii provizorii emise 13.323 18.141 18.526 18.279 68.269
autorizaţii probe emise 23 10 8 6 47

a) Pe linia aplicării Dispoziţiei DRPCIV nr. 108582/17.04.2009 au fost

desfăşurate următoarele activităţi:
- auto blocate în baza de date locală - 34;
- anulări înmatriculări – 15;
- 19 dosare au fost înaintate DGPMB – Poliţia Sectorului 2 - Secţia 6 pentru
continuarea cercetărilor (fals în declaraţii, viză aplicată pe fişa de înmatriculare
nu fig. în evidenţa DITL, înstrăinare fără acordul proprietarului, proprietarul nu
a deținut auto, schimbare nr. î nmatriculare fără acordul proprietarului,
documente falsificate);
- 46 dosare au fost înaintate DGPMB – SFA pentru continuarea cercetărilor, ca
urmare a verificărilor efectuate în SINS ;
- timbrul de mediu verificat pentru autovehiculele aflate la prima înmatriculare
în România/transcriere autovehicule pentru care nu s-a achitat taxa – 82.013.

Pagina 107 din 216

b) Pe linia aplicării Dispoziţiei DRPCIV nr. 208.046/09.07.2010 au fost
desfăşurate următoarele activităţi:
- 156.908 verificări în evidenţa RAR privind autenticitatea cărţilor de identitate a
vehiculelor, a certificatelor de autenticitate şi I.T.P., neînregistrându-se cazuri în
care aceste documente să nu se regăsească în evidenţa informatică a RAR pusă
la dispoziţie.

În perioada de referinţă au fost efectuate mai multe controale, atât
programate, cât şi inopinante, conform graficului din planul de activitate pe trim.
I, II și III al anului 2014 cu privire la:
- gestiunea financiară a lucrătorilor care manipulează sume de bani la ghişeu

cât şi asupra corectitudinii declararii banilor personali în registrul destinat
acestui scop;

- legalitatea primirii documentelor preluate la ghişeu şi prezenţa titularului;
- verificarea activităţilor lucrătorilor (respectarea prevederilor metodologice,

ţinuta, comportamentul, prezenţa)
- verificarea legitimaţiilor de serviciu şi a cartelelor de acces ;
- respectarea de către lucrătorii de la ghişeu a prevederilor Legii nr. 677/2001;
- verificarea activităţii lucrătorilor de la ghişeul nr. 35 – litigii ;
- verificarea activităţii lucrătorilor de la ghişeul informaţii ;
- verificarea termenului de soluţionare a petiţiilor din Registrul de sesizări-

reclamaţii, precum și a calității răspunsului;
- verificarea activităţilor desfăşurate de responsabilul compartimentului

radieri/numere provizorii ;
- verificarea activităţilor desfăşurate de responsabilul de risc al

compartimentului radieri/numere provizorii ;
- verificarea prezenței la program, conduita, comportamentul și dialogul în

relația cu cetățenii la ghișeu ;
- verificarea activităţii lucrătorilor cu privire la arhivarea documentelor

specifice, predarea acestor documente la compartimentul arhivă/secretariat ;
- verificarea circuitului intern al documentelor;
- controlul asupra modului de introducere/implementare a datelor;
- verificarea activităţilor desfăşurate de responsabilul de risc de corupție al

compartimentului;
- controlul efectuării verificărilor în sistemul EUCARIS, pentru autovehiculele

înmatriculate IP3;

Pagina 108 din 216

- verificarea circuitului documentelor de înmatriculare pentru autovehiculele
care nu au prezentat certificat de înmatriculare din țara de proveniență
(pentru țările Uniunii Europene);

- controlul asupra pregătirii dosarelor de radiere și a plăcilor
pierdute/furat/deteriorate în vederea predării către arhivă;

- verificarea portului ecusonului de identificare de către lucrătorii de la ghișeu;
- verificarea activităţilor desfăşurate de responsabilul de risc al

compartimentului înmatriculări.
În urma controalelor efectuate, nu au fost constatate abateri de la normele

legale, iar întregul personal al Serviciului cunoaşte şi aplică în practică
prevederile metodologiei de înmatriculare a vehiculelor, precum şi ale
dispoziţiilor DRPCIV şi IPMB.

Compartimentul Administrativ-Secretariat

În perioada analizată au fost înregistrate/difuzate/expediate lucrări astfel:

- corespondență înmatriculări – 14.344;
- corespondență permise – 7.919 ;
- corespondență Instituția Prefectului + DRPCIV (Dispoziții) – 768;
- corespondență Legea nr. 677 – 2.910;
- corespondență Legea nr. 544 – 828, din care 518 la Serviciul 1 si 310 la

Serviciul 2;
- petiţii – 405, din care 89 la Serviciul 1 și, 310 la Serviciul 2 ;
- cadre – 1.661;
- corespondență secret de serviciu -74;
- corespondență secret de stat – 21;
- e-mail – 3.018
- dispoziții zilnice pe unitate – 250

TOTAL = 32.198

Printre activităţile desfăşurate de Compartimentul secretariat şi arhivă, se
numără şi:

- înregistrarea tuturor documentelor preconstituite și a agendelor
profesionale;

- retragerea şi scăderea agendelor de lucru aparţinând efectivelor Serviciului;
- repartizarea secvenţelor de numere pe linii de muncă;
- redactarea Dispoziţiei de zi pe unitate nr. 1/2014;

Pagina 109 din 216

- întocmirea şi redactarea rapoartelor pe linie de secretariat precum şi a
adreselor dispuse de conducerea serviciului;

- întocmirea graficului cu personal responsabil SIS/SIRENE;
- confecţionarea permiselor de acces pentru informaţii clasificate şi

personalizarea acestora concomitent cu retragerea celor vechi;
- verificarea autorizaţiilor de acces la informaţii clasificate şi după caz

solicitarea altor autorizaţii;
- întocmirea planului de pregătire profesională pentru protecţia informaţiilor

clasificate;
- întocmirea temelor aferente planului de pregătire profesională pentru

protecţia informaţiilor clasificate;
- întocmirea temelor aferente pregătirii continue a personalului pe linie de

secretariat şi arhivă;
- înregistrarea documentelor pe registre, scăderea lucrărilor finalizate şi

legarea în dosare în vederea arhivării acestora;
- evidenţa documentelor solicitate de birouri, evidenţa dosarelor din cele trei

locaţii de arhivă (intrări-ieşiri dosare);
- efectuarea de controale privind înregistrarea corespunzătoare / scăderea

lucrărilor finalizate.
- deplasarea zilnică în cele trei locaţii de arhivă în vederea scoaterii

dosarelor/documentelor pentru soluţionarea diverselor lucrări (dosare
înmatriculări/permise);

- transportul corespondenţei la Instituția Prefectului în vederea expedierii;
- scoaterea din arhivă, transmiterea, evidenţa dosarelor/documentelor din

semnalările SIS/SIRENE.
Dificultăţi întâmpinate în desfăşurarea activităţii de secretariat:

- lipsa personalului pregătit pentru activitatea de secretariat şi arhivă;
- lipsa rechizitelor şi a materialelor de birotică (biblioraft, instrumente de

scris, dosare arhivă, sfoară);
- lipsa mobilierului de depozitare arhivă secretariat.

Compartimentul informatică, baze de date şi editări

Principalul obiectiv al Compartimentului este asigurarea condiţiilor

optime de funcţionare ale sistemului informatic de evidentă auto EvA şi a
staţiilor de lucru conectate la rețeaua RCVD a Ministerului Afacerilor Interne,
monitorizarea incidentelor de natură informatică, evidenţa operaţiunilor

Pagina 110 din 216

efectuate în baza de date EvA a personalului autorizat, precum şi organizarea şi
efectuarea periodică a pregătirii profesionale.

Conform Notelor de sarcini, au fost desfăşurate următoarele activităţi:
1. înregistrarea notelor privind erorile de implementare date în sistemul

informatic provenind de la operatori şi lucrătorii de ghişeu;
2. rezolvarea notelor privind erorile de implementare date în sistemul

informatic;
3. instruirea operatorilor și lucrătorilor de ghişeu privind funcţionalitățile

aplicaţiilor informatice;
4. arhivarea, opisarea și înregistrarea lucrărilor cu specific informatic şi a

notelor privind erorile de implementare date în sistemul informatic;
5. extragerea datelor privind situaţiile către DITL şi inscripționarea fişierelor

pe CD-uri;
6. identificarea manifestărilor anormale ale aplicaţiilor informatice şi

transmiterea acestor manifestări spre competentă soluţionare;
7. menţinerea corespondenţei vehiculate cu ajutorul poştei electronice şi

înaintarea în timp util a tuturor documentelor primite;
8. identificarea problemelor de natură hardware în cadrul sistemului

informatic şi rezolvarea acestora acolo unde este posibil, în cel mai scurt
timp.

În perioada analizată, pe lângă activităţile zilnice, în programul de lucru
al compartimentului informatic au fost efectuate şi următoarele activităţi:

- au fost prelucrate şi prezentate ultimele modificări ale aplicaţiilor
informatice;

- au fost identificate diferenţele/erorile privind situaţia contabilă/gestiune
plăci valorificate;

- au fost reverificate materialele ultimului control pe linie informatică şi s-
au conceput / transmis adresele necesare îndeplinirii măsurilor rezultate din
notele de control aferente.

Din analiza activităţilor desfăşurate de compartimentul informatic în
perioada analizată au fost consemnate următoarele:

- corespondenţa prin poșta electronică a totalizat un număr de 10.658
mailuri recepţionate in sistemul EvA;
- în sistemul de semnalare şi rezolvare ticketuri EVA. au fost înregistrate
un număr de 2.013 semnalări catre echipa de suport a DRPCIV;
- dezvoltarea unei aplicaţii proprii necesare pentru eficientizare a activităţii

în cadrul SPC;

Pagina 111 din 216

- extragerea cu ajutorul aplicaţiilor din cadrul sistemului informatic a
rapoartelor zilnice, săptamânale sau lunare după caz;

- în registrul cu incidente pe linie informatică au fost menţionate un număr
de 26 astfel incidente;

- email-uri firme leasing pentru verificare duplicate CIV - 196;
- mentenanța staţiilor cu acces la Internet;
- primirea și importul fișierelor referitoare la taxele de poluare - zilnic;
- extragerea datelor privind deținătorii de vehicule pentru folosința DITL -

urilor - lunar
- corecții de date 796 .

10. SERVICIUL PUBLIC COMUNITAR PENTRU ELIBERAREA ȘI
EVIDENȚA PAȘAPOARTELOR SIMPLE

În anul 2014, activitatea Serviciului a avut în prim plan îndeplinirea

următoarelor atribuţii funcţionale:
- primirea şi soluţionarea cererilor pentru eliberarea paşapoartelor simple
electronice şi temporare, în conformitate cu prevederile legale;
- organizarea, la nivelul municipiului Bucureşti, a gestionării şi controlului
eliberării paşapoartelor simple electronice şi temporare;
- cooperarea, sprijinirea şi oferirea de asistenţă de specialitate Direcţiei Generale
de Evidenţă a Persoanelor a Municipiului Bucureşti, precum şi serviciilor
(direcţiilor) publice comunitare locale de evidenţă a persoanelor, organizate la
nivelul consiliilor locale ale sectoarelor municipiului Bucureşti, pe probleme
specifice şi emiterea avizelor necesare în cazul solicitărilor de restabilire a
domiciliului în România;
- cooperarea cu instituţiile abilitate din domeniul ordinii publice, securităţii şi
apărării naţionale, cu serviciile publice comunitare locale şi judeţene de evidenţă
apersoanelor, cu Direcţia Publică Generală de Evidenţă a Persoanelor a
Municipiului Bucureşti, precum şi cu orice alte instituţii dacă este cazul.
Resursele umane şi tehnice de care dispunem au fost orientate în sensul
îndeplinirii următoarelor obiective majore:
- îmbunătăţirea permanentă a calităţii serviciilor oferite cetăţenilor, indiferent de
natura acestora: primiri cereri şi eliberări paşapoarte, restabilirea domiciliului în
România, eliberarea de adeverinţe, primire în audienţă, răspuns la petiţii etc.;

Pagina 112 din 216

- aplicarea cu stricteţe şi celeritate a prevederilor legale care reglementează
activitatea pe linie de paşapoarte şi respectarea normelor de disciplină specifice
funcţionarului public cu statut special;
- supravegherea zilnică a evoluţiei situaţiei operative, identificarea priorităţilor
în activitatea fiecărui birou/compartiment în scopul repartizării optime a
resurselor umane şi tehnice şi eficientizării activităţii serviciului;
 - menţinerea în stare operaţională a punctelor de lucru la nivelul
sectoarelor 1-6 din municipiul Bucureşti la care se primesc cereri de eliberare a
paşapoartelor simple electronice, după cum urmează:
 = Sectorul 1 - Piaţa Amzei nr. 13: șase ghişee pentru primirea cererilor,
două ghişee pentru eliberarea paşapoartelor şi un ghişeu de informaţii;
 = Sectorul 2 - str. Olari nr. 19: un ghişeu pentru primirea cererilor şi
eliberarea paşapoartelor;
 = Sectorul 3 - str. Lucreţiu Pătrăşcanu nr. 3-5: două ghişee pentru primirea
cererilor şi eliberarea paşapoartelor;
 = Sectorul 4 - str. Străduinţei nr. 1: un ghişeu pentru primirea cererilor şi
eliberarea paşapoartelor;
 = Sectorul 5 - str. Constantin Miculescu nr. 14-16: un ghişeu pentru
primirea cererilor şi eliberarea paşapoartelor;
 = Sectorul 6 - str. Virtuţii nr. 1-3: un ghişeu pentru primirea cererilor şi un
ghişeu pentru eliberarea paşapoartelor.
 La acestea se adaugă Punctul de lucru din şos. Pipera nr. 49, sector 2,
unde funcţionează nouă ghişee de primiri cereri, două ghişee de eliberări
paşapoarte şi un ghişeu de informaţii;
 - asigurarea logisticii necesare colectării cererilor de la punctele de lucru,
primirea-predarea corespondenţei de la Instituţia Prefectului Municipiului
Bucureşti, ridicarea materialelor necesare funcţionării de la C.N.U.P.P.E
(blanchete paşapoarte simple temporare, etichete pentru securizare, tonere,
hârtie) şi de la Instituţia Prefectului Municipiului Bucureşti, întreţinerea spaţiilor
existente în str. Nicolae Iorga nr. 27, sector 1 şi a celor în care se desfăşoară
activitatea la nivelul sectoarelor.

Analizând rezultatele obţinute putem concluziona că în anul 2014
activitatea s-a caracterizat prin:
a) creşterea volumului de muncă cu 1,01% comparativ cu 2013, în condiţiile
menţinerii aceluiaşi număr de lucrători (1398 cereri de eliberare a paşapoartelor
primite mai mult), valori crescute înregistrându-se la cererile depuse la misiunile
diplomatice şi oficiile consulare ale României în străinătate de cetăţenii români

Pagina 113 din 216

cu domiciliul în România aflaţi temporar în străinătate (+856 cereri adică
+14,4%) şi la emiterea avizelor necesare restabilirii domiciliului în România,
unde înregistrăm o creştere de 78,6% (1.840 de cereri mai mult, în special pe
spaţiul Republicii Moldova).

Au fost emise 100.495 de paşapoarte din care 72199 paşapoarte simple
electronice şi 28256 paşapoarte simple temporare, adică o creştere de 2,82% faţă
de 2013;
b) reducerea fluctuaţiei de personal şi a transferului către alte structuri M.A.I.
care oferă condiţii de lucru mai bune (la începutul anului 2014 aveam efectiv
control - 97, iar la sfârşitul lui 2014 avem tot - 97);
c) eforturi susţinute depuse de toţi angajaţii prezenţi pentru respectarea
termenelor de eliberare a paşapoartelor, la două ore pentru pentru paşapoartele
simple temporare la care se achită tariful suplimentar de 100 RON şi 14 zile
calendaristice pentru paşapoartele simple electronice;
 Pe linia pregătirii profesionale au fost întocmite, prelucrate şi însuşite
temele prevăzute în planul de pregătire continuă pentru anul 2014. În acelaşi
timp, în scopul îmbunătăţirii sistemului de formare profesională şi continuă a
personalului, în domeniul anticorupţiei şi al managementului disciplinar au fost
restudiate prevederile legale privind prevenirea, descoperirea şi sancţionarea
faptelor de corupţie şi ale O.M.A.I. nr. 1150/2006, precum şi alte teme trimise
de Direcţia Generală de Paşapoarte, inclusiv pe domeniul Schengen.
 În vederea îndeplinirii măsurilor stabilite prin Planul de activităţi pentru
prevenirea şi combaterea corupţiei în rândul personalului S.P.C.E.E.P.S., şefii
de birouri au desfăşurat la ghişee un număr de 51 controale inopinate pe linie de
anticorupţie.
 În anul 2014 a fost înregistrată o abatere disciplinară, lucrătorul respectiv
fiind sancţionat disciplinar.

De asemenea, au fost întocmite 22 de procese-verbale prin care
conducerea Serviciului a atenţionat lucrătorii care nu au acordat atenţia necesară
înregistrării datelor, validării şi aprobării cererilor de eliberare a paşapoartelor,
în urma cărora s-au înregistrat rebuturi de emitere.
 Începând cu 23.06.2014 a fost pus la dispoziţia cetăţenilor un nou
serviciu, devenind posibilă livrarea paşapoartelor simple electronice la
domiciliul sau la reşedinţa solicitantului atunci când se află pe teritoriul
României. Prin intermediul acestui serviciu un număr de 1.036 de paşapoarte
simple electronice au fost livrate prin curier.

Pagina 114 din 216

 În anul 2014 au fost întocmite 11 sesizări către Secţia 1 Poliţie privind
constatarea săvârşirii de infracţiuni din care 4 pentru fals de identitate, 2 pentru
fals în declaraţii, 1 de fals material în înscrisuri oficiale, 2 tentative de folosire a
unor cărţi de identitate falsificate şi 2 situaţii în care paşapoartele simple au fost
falsificate ulterior emiterii.
 Au fost depistate şi identificate 3 persoane date în urmărire.
 În colaborare cu Direcţia Generală Anticorupţie în lunile octombrie şi
decembrie a participat tot personalul serviciului la două instruiri pe linie de
anticorupţie la sediul I.S.O.P.
 Cu sprijinul logistic al Instituţiei Prefectului Municipiului Bucureşti s-au
achiziţionat şi înlocuit corpurile de iluminat defecte, s-au dotat toate ghişeele cu
scaune noi, s-au reparat şi adus în stare de funcţionare ambele autoturisme şi s-a
realizat renovarea holurilor din Corpiul „C” din sediul din str. Nicolae Iorga.
 De asemenea, au fost supraînălţate rafturile din arhiva operativă şi am
primit o serie de rafturi metalice.
 Directorul adjunct a desfăşurat 11 controale la Compartimentul restricţii
privind modul de îndeplinire a atribuţiilor de serviciu pe linia suspendării
dreptului la libera circulaţie în străinătate, nefiind constatate nereguli.
 În evidenţele de paşapoarte au fost introduse 1.857 menţiuni operative, ca
urmare a suspendării dreptului la libera circulaţie în străinătate şi au fost retrase
183 de paşapoarte.
 S-au efectuat 760 demersuri în teren pentru retragerea paşapoartelor şi
informarea familiilor persoanelor implicate în evenimente în străinătate.
 Au fost aplicate 1.696 de sancţiuni contravenţionale la regimul
paşapoartelor valoarea totală a amenzilor fiind de 59.295 RON.

 Greutăţi întâmpinate. Probleme curente
 Volumul de lucru crescut în perioada sezonului estival s-a resimţit asupra
încărcăturii pe lucrători, a generat dificultăţi în asigurarea concediilor de odihnă
şi în acordarea recuperărilor în urma efectuării serviciului peste program.
Totodată, lucrul prelungit la ghişee a determinat apariţia riscului scăderii
randamentului lucrătorilor, cu efecte negative privind serviciul prestat către
cetăţeni, vizibile în special pe perioada vârfului de sarcină.
 Trebuie menţionat că, date fiind înregistrările volumului de lucru în
perioada mai-septembrie, pentru a menţine calitatea serviciilor oferite, la un
nivel ridicat este necesar ca cetăţenii care depun cereri în perioada de vară să fie
primiţi în aceleaşi condiţii ca şi cei ce se adresează în lunile de iarnă.

Pagina 115 din 216

 Nici în acest an nu s-a reuşit dotarea cu un sistem de supraveghere audio-
video pentru activitatea de ghişeu şi cu un sistem performant de programare
anticipată, cerut cu insistenţă de cetăţeni. Aceste aspecte rămân în discuţie având
în vedere distribuirea ghişeelor la nivelul sectoarelor 1-6 şi a Punctului de lucru
din şos. Pipera.
 Arhiva operativă care se află în locaţia din str. Leaota nr. 2, sector 6, cât şi
la sediul serviciului din str. Nicolae Iorga, reprezintă în continuare o problemă
acută care trebuie rezolvată pe termen lung, întrucât spaţiul de depozitare
permite doar preluarea dosarelor de paşapoarte ce vor fi întocmite în 2015.
 Pe perioada de vară a fost adaptată structura funcţională a serviciului, în
sensul redistribuirii personalului, preponderent spre birourile care asigură
activităţile de lucru cu publicul la ghişee, urmind ca activităţile conexe să fie
reluate în perioada de iarnă (arhivare electronică, clasări de documente la
mapele deţinătorilor de paşapoarte etc.)
 În perioada sezonului estival, ca şi în anii anteriori, S.P.C.E.E.P.S. a
menţinut active 29 de ghişee de lucru cu publicul, din care 23 pentru primirea
cererilor, 4 pentru eliberarea paşapoartelor şi 2 pentru informaţii, în contextul în
care la serviciu au existat zile cu 60 de lucrători prezenţi, cu un echivalent de un
ghişeu deschis la doi lucrători, la care se adaugă şi postul de pază şi control
acces menţinut cu agenţi de poliţie în ture de 24/72h (4 lucrători).
 Astfel, mai mult de 60% din personalul serviciului a desfăşurat activităţi
de lucru cu publicul la ghişeu.
 S-a îmbunătăţit situaţia minorilor sub 14 ani şi cea a persoanelor în vârstă
odată cu descongestionarea sediului din str. Nicolae Iorga şi deschiderea de noi
ghişee la nivelul sectoarelor 1-6. Trebuie avut în vedere că dotarea suplimentară
cu tehnică şi deschiderea de noi ghişee a presupus şi alocarea de resurse umane
din alte compartimente şi implicit supra-încărcarea/suprapunerea unor activităţi
ce se desfăşoară în perioadele de toamnă-iarnă.
 Din punct de vedere statistic volumul activităţilor desfăşurate se prezintă
astfel:

Pagina 116 din 216

Biroul pentru cetăţenii români cu domiciliul în România

Dinamica activităţilor desfăşurate de Biroul 1 în anul 2014, prin
comparaţie cu anul 2013, este reflectată în valorile indicatorilor astfel:

Nr.
crt.

Activitatea
desfăşurată 2014 2013 Diferenţa Procentaj

1.
Cereri primite pentru

eliberarea paşapoartelor
simple electronice

70.659 64.507 + 6152 + 9,53 %

2.
Cereri primite pentru

eliberarea paşapoartelor
simple temporare

27.439 27.861 - 422 - 1,51%

3. Paşapoarte recepţionate 31.041 - - -

4.
Paşapoarte livrate către

solicitant
28.788 - - -

5.
Număr persoane sancţionate

contravenţional 1.696 1.743 - 47 - 2,69%

6.
Valoarea totală a
contravenţiilor 59.295 60.281 - 986 - 1,63 %

7.
Mape scanate/predate în

arhivă
64.246 69.553 - 5.307 - 7,63 %

8. Număr cereri „provincii” 9396 3992 + 5.404 + 135,37
%

0

20000

40000

60000

80000

100000

120000

140000

160000

Pasapoarte
emise

Cereri
depuse

Pasapoarte
simple

electronice
eliberate

Pasapoarte
simple

temporare
eliberate

97693

138759

69706

29363

100455

140157

73776

28267
2013

2014

Pagina 117 din 216

Au fost primite şi soluţionate un număr de 70.659 cer eri p entru
eliberarea paşapoartelor simple electronice, în creştere cu 9,53 procente faţă
de 64.507 cereri primite în anul 2013.

Cererile primite pentru eliberarea paşapoartelor simple temporare au
înregistrat o scădere de 1,51 procente comparativ cu anul 2013, de la 27.861 de
cereri la 27.439.

Au fost sancţionate pentru săvârşirea unor contravenţii la regimul
paşapoartelor un număr de 1.696 persoane, valoarea totală a amenzilor aplicate
fiind de 59.295 RON, în scădere cu 1,63 procente faţă de valoarea totală a
amenzilor din anul 2013, când au fost sancţionate 1.743 persoane, valoarea
totală a amenzilor aplicate fiind de 60.281 RON.

Au fost refuzate 2 cereri pentru eliberarea unui paşaport simplu electronic,
întrucât nu au fost îndeplinite condiţiile prevăzute de art. 7, alin. 1, lit. b) din
Normele metodologice de aplicare a Legii nr. 248/2005 privind Regimul liberei
circulaţii a cetăţenilor români în străinătate.

Un număr de 64.246 mape personale au fost scanate şi predate pe bază de
condică, Biroului arhivă şi restricţii, cu 7,63 procente mai puţin faţă de 69.553
scanate în anul 2013.

Din analiza indicatorului nr. 8 putem observa creşterea cu 135,37% a
numărului de cereri depuse de solicitanţi cu domiciliul stabil în altă localitate,
numărul cererilor înregistrate fiind de 9.396 faţă de 3.992 primite în anul 2013,
rezultând o diferenţă de 5.404 cereri.

Referitor la starea şi practica disciplinară, un agent a fost sancţionat cu
„mustrare scrisă” pentru neîndeplinirea atribuţiilor de serviciu.

În perioada 31.03-03.04.2014 şeful biroului a participat la cursul de
perfecţionare privind identificarea elementelor de siguranţă ale documentelor de
călătorie, de identitatea şi a altor acte oficiale, desfăşurat la Centrul
Multifuncţional de Pregătire Schengen Buzău.

Pentru îndeplinirea atribuţiilor funcţionale, conform Regulamentului
de Organizare şi Funcţionare a serviciului, în desfăşurarea activităţilor
administrativ-gospodăreşti şi în sprijinul Biroului nr. 4, au fost detaşaţi un
număr de 4 agenţi.

La nivelul biroului au fost întocmite lunar:
- programul de pregătire profesională continuă;
- planificarea personalului cu permanenţa la domiciliu în zilele de

sâmbătă, duminică şi sărbători legale;

Pagina 118 din 216

- planificarea personalului care participă la şedinţele de educaţie fizică şi
sport;

- analiza activităţii desfăşurată de către doi lucrători;
- instructajul privind protecţia muncii;
- inventarierea legitimaţiilor de serviciu repartizate personalului (bilunar).
Conform planului de muncă trimestrial, s-au întocmit 24 analize lunare ale

activităţii desfăşurate de personalul biroului.
Începând cu data de 01.07.2014 a intrat în vigoare „Procedura privind

activităţile desfăşurate la ghişeu”, întocmită de D.G.P., aceasta fiind prelucrată
cu tot personalul Biroului şi aplicată întocmai.

Temele cuprinse în Planul lunar de pregătire continuă a personalului pe
anul 201 4, ordinele şi instrucţiunile primite, adresele Direcţiei Generale de
Paşapoarte cu caracter informativ sau pe linia coordonării metodologice, precum
şi temele de pregătire în domeniul INFOSEC, Schengen şi informaţii clasificate,
au fost aduse la cunoştinţa personalului, în timp util.

Biroul pentru cetăţenii români cu domiciliul în străinătate

Comparativ cu anul 2013, activitatea Biroului 2 în anul 2014 se prezintă
astfel:

Nr.
crt. ACTIVITĂŢI 2013 2014 Diferenţă

1.
Cereri CRDS pentru paşapoarte simple

temporare primite în ghişeu
1.515 864 - 651 (-43,0%)

2.
Cereri CRDS pentru paşapoarte simple

electronice primite în ghişeu
4.109 2.454 - 1655 (-40,3%)

3. Total cereri CRDS primite în ghişeu 5.624 3.318 - 2306 (-41,0%)

4.

Cereri CRDS pentru paşapoarte
simple electronice depuse la misiuni

diplomatice şi oficii consulare ale
României

34.829 31.947 - 2882 (-8,3%)

5. Total cereri CRDS primite 40.453 35.265 - 5188 (-12,8%)

6.

Cereri pentru paşapoarte simple
electronice depuse la misiuni

diplomatice şi oficii consulare ale
României

5.938 6.794 + 856 (+14,4%)

7.
Cereri pentru re/stabilirea

domiciliului în România 2.340 4.180 + 1840 (+78,6%)

Pagina 119 din 216

Din datele prezentate se constată o scădere cu 41,0% a numărului de

cereri pentru eliberarea paşapoartelor simple temporare şi electronice cu
menţionarea domiciliului în străinătate, primite la ghişeu, o scădere cu 8,3% a
numărului de cereri pentru eliberarea paşapoartelor simple electronice cu
menţionarea domiciliului în străinătate, o creştere cu 14,4% a numărului de
cereri pentru eliberarea paşapoartelor simple electronice pentru cetăţenii cu
domiciliul în România, primite la misiuni diplomatice şi oficii consulare ale
României în străinătate şi o creştere cu 78,6% a numărului de cereri privind
re/stabilirea domiciliului în România.

Cu toate că numărul total de cereri pentru eliberarea paşapoartelor simple
temporare şi electronice cu menţionarea domiciliului în străinătate primite a
scăzut cu 12,8%, volumul de muncă este în continuare ridicat, deoarece
majoritatea cererilor necesită verificări în evidenţele Direcţiei Generale de
Paşapoarte (pentru clarificarea cetăţeniei, verificare certificate de cetăţenie
română, atribuire număr de dosar, includere în dosar), la Serviciile publice
comunitare pentru eliberarea şi evidenţa paşapoartelor simple (pentru cei care
au mape constituite la nivelul altor judeţe), la Serviciile de stare civilă (pentru
clarificarea neconcordanţelor din actele de stare civilă cu privire la CNP, nume
purtat după desfacerea căsătoriei, etc), la Serviciul de administrare a bazelor de
date pentru evidenţa persoanelor (în cazul neconcordanţelor dintre datele din
RNEP şi evidenţele de paşapoarte), precum şi la CNUPPE (în vederea
schimbării CNP- ului, conexării mapelor, etc.), verificări care duc la alocarea
unui timp de lucru suplimentar şi importante resurse umane.

Pentru soluţionarea unui număr de 1.326 cereri primite în ghişeu s-a
solicitat, cu adresă la Direcţia Generală de Paşapoarte – Serviciul Cetăţenie,
atestarea calităţii de cetăţean român a solicitanţilor care nu au putut face dovada
cetăţeniei române la depunerea cererii de eliberarea paşapoartelor simple
electronice şi simple temporare cu menţionarea domiciliului în străinătate sau
verificarea certificatelelor de cetăţenie română, prezentate.

S-au întocmit comunicări către Direcţia Generală de Evidenţă a
Persoanelor a Municipiului Bucureşti, pentru un număr de 30.455 cereri primite
la ghişeu, la misiunile diplomatice şi oficiile consulare ale României din
străinătate precum şi la serviciile publice comunitare pentru eliberarea şi
evidenţa paşapoartelor simple din ţară, pentru solicitanţii care nu figurau în
RNEP cu statutul de cetăţean român cu domiciliul în străinătate.

Pagina 120 din 216

De asemenea, pentru 31.816 cereri s-au efectuat verificări în evidenţe şi s-
au implementat în baza de date menţiuni la rubrica “Observaţii”, după cum
urmează:
- 30.067 cereri de eliberare a paşapoartelor simple electronice şi temporare
cu menţionarea domiciliului în străinătate, depuse la ghişeu şi la misiunile
diplomatice şi oficiile consulare ale României din străinătate;

- 1.229 cereri de eliberare a paşapoartelor simple electronice şi
temporare cu menţionarea domiciliului în străinătate, soluţionate de
Serviciile publice comunitare pentru eliberarea şi evidenţa
paşapoartelor simple din ţară, conform art.15, alin.3 din Legea nr.
248/2005;

- 520 cereri de eliberare a paşapoartelor simple temporare cu
menţionarea domiciliului în străinătate, soluţionate de misiunilor
diplomatice şi oficiilor consulare ale Romaniei în străinătate.

 În urma testelor de coerenţă între Registrul Naţional de Evidenţă a
persoanelor şi Registrul Naţional de Evidenţă a Paşapoartelor Simple, pentru
151 de persoane s-au efectuat verificări, la mapa personală şi în evidenţe,
privind datele de migrare şi statutul de cetăţean român cu domiciliul în
străinătate. În urma verificărilor efectuate, s-au trimis copii pentru 26
comunicări către Direcţia Generală de Evidenţă a Persoanelor a Municipiului
Bucureşti, întrucât datele de migrare nu au fost operate în RNEP şi s-au întocmit
101 comunicări către Direcţia Generală de Evidenţă a Persoanelor a
Municipiului Bucureşti, care au fost scanate şi pentru care s-au efectuat menţiuni
la rubrica “Observaţii”.

În activitatea de soluţionare a cererilor pentru eliberarea paşapoartelor
simple electronice cu menţionarea domiciliului în străinătate depuse la misiunile
diplomatice şi oficiile consulare ale Românei, un număr de 459 cereri au fost
respinse prin reînregistrare şi ulterior au fost completate şi soluţionate, printr-o
bună colaborare cu cadrele Direcţiei Generale de Paşapoarte.

În anul 2014 au fost refuzate 74 cereri de eliberare a paşapoartelor simple
temporare şi electronice cu menţionarea domiciliului în străinătate, din care 20
cereri primite la misiunile diplomatice şi oficiile consulare române, 54 cereri
primite la ghişeu şi o cerere pentru eliberarea paşapoartului simplu electronic,
primită la misiuni diplomatice şi oficii consulare ale României în străinătate.

Din cele 74 de cereri pentru eliberarea paşapoartelor simple temporare şi
electronice cu menţionarea domiciliului în străinătate, 66 au fost refuzate
întrucât Direcţia Generală de Paşapoarte nu a atestat calitatea de cetăţean român

Pagina 121 din 216

iar restul din alte motive(CNP greşit, declaraţii de acord necorespunzătoare,
neconcordanţe, etc.)

Decizia de respingere a cererilor precum şi motivele care au stat la baza
acesteia s-au comunicat solicitanţilor în scris, în termenul de soluţionare a
cererii.

În ceea ce priveşte activitatea de soluţionare a cererilor de eliberare a
paşapoartelor simple electronice pentru cetăţenii cu domiciliul în România,
depuse la misiunile diplomatice şi oficiile consulare române, s-au identificat,
verificat, validat şi aprobat număr de 6.794 cereri. Au fost respinse prin
reînregistrare 544 cereri care ulterior au fost completate şi soluţionate.

În activitatea de soluţionare a cererilor de re/stabilire a domiciliului în
România, s-au primit şi soluţionat 4.180 cereri, cu 78,6% mai multe decât în
anul 2013.

În procesul de soluţionare a cererilor de re/stabilire a domiciliului în
România ne-am confruntat cu situaţii în care cererile nu au fost însoţite de toate
documentele prevăzute la art. 62 alin.1, lit. b din H.G. nr. 1375/2006 (copii ale
paşaportului conforme cu originalul, declaraţia de pierdere a paşaportului, copii
ale paşapoartelor minorilor), situaţii în care Servicile Publice Comunitare
Locale de Evidenţa Persoanelor au eliberat cărţi de identitate fără a ne solicita
avizul, în vederea efectuării verificărilor şi menţiunilor necesare în sistem, deşi
solicitantul deţine paşaport şi ulterior trimit serviciului nostru doar colţul
paşaportului, pentru anulare.

În anul 2014 au fost scanate 46.726 mape personale.
Pentru perfecţionarea pregătirii profesionale s-au desfăşurat activităţi de

instruire şi îndrumare a personalului pentru cunoaşterea normelor legale
incidente. Astfel s-au prelucrat temele prevăzute în planul de pregătire continuă
personalului, prevederile legilor, instrucţiunilor şi normelor nou apărute şi
temele în domeniul informaţiilor clasificate, infosec şi Schengen planificate.
În urma sesiunilor de pregătire profesională continuă, au fost verificate
cunoştinţele personalului biroului prin teste de evaluare.

În anul 2014, conform planului de muncă al serviciului şi planului de
muncă al biroului s-au întocmit:
- „Analiza rezultatelor obţinute pe linia soluţionării cererilor de eliberare a
paşapoartelor simple electronice depuse la misiunile diplomatice şi oficiile
consulare de cetăţenii români cu domiciliul în străinătate”, în luna ianuarie;
- „Analiza rezultatelor obţinute pe linia soluţionării cererilor de eliberare a
paşapoartelor simple electronice depuse la misiunile diplomatice şi oficiile

Pagina 122 din 216

consulare ale României de cetăţenii români aflaţi temporar în străinătate”, în
luna noiembrie;
- 24 analize lunare ale activităţii desfăşurate de personalul biroului.

Pentru punerea în aplicare a măsurilor dispuse de Instituţia Prefectului
Municipiului Bucureşti în urma Raportului de c ontrol p rivind r ezultatele
controlului pe linia inspecţiei muncii în domeniul raporturilor de
muncă/serviciu şi în domeniul securităţii şi sănătăţii în muncă, prin adresa nr.
S/9097/15.05.2014, pct. 1 şi pct. 3, s-au verificat 21 fişe de post aparţinând
personalului biroului şi 16 fişe de instruire individuală pentru securitatea şi
sănătatea în muncă, pentru care s-au actualizat datele privind domiciliul
personalului, traseele de deplasare de la domiciliu la unitate, de la unitate la
domiciliu şi durata acestora.

S-au întocmit fişele de identificare a factorilor de risc profesional pentru
personalul biroului.

În perioada analizată, în vederea prevenirii şi combaterii corupţiei în
rândul personalului, asigurării climatului de ordine şi disciplină regulamentar,
aplicării normelor deontologice specifice instituţiei, respectării drepturilor şi
libertăţilor legale ale cetăţenilor, șeful Biroului a efectuat 10 controale inopinate
pentru prevenirea şi combaterea corupţiei în rândurile personalului Serviciului.

În luna octombrie, personalul biroului a participat la o sesiune de instruire
organizată de DGA.

În desfăşurarea activităţii biroului s-a urmărit în permanenţă repartizarea
echitabilă a sarcinilor pe lucrători, aplicarea fermă a prevederilor legale în
vigoare şi respectarea termenelor de soluţionare a cererilor primite.

Biroul pentru paşapoarte simple temporare

Activitatea desfăşurată în perioada supusă analizei a fost orientată spre
respectarea termenelor de soluţionare acordate şi a legislaţiei în vigoare în
materie de paşapoarte, în scopul rezolvării sarcinilor şi a atribuţiilor date în
competenţă.

În prezent Biroul este organizat pe trei segmente de activitate şi anume:
 - soluţionare cereri pentru eliberarea paşapoartelor simple temporare; -
emitere paşapoarte simple temporare şi scanare mape rezultate din emiterea
acestora;
 - eliberare paşapoarte.

Pagina 123 din 216

Activitatea biroului în anul 2014, comparativ cu anul 2013, se prezintă astfel:

Indicatori 2014 2013 Diferenţe
2014 faţă de 2013

Diferenţe %
2014 faţă de 2013

Cereri paşapoarte simple
temporare soluţionate

27.439 27.861 -422 -1,51

Paşapoarte temporare emise 28.256 29.370 -1.114 -3,79

Paşapoarte înmânate la ghişeu 73.255 99.069 -25.814 -26,06

Mape scanate 30.920 27.970 2.950 10,55

Procuri scanate 3.270 4.966 -1.696 -34,15
Colţuri scanate 3.186 2.478 708 28,57

Provincii scanate 4.478 4.757 -279 -5,86
Adrese provincii 5.415 5.463 -48 -0,88

Observaţii implementate 4.478 4.768 -290 -6,08
Mape predate în arhivă 20.328 20.866 -538 -2,58

Paşapoarte simple temporare
rebut de emitere

34 61 -27 -44,26

Paşapoarte simple electronice
rebut de emitere

37 43 -6 -13,95

Paşapoarte simple electronice
primite

39.030 59.490 -20.460 -34,39

 Din tabelul prezentat rezultă următoarele:

Numărul cererilor pentru emiterea paşapoartelor simple temporare
soluţionate a fost mai mic cu 1,51% în anul 2014 faţă de anul 2013.

Numărul paşapoartelor simple temporare emise la nivelul Biroului în anul
2014 a scăzut cu 3,79 %, faţă de anul 2013.

La ghişeele de eliberări din str. Piaţa Amzei nr.13 şi şos. Pipera nr. 42, au
fost înmânate 73.255 paşapoarte.

 Referitor la arhivarea electronică, în perioada supusă analizei, au fost
scanate 30.920 mape, cu 10,55% mai multe decât în anul 2013; 3.270 procuri cu
34,15% mai puţine decât în 2013; 3.186 colţuri, cu 28,57% mai multe decât în
anul 2013; 4.478 provincii, cu 5,86% mai puţine decât în 2013.

În perioada analizată au fost întocmite 5.415 adrese de înaintare a cererilor
depuse de cetăţeni cu domiciliul în alte localităţi şi au fost implementate 4.478
observaţii.

După finalizarea fluxului de emitere a paşapoartelor simple temporare
20328 mape personale au fost cartate, trecute în condică şi predate pe bază de
semnătură la Biroul 4, mai puţine cu 5,58% decât în anul 2013.

Pagina 124 din 216

Numărul paşapoartelor simple electronice primite în 2014 de la
C.N.U.P.P.E. , a fost de 39.030, mai puţine cu 34,39% faţă de anul 2013, aceasta
datorându-se faptului că recepţionarea lor se face prin numărare, ordonare
numerică, verificare în borderouri, cartare strict alfabetică şi predare în ghişeul
de eliberări, unde se intercalează între paşapoartele existente. În cazul
paşapoartelor simple electronice rebutate – 43 buc., s-au întocmit note de
constatare şi au fost predate la C.N.U.P.P.E. pe bază de proces verbal cu adrese
de înaintare.

Lunar, au fost inventariate blanchetele din gestiunea serviciului,
întocmindu-se precese verbale de inventar, în baza cărora s-a efectuat scăderea
din gestiune a paşapoartelor simple temporare personalizate.
 Au fost prelucrate cu operativitate dispoziţiile şi legislaţia nou apărută,
fiecare lucrător fiind astfel la curent cu noile reglementări.
 Au avut loc şedinţe de instruire şi pregătire profesională conform Planului
de pregătire continuă a personalului S.P.C.E.E.P.S. Bucureşti pe anul 2014, în
cadrul cărora au fost prezentate teme de pregătire profesională şi în domeniul
protecţiei informaţiilor clasificate, cât şi materiale pe linia prevenirii corupţiei şi
a testării integrităţii, fidelităţii şi corectitudinii personalului M.A.I.
 Pe linia prevenirii şi combaterii corupţiei, au fost efectuate sistematic
controale inopinate lucrătorilor de la ghişeele de eliberări, în scopul prevenirii şi
contracarării oricărei forme de corupţie.
 De asemenea, în perioada supusă analizei au mai fost efectuate
următoarele activităţi:

o Trim I - 6 analize privind activitatea lucrătorilor Biroului,
o 2 controale în baza „Planului de activităţi privind prevenirea şi

combaterea corupţiei în rândul personalului S.P.C.E.E.P.S
Bucureşti”, în 24.01 şi 18.02.2014,

o Trim al II-lea - 6 analize privind activitatea lucrătorilor Biroului,
o 3 controale în baza „Planului de activităţi privind prevenirea şi

combaterea corupţiei în rândul personalului S.P.C.E.E.P.S
Bucureşti”, în 10.04, 12.05 şi 03.06.2014.

o Trim al III-lea - 6 analize privind activitatea lucrătorilor Biroului
o 4 controale în baza „Planului de activităţi privind prevenirea şi

combaterea corupţiei în rândul personalului S.P.C.E.E.P.S
Bucureşti”, în 17.07, 26.08, 09.09 şi 18.09.2014.

o În luna iulie – analiza situaţiei rebuturilor înregistrate în activitatea
de emitere a paşapoartelor.

Pagina 125 din 216

o Trim al IV-lea - 6 analize privind activitatea lucrătorilor Biroului
o 3 controale în baza „Planului de activităţi privind prevenirea şi

combaterea corupţiei în rândul personalului S.P.C.E.E.P.S
Bucureşti”, în 21.10, 27.11, şi 09.12.2014.

Au fost întocmite 22 de procese-verbale pentru atenţionarea lucrătorilor
care nu au acordat atenţia necesară înregistrării datelor, validării şi aprobării.

Biroul restricţii şi arhivă

Biroul restricţii şi arhivă realizează activităţile desfăşurate pe linie de
evidenţă, verificări, menţiuni şi arhivă, precum şi cele pe linie de restricţii.

Rezultatele activităţii Biroului 4- restricţii şi arhivă în perioada analizată,
comparativ cu aceeaşi perioada a anului 2013, se prezintă astfel:

ACTIVIT ĂŢI 2013 2014 Diferenţă Procente

Total lucrări (nr.persoane), din care:

 Lucrări suspendarea dreptului la
libera circulaţie

6.048/8.43
1

4.086/6.42
3

-1.961/-
2.008

-32%/-24%

Primiri dosare personale de la
SPCEEPS judetene 5.101 5.518/5.52

1 +420 +8,2%

Primiri documente (cereri, colturi
pas., restituiri,etc)

7.515/1.40
11

8.084/10.0
81

+569/-
3.930

+8%/-28%

Comunicări schimbare nume 205/205 226/229 +21/+24 +10%/+12%

Comunicări renunţare la cetăţenia
română 4 2 -2 -50%

Solicitari de date, verificări, evidente,
documente, dosare

4.153/5.46
9

5.280/6.84
9

+1127/+13
80

+27%/+25%

Evenimente (deces, accident,
arestari/expulzări/
informări familii)

732/1342 717/1352 -15/+10 -2%/+1%

Pașapoarte remise 261/389 188/261 -73/-128 -28%/-33%

Verificări în evidenţe(evp.,idis, espas,etc.)
din care: 195.378 183.335 -12.043 -6%

Evidență manuală 83.045 77.241 -5.804 -7%
Verificări telefonice (DGP,EVP,SPCEEPS

judeţene) total 4.530 4.941 +411 +9%

Sesizări infracțiuni la regimul
paşapoartelor: 14 12 -2 -14%

I activ (suspendarea dreptului la libera 3.442 1.857 -1.585 -46%

Pagina 126 din 216

circulaţie), din care:
R activ (paşapoarte retrase), din care: 329 183 -146 -44%

Demersuri (deplasări la domiciliu pentru
retragere pașapoarte) 562 424 -138 -25%

Demersuri (deplasări la domiciliu pentru
informarea familiilor cetățenilor români

implicaţi în evenimente în străinătate)
343 336 -7 -2%

Paşapoarte anulate /mențiuni de anulare
în IDIS 2.060 2.732 +672 +33%

Observaţii 27.055 22.745/568 -
4.310/+568

-
16%/+100%

Comunicări, adrese instanţe, judeţe
,invitații etc., din care: 8.089 7.321 -768 -9%

Mape expediate 3907 3872 -35 -1%

Documente scanate - nr.mape/nr.file 10.935/
60.740

16.156/
71.547

+5.221/
+10.807

+48%/+18%

Mape puse la dispoziţia Serviciului 90.540 83.289 -7.251 -8%

Mape cartate pe rafturi 108.631 76.338 -32.293 -30%

Documente cartate la mape 8.918 18.612 +9.694 +109%

Soluţionări situaţii pentru persoane
prezente la ghişeu 600 520 -80 -13%

Astfel, numărul de lucrări înregistrate pe linia suspendării dreptului la

libera circulaţie a scăzut cu 24%, iar menţiunile restrictive cu 46%(pentru I
activ), respectiv 44% (pentru R a ctiv) faţă de anul 2013.De asemenea,
demersurile efectuate în vederea retragerii paşapoartelor pentru persoanele care
au suspendat exerciţiul dreptului la libera circulaţie au s-au efectuat pentru un
număr de persoane cu 25% mai puţin decât în 2013.

S-au scanat documente din mapele personale(care au cunoscut o creştere
de 48%, fiind avute în vedere mapele personale din toate categoriille, respectiv
restricţii, solicitări telefonice, evenimente în străinătate, decese şi renunţări la
cetăţenie), precum şi continuarea reorganizării arhivei operative.

De asemenea, în anul 2014 au fost realizate:
- întocmirea a 11 sesizări către Secţia 1 poliţie/organele judiciare privind
constatarea săvârşirii de infracţiuni la regimul paşapoartelor,
- depistarea, identificarea şi predarea autoritatilor cu atribuţii specifice de la
sediul serviciului, sau din punctele de lucru 3 persoane date în urmărire/căutate
pentru cercetare penală, din care, 2 în baza a MEA emise de autorităţile din
Italia;

Pagina 127 din 216

 - cooperarea şi colaborarea cu organele de supraveghere, atât cu cele de la
nivelul secţiilor de poliţie (Secţiile 20, 18, 12, 11, 6,5, Poliţia Chitila etc), cu
organele cu atribuţii de punerea în executare a mandatelor (DGPMB-SIC), cât şi
cu serviciile de probaţiune organizate la nivelul instanţelor de judecată(TMB);
 - 520 de situaţii soluţionate pentru persoane care s-au prezentat la ghişeu, pe
linie de suspendare a exercitării dreptului la libera circulaţie şi pentru restituirea
paşapoartelor remise, către titulari;
- 760 deplasări în teren la adrese, atât pentru punerea în executare a măsurilor de
suspendare a exercitării dreptului la libera circulaţie, cât şi pentru informarea
familiilor cetăţenilor români implicaţi în evenimente în străinătate (336);
- 611 menţiuni I pasiv şi 165 menţiuni R p asiv fost efectuate în IDIS,şi de
asemenea, trebuie precizată creşterea în complexitate a efectuării menţiunilor
restrictive, atât pentru I activ cât şi pentru I pasiv, în sensul valorificării
câmpului Note din conţinutul restricţiei, care este echivalentă (ca solicitare şi
conţinut) cu menţiunile de actualizare a bazei de date realizate la rubrica
Observaţii;
 - 253 raportări zilnice şi 12 raportări lunare întocmite pe linie de restricţii,
conform procedurii DGP, cu respectarea termenelor de predare;
- 4.087 lucrări cu 6.423 persoane înregistrate prin înscrierea corespondenţei/
documentelor în registrele specifice, pe linie de suspendare, şi scăderea
corespunzătoare a acestora;
- 196 paşapoarte restituite (retrase/remise de autoritati) în vederea folosirii de
către titulari, cu efectuarea verificărilor şi întocmirea documentaţiei
corespunzătoare, 2.732 paşapoarte anulate/menţiuni de anulare în evidenţă şi
390 de paşapoarte expirate/anulate au fost distruse prin tocare, conform
proceselor-verbale nr. 56.151/PAS/27.08.2014 şi nr. 55.242/ PAS/ 22.05.2014);
- 129 de persoane persoane pentru care s-au înaintat documentele constituite
înainte de 1989, la solicitarea D.G.P.;
- a fost verificată şi actualizată evidenţa(consemnate în scris) paşapoartelor
retrase la sediul serviciului pentru persoanele care au suspendată exercitarea
dreptului la libera circulaţie (595 situaţii) şi evidenţa (consemnarea în scris)
paşapoartelor remise, inclusiv pentru simplificarea selectării documentelor
expirate şi pentru actualizarea bazei de date conform dispoziţiilor DGP privind
starea paşapoartelor recuperate;
- 71 de volume constituite în unităţile arhivistice corespunzătoare
nomenclatorului, fiind legate, numerotate, opisate, atât pe linie de restricţii cât şi

Pagina 128 din 216

pe linie de clasor şi luare în evidenţe, inclusiv pentru documentele restante din
anii anteriori(2002, 2003, 2004, 2008, 2009) + 3 volum / disp urm.2014;
- în vederea degajării arhivei operative au fost scanate şi depozitate în spaţiul de
arhivă din str. Leaota dosarele personale pentru persoanele cu menţiuni T activ
şi M activ efectuate în cursul anilor 2013, 2012, 2011, 2010 (aprox.119 şi 215
situaţii), iar pentru anii 2014 şi 2009 doar situaţiile cu menţiuni T
activ;activitatea este în desfăşurare până la fginalizare şi în cursul anului 2015;
- 8.660 colţuri de paşapoarte predate la nivelul biroului cartate la mapele
personale şi preluarea a 3.400 de colţuri/procuri de la biroul 3, aşezarea lor în
ordine strictă şi luarea în evidenţă în vederea cartării ;
- 18.612 documente cartate la mapele personale;
- 83.289 de mape puse la dispoziţia birourilor în regim normal şi 9.354 în regim
de urgenţă; în cursul trimestrului II, au fost puse la dispoziţia biroului 3 2.570 de
mape, din care 2.370 pentru cartarea documentelor şi 200 pentru analizarea
situaţiilor paşapoartelor în uz;ulterior s-a permis accesul lucrătorilor din cadrul
birouluii 3 în spaţiile de depozitare pentru cartarea restului documentelor create
la nivelul biroului;
- pe linia arhivei operative au fost executate:

În intervalul 10.03-31.03.2014 s-a executat:

• mutarea a 200 de mape din restul fondului 2006 pe
rafturile anterior eliberate(la SAD);

• mutarea a 5.628 de mape din fondul 2005 pe rafturi
anterior eliberate(la SAD)

• ridicarea pe rafturi a unui interval numeric de 20.000 de
mape din fondul 2011, depozitate pe podeaua arhivei din
SAD;

• aranjarea minimă a fondurilor 2010-2011 în vederea
cartării optime(SAD);

În cursul trimestrului III 2014 s-a executat:

• a fost reorganizat fondul 2000 (96.000 de mape), fiind
solicitată mutarea acestuia din spaţiul de depozitare din
Corp D în Corp E;operaţiunile au necesitat mutări
repetate şi datorită ansamblării rafturilor depozitare
desfăşurată simultan;

• a fost aranjat în ordine strictă şi aşezat integral pe rafturi
fondul curent 2014(66.700 mape);

Pagina 129 din 216

• a fost reorganizat fondul 2001(80.000 de mape), pentru
optimizarea spaţiului de depozitare şi maximizarea
folosinţei unor rafturi;

• a fost reîntregit fondul 2006, prin aducerea secvenţei
numerice din spaţiul de depozitare SAD la sediul din N
Iorga(20.000 mape); pentru a putea face posibilă această
mutare, a fost reorganizat şi fondul 1994 amplasat în
vecinătate), prin reamplasarea rafturilor depozitare pentru
maximizarea folosirii acestoraşi reasezat integral (32.000
mape);

• reorganizarea şi reaşezarea integrală a fondurilor
2002,2003 şi 2004(335.500 mape)

• reorganizarea şi reaşezarea integrală a fondului
1998(84.000 mape).

În baza Planului de pregătire continuă a personalului pe anul 2014 nr.
2448/SP2/12.02.2014 au fost prelucrate, dirijat, 32 teme din pregătirea de
specialitate, pregătirea complementară, prin discipline de sprijin şi pregătirea
generală în domeniul specialităţii de bază, 33 din pregătirea în domeniul
informaţiilor clasificate şi 30 teme din pregătirea în domeniul INFOSEC;

Au fost prelucrate pe bază de semnătură toate ordinele şi dispoziţiile date
în acest sens;

S-a asigurat participarea la cursuri de pregătire pe linie de anticorupţie
(organizat de DGA) - toţi lucrătorii, de perfecţionare paşapoarte (organizat de
DGP);

În baza Planului de control privind prevenirea şi combaterea corupţiei la
nivelul SPCEEPS Bucureşti au fost efectuate 12 controale inopinate la ghişeele
de primiri cereri şi eliberări paşapoarte din sectoarele 2-6 şi din Șos. Pipera;

În baza Planului de control în domeniul securităţii şi sănătăţii în muncă la
SPCEEPS Bucureşti nr. 55287/27.05.2014 s-au desfăşurat actiuni de verificare a
modului de aplicare a măsurilor necesare pentru prevenirea accidentelor cu
ocazia desfăşurării activităţilor de gestionare a fondului arhivei operative, cu
prelucrarea IPPM nr.130.561/2010, consemnată în fişele individuale de
instructaj; de asemenea a fost asigurată verificarea modului de aplicare a
măsurilor necesare pentru prevenirea accidentelor cu ocazia desfăşurării
activităţilor în teren pentru retragerea paşapoartelor de la persoanele cărora li s-a
limitat dreptul la libera circulaţie(prin prelucrare verbală) la plecarea în misiune;

Pagina 130 din 216

Şeful Biroului a participat la întâlnirea cu reprezentanţii DGL conform
solicitării nr. 3865188/03.09.2014, privind siguranţa şi modul de întreţinere a
spaţiilor de depozitare din str. Leaota, nr.2A, sector 6, Bucureşti(3 întâlniri);

Au fost întocmite 24 evaluări ale activităţii desfăşurate de lucrătorii
biroului.

Nu au fost înregistrate peţiţii, reclamaţii referitoare la activitatea şi
comportamentul profesional al lucrătorilor, atât în relaţia cu cetăţeanul, căt şi în
relaţia de serviciu.

Biroul secretariat, relaţii cu publicul, pază şi control acces

În comparaţie cu anul 2013, activitatea biroului se poate sinteza astfel:

ACTIVITĂŢI
2013 2014 DIFE-

RENŢĂ
78.121 81.215 + 3.094

1. LUCRĂRI NESECRETE 77.808 80.815 + 3.007

B 5 - lucrări privind ordine, instrucţiuni, probleme de
resurse umane şi administrativ (secretariat)

3.797 3.296 - 501

B 2

- lucrări privind soluţionarea cererilor pentru
eliberarea paşapoartelor CRDS

34.717 32.428 - 2.289

- lucrări privind soluţionarea cererilor pentru
restabilirea domiciliului în România

2.366 4.142 + 1.776

B 4

- lucrări privind restricţii la libera circulaţie a
cetăţenilor, suspendarea dreptului la libera

circulaţie a cetăţenilor etc.
1.138

1.111 (din
care 795

email-uri)
- 27

- lucrări privind soluţionarea cererilor pentru
eliberarea paşapoartelor - arhivă

16.752 18.715 + 1.963

- lucrări privind soluţionarea cererilor pentru
eliberarea paşapoartelor

B 1 8.901 11.350 + 2.450

B 3 7.626 7.170 - 456

- petiţii 127 85 - 42
- menţiuni privind valabilitatea paşapoartelor emise în

perioada 29.01 - 04.03.2006
37 29 - 8

- adeverinţe 648 912 + 264
- audienţe 422 986 + 564

- evidenţa cererilor de eliberare a paşapoartelor
multiplicate

196 128 - 68

- evidenţa condicilor, agendelor înregistrate 456 463 + 7
2. LUCRĂRI SECRET 2 1 - 1

3. LUCRĂRI STRICT SECRET 1 - - 1

Pagina 131 din 216

4. LUCRĂRI SECRET DE SERVICIU
- lucrări privind soluţionarea cererilor pentru

eliberarea paşapoartelor, probleme de migrări,
restricţii, ordine, instrucţiuni, resurse umane,

administrativ

311

399

+ 88

Din analiza principalilor indicatori ai activităţii desfăşurate rezultă faptul

că volumul de muncă a crescut faţă de anul anterior analizei cu 4 % (81.215
lucrări înregistrate în 2014 faţă de 78.121 lucrări înregistrate în 2013) fiind
folosite 82 de registre pentru înregistrare.

În ceea ce priveşte orele de audienţă, acestea s-au desfăşurat conform
programului aprobat, iar din problemele ridicate de cele 986 persoane intrate în
audienţă, peste 90% au fost rezolvate pe loc. Marea majoritate a cetăţenilor care
se prezintă în programul de audienţă se prezintă în vederea aplicării menţiunii
"Taxă neutilizată", ştampilarea chitanţelor care nu au fost folosite pentru
eliberarea paşapoartelor simple electronice şi simple temporare, primirii
cererilor de eliberare a paşapoartelor sau eliberarea paşapoartelor fără a deţine
actele necesare prevăzute de legislaţia în vigoare, renunţării la cererile de
eliberare a paşapoartelor sau eliberarea paşapoartelor, schimbării locaţiei de
eliberare a paşapoartelor sau în vederea aplicării ştampilei speciale pentru
menţiuni privind valabilitatea paşapoartelor emise în perioada 29.01 -
04.03.2006.

La telefonul de relaţii cu publicul s-a răspuns la un număr de aproximativ
7.455 apeluri (faţă de 15.150 în anul 2013), dintre care au fost aproximativ 7 -
8% apeluri în care s-au solicitat informaţii care se refereau la activităţi care nu
intră în competenţa Serviciului Public Comunitar pentru Eliberarea şi Evidenţa
Paşapoartelor Simple al Municipiului Bucureşti. Cetăţenii în acest caz au fost
redirecţionaţi la alte instituţii competente.

În registrul de sesizări şi reclamaţii telefonice nu s-a înregistrat niciun
apel, iar în registrul de mulţumiri, sesizări şi reclamaţii nu a fost înregistrată
nicio sesizare în anul supus analizei.

Documente întocmite în anul 2014:
- în luna mai 2014 - în urma controlului pe linia protecţiei informaţiilor

clasificate, s-au reînregistrat (cu număr din marja pentru documente
clasificate "secret de serviciu") fişele de evidenţă a sigiliilor şi
ştampilelor)

Pagina 132 din 216

- în luna iunie - Instrucţiunile privind securitatea şi sănătatea în muncă şi
Instrucţiunile în domeniul situaţiilor de urgenţă specifice serviciului
public comunitar pentru eliberarea şi evidenţa paşapoartelor simple

- în luna iulie - Fişa de instruire colectivă privind securitatea şi sănătatea
în muncă

- în luna august 2014 - s-au făcut propuneri pentru completarea şi
actualizarea Nomenclatorului arhivistic, aprobat cu data de 04.12.2014

Tot în perioada analizată, s-au realizat 11 controale la ghişeele de relaţii
cu publicul pe linia prevenirii actelor şi faptelor de corupţie în rândul
personalului.

Activitatea Biroului pe linie de secretariat şi punct control acces s-a
desfăşurat în anul 2014 faţă de anul 2013 cu 2 lucrători mai puţin, întrucât în
luna august 2013 s-au radiat 2 posturi. Astfel, ne confruntăm cu recuperarea
orelor suplimentare a lucrătorilor de la punct control acces. Pentru anul 2014
poliţiştii au de recuperat 214 zile calendaristice.

Personalul Biroului a participat la următoarele cursuri organizate la
nivelul Ministerului Afacerilor Interne:

- curs pentru dezvoltarea carierei - management ofiţeri cu funcţii de
conducere cu durata de 3 săptămâni - 1 ofiţer;

- stagiul de perfecţionare - paşapoarte - cu durata de 1 săptămână - 2
agenţi;

- participarea întregului personal al biroului la instructajul organizat de
Direcţia Generală anticorupţie a Municipiului Bucureşti - cu durata de
3 ore.

Pe linia pregătirii profesionale, au fost întocmite, prelucrate şi însuşite
temele prevăzute în planul de pregătire profesională pentru anul în curs, precum
şi dispoziţiile primite de la conducerea Instituţiei Prefectului, Direcţiei Generale
de Paşapoarte sau a serviciului. De asemenea, s-a constatat că lucrătorii cunosc
corespunzător şi aplică în practică prevederile actelor normative în domeniu. Pe
linia protecţiilor clasificate, s-au prelucrat 3 Buletine informative de securitate
(trimestrul IV 2013, trimestrul I 2014 şi trimestrul II 2014).

Alte activităţi desfăşurate în cursul anului 2014:
1. Sprijinirea Birourilor pentru cetăţenii români cu domiciliul în România

şi Biroului pentru paşapoarte simple temporare la aprobarea cererilor
privind eliberarea paşapoartelor;

2. Raportarea săptămânală privind asigurarea permanenţei la domiciliu;

Pagina 133 din 216

3. Raportarea săptămânală a reclamaţiilor telefonice, conform Ordinului
Prefectului nr. 436/20.07.2007;

4. Raportarea lunară şi semestrială a evidenţei petiţiilor.
5. Raportarea lunară a evidenţei adeverinţelor şi dovezilor privind dreptul

de folosire a paşaportului.
6. Raportarea lunară a Graficului privind monitorizarea stării de curăţenie

în spaţiile destinate activităţii de lucru cu publicul;.
7. Inventarierea bilunară a legitimaţiilor de serviciu;
8. Înregistrarea în registrul de audienţe a persoanelor care solicită aplicarea

menţiunii "taxă neutilizată", ştampilarea chitanţelor care nu au fost
folosite pentru eliberarea paşapoartelor simple electronice şi simple
temporare şi scanarea acestora;

9. Raportarea lunară la Direcţia Generală de Paşapoarte a situaţiilor în care
lucrătorii se află în concedii medicale pentru îngrijirea copilului bolnav
în vârstă de până la 7 ani, concediilor pre şi postnatale etc.;

10. Întocmirea inventarelor anuale ale documentelor clasificate şi
neclasificate create la nivelul serviciului pentru anul 2013;

11. Analiza activităţii desfăşurate lunar de către 2 lucrători din cadrul
biroului - 24 caracterizări;

12. Raportarea privind pregătirea în domeniul Schengen;
13. Raportarea lunară privind stadiul realizării măsurilor prevăzute în Planul

de prevenire şi protecţie privind activitatea de securitate şi sănătate în
muncă pentru anul 2014;

14. Primirea email-urilor pentru Biroul restricţii şi arhivă - 1711 adrese;
15. Prelucrarea cu întregul colectiv a normelor PSI şi de protecţia muncii;
16. Întocmirea planurilor de muncă şi analizelor trimestriale ale biroului

referitoare la activitatea desfăşurată în anul 2014 şi întocmirea analizelor
din planurile de muncă trimestriale ale serviciului.

Pe linia stării şi practicii disciplinare în anul 2014 nu au fost constatate
aspecte care să aducă atingere legalităţii actelor întocmite sau deontologiei
profesionale, nefiind înregistrate abateri. Nu s-a reuşit, din păcate, organizarea
examenului de promovare în funcţie a personalului contractual care îndeplineşte
condiţiile legale (1 personal contractual).

Pagina 134 din 216

Compartimentul informatic

Activitatea Compartimentului a fost organizată, cu respectarea
prevederilor legale şi actelor normative, având ca scop asigurarea funcţionării
sistemelor informatice la nivelul Serviciului public comunitar pentru eliberarea
şi evidenţa paşapoartelor simple al municipiului Bucureşti.

În baza Planului de pregătire a personalului S.P.C.E.E.P.S. pe anul 2014
şi în domeniul Infosec, Compartimentul informatic a elaborat/ prelucrat
următoarele teme:

§ Pregătirea şi instruirea personalului. Ghidul utilizatorului.
§ Activitatea de întreţinere şi reparaţii a SIC SPCEEPS Bucureşti
§ Protecţia mediilor de stocare a informaţiilor
§ Planul de continuare a activităţii
§ Administrarea conturilor utilizatorilor
§ Aspecte urmărite în cercetarea incidentelor de securitate
§ Implementarea cerinţelor minime de securitate
§ Utilizarea produselor hardware şi software
§ Organizarea documentelor în format electronic în cadrul unui SIC
§ Gestionarea mediilor de stocare a informaţiilor
§ Utilizarea mijloacelor de telecomunicaţie în zone în care se

gestionează informaţii clasificate
§ Reguli de utilizare a SIC SPCEEPS Bucureşti
§ Monitorizarea transmiterii informaţiei în SIC
§ Copiile de siguranţă
§ Planul de testare de securitate pentru SIC având drept scop

cunoaşterea responsabilităţilor cu privire la asigurarea securităţii
informaţiilor clasificate/neclasificate prelucrate, stocate sau
transmise prin intermediul sistemelor informatice şi de comunicaţii.

Pe linia CSTIC - Componenta de securitate pentru tehnologia informaţiei
şi comunicaţiilor, în conformitate cu prevederile art.17 din Anexa la O.M.A.I.
nr. S/226/16.09.2009 pentru aprobarea Cerinţelor minime INFOSEC pentru
Sistemele Informatice şi de Comunicaţii din Ministerul Administraţiei şi
Internelor şi Planul de testare nr. 54218/29.01.2014 au fost efectuate un număr
de 12 verificări ale staţiei care stochează, procesează sau transmite informaţii
clasificate, precum şi un număr de 12 verificări ale staţiei de lucru care
stochează, procesează informaţii neclasificate, nedestinate publicităţii, în baza

Pagina 135 din 216

Planului de testare nr. 54219/29.01.2014 privind modul de aplicare a măsurilor
de protecţie a SIC.

În urma verificărilor efectuate au fost constatate următoarele:
- Utilizatorii erau autentificaţi corespunzător în sistem, pe bază de

cont de utilizator unic şi parolă aferentă.
- Sigiliile aplicate pe porturile USB ale calculatorului sunt intacte.
- Personalul a răspuns corespunzător la întrebările privind

modalitatea de raportare a incidentelor INFOSEC.
- Nu au fost identificate nerespectări ale obiectivelor securităţii ale

staţiilor verificate.
Au avut loc şedinţe de instruire şi pregătire profesională conform Planului

de pregătire continuă a personalului S.P.C.E.E.P.S. Bucureşti pe anul 2014, în
cadrul cărora au fost prezentate teme de pregătire profesională şi în domeniul
protecţiei informaţiilor clasificate, cât şi materiale pe linia prevenirii şi
combaterii corupţiei.

În vederea păstrării confidenţialităţii şi asigurării securităţii datelor cu
caracter personal stocate şi procesate în S.I.C, s-au efectuat 12 testări în vederea
evaluării eficenţei măsurilor implementate.
Au fost tipărite chitanţele privind contravaloarea taxei consulare şi a taxei de
paşaport pentru persoanele care au solicitat acest lucru, necesare la decontarea
acestora, pentru Biroul secretariat, relaţii cu publicul, pază şi control acces.

S-au completat şi transmis Instituţiei Prefectului Municipiului Bucureşti
informaţiile solicitate pentru evaluarea infrastructurii IT (hardware, software şi
de comunicaţii).

S-a efectuat o analiză de impact privind riscul de securitate la care se
expune serviciul nostru prin utilizarea sistemului de operare Windows XP după
data de 08.04.2014.

Au fost înregistrate, scanate şi transformate în format electronic
declaraţiile de avere ale personalului care îşi desfăşoară/nu îşi mai desfăşoară
activitatea în cadrul S.P.C.E.E.P.S. Bucureşti, în vederea postării acestora pe
site-ul www.prefecturabucuresti.ro.

S-au efecuat 12 analize ale activităţii desfăşurate de lucrătorii
compartimentului.

Au fost remediate erori de comunicaţii, în urma solicitărilor venite de la
Punctele de lucru, în colaborare cu specialişti din cadrul STS, ori de câte ori a
fost necesar.

Pagina 136 din 216

S-a efectuat analiza incidentelor constatate la primirea cererilor de
eliberare a paşapoartelor simple electronice şi simple temporare în sistemul
informatic în perioada 01.01-31.03.2014.

S-a efectuat analiza incidentelor constatate cu ocazia personalizării
paşapoartelor simple temporare în perioada 01.01.2014 – 29.08.2014.

Au fost înaintate la Direcţia Generală de Paşapoarte un număr de 160
adrese, în vederea:

- remedierii diverselor probleme apărute (comasări de mape,
schimbări de coduri numerice personale, erori, etc.)

- configurării/dezactivării de conturi de acces la domeniul
„passport.net”/ aplicaţia de evidenţă specială a cetăţenilor
români cu domiciliul în străinătate – ESPAS, activării de roluri
pentru operatorii din cadrul serviciului, necesare îndeplinirii
atribuţiilor de serviciu, resetării parolelor de autentificare
privind accesul la domeniul „passport.net” precum şi un număr
de 22 adrese către diverse instituţii.

Au fost efectuate un număr de 1645 intervenţii în fluxul de
preluare/soluţionare cereri de eliberare a paşapoartelor simple temporare şi
simple electronice, în etapele de tipărire, laminare şi finalizare a fluxului
tehnologic de emitere a paşapoartelor simple temporare (în perioada 01.01.2014-
31.12.2014 au fost preluate un număr de 101416 cereri de eliberare a
documentelor de călătorie şi au emise 28256 paşapoarte simple temporare şi
72199 paşapoarte simple electronice).

Au fost verificate sistemele informatice din cadrul serviciului în vederea
detectării virusului informatic ZeuS-KINS, cu programele antivirus “Bitdefender
ZeuS-Kins Removal Tool” pentru scanarea individuală şi “Bitdefender ZeuS-
Kins Network Removal Tool” pentru scanarea în reţea.

Ca urmare a adresei nr. 1055120/10.11.2014 a Departamentului de
Informaţii şi Protecţie Internă din cadrul Ministerului Afacerilor Interne,
sistemele informatice care sunt conectate la internet din cadrul Serviciului au
fost verificate cu utilitarul de scanare şi eliminare a programului maliţios
cunoscut sub numele de DYRE/DYREZA.

A fost completat chestionarul privind utilizarea produselor tehnologiei
informaţiei şi comunicaţiilor, urmare adresei Institutului Naţional de Statistică
nr. 10.428/14.05.2014;

Au fost configurate un număr de 9 staţii de lucru, achiziţionate de către
Instituţia Prefectului Municipiului Bucureşti şi distribuite serviciului nostru,

Pagina 137 din 216

pentru a fi utilizate în procesul de soluţionare a cererilor de eliberare a
paşapoartelor simple temporare şi simple electronice;

Probleme cu care ne-am confruntat în perioada analizată:
- gradul de uzură avansat al aparaturii (cea care nu face parte din proiectul

ePass, aflată în exploatare intensivă de mult timp) şi reţeua locală
învechită, care îngreunează parcurgerea etapelor de soluţionare a cererilor
de eliberare a paşapoartelor simple temporare şi simple electronice;

- neasigurarea condiţiilor optime pentru capturarea fotografiilor, cu
respectarea standardelor de calitate;

- imposibilitatea înlocuirii devizelor defecte în cazul sistemelor ieşite din
garanţie, datorită lipsei acestora.
Obiectivele permanente ale acestui compartiment :

- remedierea în cel mai scurt timp a problemelor întâmpinate;
- menţinerea operaţională a sistemelor de calcul şi a conexiunilor dintre ele;
- siguranţa sistemelor de calcul din punct de vedere al sustragerii sau

pierderii accidentale de date şi informaţii.

 Pe linia protecţiei informaţiilor clasificate, responsabilul cu protecţia
informaţiilor clasificate a desfăşurat activitatea de pregătire conform planului
întocmit.
 În anul 2014 s-au întocmit documentele necesare înlocuirii/emiterii a 35
de autorizaţii de acces la informaţii clasificate secret de serviciu şi 3 secret de
stat pentru lucrătorii serviciului.
 În luna decembrie a fost aplicat un sondaj de opinie solicitanţilor de
paşaporte referitor la calitatea serviciilor oferite cetăţenilor de serviciul nostru.
S-au înregistrat 312 respondenţi.

Pentru îmbunătăţirea activităţii şi asigurarea unui climat de lucru
corespunzător, pentru anul următor ne propunem:
- pregătirea profesională corespunzătoare, atât a cadrelor cu experienţă cât şi a
celor debutante în activitatea de ghişeu;
- îmbunătăţirea continuă a standardului serviciilor oferite cetăţenilor;
- eficientizarea activităţilor şi asigurarea circuitului intern al lucrărilor pentru
preluarea în condiţii optime a vârfului de solicitări indiferent de sezon;
- scăderea numărului de erori la primirea cererilor şi însuşirea aplicaţiei IDIS de
către toţi lucrătorii Serviciului.

Pagina 138 din 216

11. SITUAŢIA PROTESTELOR IN ANUL 2014 LA NIVELUL MUNICIPIULUI BUCUREŞTI

Nr.
crt. Data şi locul desfăşurării manifestării

Sindicat/

Patronat

Organizator

Obiectul revendicării Număr
participanţi

1. 11.01.2014, între orele 15.00-16.00, la sediul Consulatului
Franţei, pe trotuar, la intersecţia str. D.I. Mendeleev cu str.

Biserica Amzei.

Asociaţia Culturală a
Kurzilor Rezidenţi în

România

Protest împotriva asasinării a trei politiciene
kurde la Paris

30 persoane

2. 13.01.2014, între orele 18.00-21.00, la sediul Ambasadei
Germaniei, pe trotuarul de situat la intersecţia Bd.

Aviatorilor cu str. cpt. Av. Gheorghe Demetriade, latura
dinspre Piaţa Victoriei

Asociaţia Organizaţia
Română pentru Drepturile
Omului şi Asociaţia Vama

Verde

Protest cu privire la datoria istorică a
Germaniei către România, denunţarea

atitudinii xenofobe a Preşedintelui
comitetului pentru afaceri externe al
Parlamentului European Elmar Brok,

referitor la amprentarea imigranţilor români,
precum şi cu privire la politica

reprezentanţilor Germaniei în cadrul
Parlamentului European referitor la

200 persoane

Pagina 139 din 216

fracturarea hidraulică a gazelor de şist.

3. 16.01.2014, între orele 10.00-16.00, la sediul Curţii
Constituţionale, pe trotuarul de vis-a-vis.

Liga Luptătorilor din
Decembrie 1989 pentru

victoria Revoluţiei
Române

Adunare publică de protest în legătură
neconstituţionalitatea prevederilor OUG nr.

84/2011

10 persoane

4. 16.01.2014, între orele 12.00-14.00, la sediul Ambasadei
Turciei, pe trotuarul de vis-a-vis situat la intersecţia Calea

Dorobanţilor cu str. Grigore Alexandrescu,

Asociaţia pentru Apărarea
Drepturilor Apatrizilor şi

Refugiaţilor

Adunarea publică împotriva încălcării
drepturilor omului

10 persoane

5. 17.01.2014, între orele 16.00-17.00, la sediul
Reprezentanţei Comisiei Europene din str. Vasile Lascăr,

pe trotuarul de vis-a-vis.

Asociaţia Culturală a
Kurzilor Rezidenţi din

România

Adunare publică pentru stoparea masacrelor
din nordul Siriei

50 persoane

Pagina 140 din 216

6. 20.01.2014, între orele 13.00-14.00, la sediul Ambasadei
Siriei, pe trotuarul de la intersecţia str. Varşovia cu str.

Praga

Asociaţia pentru Apărarea
Drepturilor Apatrizilor şi

Refugiaţilor

Acţiune de protest faţă de încălcarea
drepturilor omului în Siria

10 persoane

7. 21.01.2014, între orele 11.00-12.30, la sediul Ministerului
Finanţelor Publice, pe trotuar, lateral dreapta faţă de

accesul în instituţie, dinspre Piaţa Constituţiei

Federaţia Sindicatelor din
Educaţie „Spiru Haret”

Acţiune de protest faţă de modificarea
O.M.F.P. nr. 2006/2013 şi pentru
debirocratizarea învăţământului

100 persoane

8. 21.01.2014, între orele 14.00-16.00, în Piaţa Constituţiei,
latura dinspre Ministerul pentru Societatea

Informaţională, în spaţiul delimitat de forţele de ordine. O
delegaţie formată din două persoane va depune un

memoriu la sediul Consiliului Naţional al Audiovizualului

Asociaţia Voinţa
Poporului şi Asociaţia

Victimelor Mineriadelor
1990-1991 din România

Acţiune publică de protest faţă de
încălcarea drepturilor omului de către
Consiliul Naţional al Audiovizualului

300 persoane

9. 21.01.2014, între orele 15.00-18.00, la sediul
Reprezentanţei Comisiei Europene din str. Vasile Lascăr,

pe trotuarul de vis-a-vis

Doamna Olteanu Mariana Adunare publică de protest împotriva
exploatării gazelor de şist prin fracturarea

hidraulică

100 persoane

Pagina 141 din 216

10. 23.01.2014, între orele 09.00 – 14.00, la sediul Instituţiei
Prefectului Judeţului Ilfov, pe trotuar lateral stânga faţă de

acces

Domnul Tănase Dumitru Protest individual faţă atribuirea proprietăţii
(teren) unei alte persoane

o persoană

11. 24.01.2014, între orele 10.00-16.00, în Piaţa Victoriei în
zona haşurată din faţa parcului Kiseleff.

Liga Luptătorilor din
Decembrie 1989 pentru

victoria Revoluţiei
Române

Adunare publică de protest în legătură
neconstituţionalitatea prevederilor OUG nr.

84/2011

500 persoane

12. 26.01.2014, între orele 10.00-16.00, la sediul Primăriei
Municipiului Bucureşti, pe trotuarul de vis-a-vis

Asociaţia Meşteşugarilor
şi Comercianţilor

Tradiţionali Rromi

Protest faţă de abuzurile angajaţilor de la
Administraţia Străzilor şi Primăria

Municipiului Bucureşti

50 persoane/zi.

13. 27.01.2014, astfel:

între orele 09.00 – 10.00, la sediul Administraţiei
Naţionale a Penitenciarelor - str. Maria Ghiculeasa nr. 47,

pe trotuar lateral dreapta faţă de acces ;

între orele 10.30 – 11.30, la sediul Guvernului, pe

Domnul Niţă Ionuţ Protest individual faţă de trecerea în
rezervă din sistemul penitenciar

o persoană

Pagina 142 din 216

trotuarul de lângă Muzeul Antipa,

între orele 12.30 – 13.30, la sediul Administraţiei
Prezidenţiale, pe trotuarul de lângă statuia Leu.

14. 27.01.2014, între orele 09.00 – 14.00, la sediul Instituţiei
Prefectului Judeţului Ilfov, pe trotuar lateral stânga faţă de

acces

Domnul Tănase Dumitru Protest individual faţă atribuirea proprietăţii
(teren) unei alte persoane

o persoană

15. 30.01.2014, între orele 10.00-16.00, la sediul Primăriei
Municipiului Bucureşti, pe trotuarul de vis-a-vis

Asociaţia Meşteşugarilor
şi Comercianţilor

Tradiţionali Rromi

Protest faţă de abuzurile angajaţilor de la
Administraţia Străzilor şi Primăria

Municipiului Bucureşti

50 persoane/zi.

16. 01.02.2014, între orele 15.00 – 17.00, la sediul
Guvernului României, pe trotuarul de lângă Muzeul G.

Antipa.

Doamna Maidac Luminiţa
Dana

Acţiune de protest faţă de deciziile
actualului Guvern

500 persoane

Pagina 143 din 216

17. 03-07.02.2014, între orele 10.00 – 16.00, la sediul
Primăriei sectorului 3, pe trotuarul de vizavi

Asociaţia Meşteşugarilor
şi Comercianţilor
Tradiţionali Romi

Acţiune de protest faţă de abuzurile
Primăriei Sector 3

20 persoane/zi

18. 05.02.2014:

între orele 11.00 – 12.00, pichet la intersecţia str. Mihai
Eminescu cu Bd. Dacia, ce vizează sediul societăţii Sind

Tour Trading SRL –Bd. Dacia nr. 43,

între orele 12.30-13.30, pichet pe trotuarul de la
intersecţia str. Academiei cu str. Cristrian Popişteanu, ce

vizează CNSLR Frăţia.

Federaţia Sanitas
(Sindicatul „Sanitas”

Covasna)

Pichete de protest faţă concedierea de
personal de către SC Sind Tour Trading

SRL

10 persoane,
respectiv 20

persoane

19. 08.02.2014, astfel:

între orele 11.00-12.30, miting în Piaţa George Enescu.
Circulaţia rutieră va fi restricţionată între orele 10.00-

13.00 pe Calea Victoriei, gradual, în funcţie de numărul
de participanţi, perimetrul dintre Bd. Dacia şi str. Dem I.
Dobrescu. Participanţii din provincie vor sosi cu autocare
care se vor deplasa individual spre locul de desfăşurare al

mitingului, iar după debarcarea participanţilor, vor fi
parcate în aleveolele de pe Bd. Kiseleff. În Piaţa George
Enescu se va monta o secenă. Afluirea participanţilor se

va face individual între orele 10.00-11.00.

între orele 12.30- 13.30, marş pe traseul: Piaţa George

Partidul Democrat Liberal Miting şi marş cu scopul tragerii unui
semnal de alarmă cu privire la starea

economico-socială din România

15.000
persoane

Pagina 144 din 216

Enescu, str. CA Rosetti, Bd. Magheru, Piaţa Romană, Bd.
Lascăr Catargiu, Piaţa Victoriei, cu staţionare 30 de

minute între orele 13.30-14.00, în spaţiul delimitat de
forţele de ordine. Între 14.00-14.15 defluire individuală şi
deplasarea unor participanţi pe trotuar către sediul PDL –
din aleea Modrogan nr. 1, unde activitatea se va continua

în curtea interioară a acestuia

20. 10-12.02.2014, astfel:

10-11.02.2014, între orele 09.00 – 12.00, la sediul
Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie,

pe trotuarul lateral dreapta faţă de acces.

12.02.2014, între orele 09.00-12.00, le sediul Senatului,
pe trotuar, în alveola de lângă Parcul Izvor. Se vor folosi

pancarte.

Domnul Ursu Constantin Protest individual faţă nepunerea în aplicare
a hotărârilor judecătoreşti

o persoană

21. 10-14.02.2014, astfel:

În data de 10.02.2014, astfel:

între orele 09.00-11.00, la sediul Tribunalului
Municipiului Bucureşti;

între orele 11.40-12.30, la sediul BNR;

între orele 12.35-13.30, la sediul Direcţiei Generale de
Poliţie a Municipiului Bucureşti, pe trotuarul de vizavi;

între orele 13.35-14.30, la sediul IGPR, zona Cupolă, str.

Domnul Afodorci Ionel Protest individual pentru nesoluţionarea
unor probleme personale

o persoană

Pagina 145 din 216

Mihai Vodă;

între orele 15.15-16.00, la Ministerul Justiţiei, pe trotuar
lateral stânga faţă de acces;

între orele 16.10-17.00, la sediul Parchetului, pe trotuar
lateral stânga faţă de acces

În data de 11.02.2014, astfel:

între orele 09.00-11.00, la sediul Tribunalului
Municipiului Bucureşti;

între orele 11.35-12.00, la sediul Direcţiei Generale de
Evidenţă a Persoanelor Municipiul Bucureşti, str. Bibescu

Vodă nr. 1;

între orele 12.25-13.00, la sediul Parchetul de pe lângă
Curtea de Apel – str. Danielopol, pe trotuarul lateral

stânga faţă de acces;

între orele 13.10-13.30, la sediul SRI, Piaţa Francofoniei,
pe trotuarul de lângă monument;

între orele 13.40-14.30, la Parchetul General, pe trotuar
lateral stânga faţă de acces;

între orele 15.00-15.30, la sediul DGPMB, str. Eforiei;

între orele 15.35-16.30, la sediul BNR.

În data de 12.02.2014, astfel:

între orele 09.00-10.00, la sediul Tribunalului

Pagina 146 din 216

Municipiului Bucureşti;

între orele 10.45-11.00, la sediul Biroului de Credite, str.
Sf. Vineri, pe trotuar lateral stânga faţă de acces;

între orele 12.00-13.00, la sediul Parchetul de pe lângă
Judecătoria sectorului 1– str. Scaune, pe trotuarul lateral

stânga faţă de acces;

între orele 13.15-14.00, la sediul DGPMB, str. Eforiei;

între orele 14.05-15.00, la sediul IGP, str. Mihai Vodă, pe
trotuarul de vizavi;

între orele 15.08-16.00, la sediul BNR.

În data de 13.02.2014, astfel:

între orele 09.00-10.00, la sediul Ministerul Justiţiei, pe
trotuar lateral stânga faţă de acces;

între orele 10.10-11.30, la sediul Parchetului, pe trotuar
lateral stânga faţă de acces;

între orele 12.00-12.30, la sediul Parchetul de pe lângă
Curtea de Apel, str. Danielopol, pe trotuarul lateral stânga

faţă de acces;

între orele 12.45-13.10, la sediul Direcţiei Generale de
Evidenţă a Persoanelor Municipiul Bucureşti, str. Bibescu

Vodă nr. 1;

între orele 13.30-15.00, la sediul Tribunalului

Pagina 147 din 216

Municipiului Bucureşti;

între orele 15.40-16,30, la sediul BNR;

între orele 16.40-17.00, la sediul DGPMB, str. Eforiei.

În data de 14.02.2014, astfel:

între orele 09.00-11.00, la sediul BRD din Bd. Ion
Mihalache nr. 1-7, pe trotuar;

între orele 11.25-12.30, la sediul SIF sector 1, pe trotuar ;

între orele 12.45-14.00, la sediul Parchetul de pe lângă
Judecătoria sectorului 1– str. Scaune, pe trotuarul lateral

stânga faţă de acces;

între orele 14.25-15.30, la sediul BNR;

între orele 15.40-16,00, la sediul IGPR, zona Cupolă, str.
Mihai Vodă;

între orele 16.05-17.00, la sediul DGPMB, str. Eforiei.

22. 12.02.2014, între orele 17.00 – 18.30, la sediul Ambasadei
Ucrainei, pe trotuar,

Domnul Colotelo Mihai Adunare publică de solidaritate cu
protestatarii din Kiev

30 persoane

23. 17.02.2014, astfel:

între orele 09.00 – 09.40, la sediul Administraţiei
Naţionale a Penitenciarelor - str. Maria Ghiculeasa nr. 47,

pe trotuar lateral dreapta faţă de acces ;

între orele 10.15 – 11.00, la sediul Senatului României, pe
trotuarul de vizavi, între cele două căi de acces spre

Domnul Niţă Ionuţ Protest individual faţă de trecerea în rezervă
din sistemul penitenciar

o persoană

Pagina 148 din 216

Academia Română;

între orele 11.10 – 12.00, la sediul Camerei Deputaţilor, în
alveola de lângă Parcul Izvor;

între orele 12.15 – 13.00, la sediul Ministerului de Justiţie
pe trotuar lateral dreapta faţă de acces;

între orele 13.30 – 14.30, la sediul Guvernului, pe
trotuarul de lângă Muzeul Antipa, în spaţiul delimitat de

forţele de ordine;

între orele 15.00 – 16.00, la sediul Administraţiei
Prezidenţiale, pe trotuarul de lângă statuia Leu.

24. 20.02.2014, între orele 13.30-15.30, la sediul RATB, pe
trotuarul din Faţa instituţiei, str. Dinicu Golescu şi str.

Virgiliu

Sindicatul Lucrătorilor -
U.R., Sindicatul

Publictrans, Sindicatul
Şoferilor Independenţi,

Sindicatul Personalului de
Mişcare, Sindicatul

T.P.P., Sindicatul T.L.P

Pichete de protest pentru stoparea
dezastrului financiar al RATB, refuzul

dialogului social

250 persoane

25. 20.02.2014, între orele 10.00 - 12.00, în Piaţa Constituţiei,
jumătatea stângă a pieţei, latura de lângă Parchetul
General. La acţiune vor participa 30 autoutilitare

Institutul Verde Acţiune de protest împotriva promulgării
Legii nr.101/2006 a serviciului de
salubrizare a localităţilor de către

Parlamentul României

200 persoane

26. 20.02.2014, între orele 17,50 - 20,40, la sediul PNL din
Bd. Aviatorilor nr. 86, pe breteaua pietonală

Asociaţia România Fără
Ei

Pichet de protest referitor la abuzurile
Prefectului de Vaslui

50 persoane

Pagina 149 din 216

27. 24.02.2014, între orele 15.00 - 17.00, la sediul Ambasadei
Ucraina, pe trotuarul între breteaua auto şi Bd.

Aviatorilor.

Partidul Naţional
Ţărănesc Creştin

Democrat

Acţiune de solidarizare cu victimele din
Kiev

30 persoane

28. 24-28.02.2014, astfel:

În perioada 24-26.02.2014:

între orele 09.00-11.30, la sediul Tribunalului
Municipiului Bucureşti;

între orele 11.50-12.30, la sediul BNR;

între orele 12.45-13.30, la sediul Direcţiei Generale de
Poliţie a Municipiului Bucureşti, pe trotuarul de vizavi;

între orele 13.35-14.00, la sediul IGPR, zona Cupolă, str.
Domniţa Anastasia, pe trotuarul de vizavi;

între orele 14.35-15.25, la sediul Ministerului Justiţiei, în
Piaţa Constituţiei;

între orele 15.30-16.00, la sediul Parchetului în Piaţa
Constituţiei

În data de 27.02.2014:

între orele 09.00-11.00, la sediul BRD din Bd. Ion
Mihalache nr. 1-7, pe trotuar;

între orele 12.00-13.30, la sediul ANTENA GROUP, Şos.
Bucureşti-Ploieşti;

între orele 14.30-15.30, la sediul TVR, str. Emil Pangrati,

Domnul Afodorci Ionel Protest individual pentru nesoluţionarea
unor probleme personale

o persoană

Pagina 150 din 216

lateral stânga faţă de acces;

între orele 16.15-17.00, la sediul Ministerului Justiţiei, în
Piaţa Constituţiei.

În data de 28.02.2014:

între orele 09.00-11.00, la sediul ANTENA GROUP, Şos.
Bucureşti-Ploieşti;

între orele 12.00-14.00, la sediul BRD, Bd. Ion Mihalache
nr. 1-7, pe trotuar;

între orele 14.30-15.30, la sediul DGPMB, str. Eforiei, pe
trotuarul de vizavi;

între orele 15.35-16.00, la sediul IGPR, zona Cupolă, str.
Domniţa Anastasia, pe trotuarul de vizavi;

între orele 16.05-17.00, la sediul BNR.

29. 24-28.02.2014, astfel:

24-26.02.2014, între orele 09.00-21.00, la sediul
Guvernului României, pe trotuarul de lângă Muzeul

Antipa,

27-28.02.2014, între orele 09.00-21.00, la sediul MAI, pe
trotuarul din jurul Statuii Iuliu Maniu

Asociaţia Dreptate şi
Adevăr pentru Lucrătorii
din Ordine şi Siguranţă

Publică

Pichete de protest faţă de disponibilizarea
cadrelor militare din anul 2011

50 persoane/
locaţie

30. 26 -27.02.2014, între orele 09.30 – 11.00, la sediul Înaltei
Curţi de Casaţie şi Justiţie, pe trotuarul de lângă instituţie

Doamna Bucă Maria Manifestare publică împotriva abuzurilor
justiţiei

3 persoane

Pagina 151 din 216

31. 27.02.2014, între orele 10.00 - 12.00, la sediul
Tribunalului municipiului Bucureşti, pe trotuarul de lângă

instituţie

FACIAS Acţiune de protest şi susţinere a mai multor
cetăţeni faţă de refuzul autorităţilor de a

pune în aplicare prevederile OUG nr.
156/2007 privind despăgubirea persoanelor
fizice care au constituite depozite la CEC

50 persoane

32. 28.02.2014, astfel:

între orele 12.00-13.30, deplasarea individuală pe traseul
Piaţa Constituţiei – Bd. Unirii – Piaţa Unirii – Bd. I. C.
Brătianu – Bd. N. Bălcescu – Bd. Gh. Magheru – Bd.
lascăr Catargiu – Piaţa Victoriei – Muzeul G. Antipa.

între orele 13.30-17.00, la sediul Guvernului României, pe
trotuarul de lângă Muzeul Antipa, unde se vor amplasa 2

panouri

Domnul Cazacu Ionuţ-
Cristian

Protest individual faţă de abuzurile
Guvernului

o persoană

33. 04.03.2014, între orele 10.00 – 12.00, la sediul Consiliului
Superior al Magistraturii, pe trotuarul din faţa instituţiei,

iar între orele 12.00 – 14.00, la sediul Ministerului
Justiţiei, pe trotuar (Piaţa Constituţiei) lateral dreapta faţă

de acces.

Uniunea Naţională a
Barourilor din România

Protest faţă de nerespectarea hotărârilor
judecătoreşti

50 persoane,
respectiv 100

persoane.

34. 07.03.2014, între orele 14.00 – 15.00, la sediul Ambasadei
Rusiei, pe trotuar, lateral dreapta faţă de intrarea

principală

APADAR Acţiune de protest faţă de intervenţia
armatei ruse în Ucraina

10 persoane

35. 08.03.2014, între orele 14.00 – 16.00, în parcul situat pe
Bd. Basarabia nr. 100-106;

14.03.2014, între orele 15.00 – 17.00, la sediul Primăriei
Sectorului 2, pe trotuarul din faţa intrării principale

Asociaţia de proprietari
blocurile A4, B3, D5, E2
din Bd. Basarabia nr. 100-

106

Pichet de protest faţă de acordul Primăriei
Sectorului 2 în vederea distrugerii parcului

din această zonă şi construirea unei
benzinării

70-100
persoane

Pagina 152 din 216

36. 08.03.2014, între orele 11.00 – 18.00, acţiune civică pe
trotuarul de la intersecţia Bd. Unirii cu Bd. I.C. Brătianu,

latura magazinului Unirea.

15.03.2014, între orele 15.00 – 17.00, acţiune de protest
pentru atragerea atenţiei asupra situaţiei din Siria, în

Parcul Unirii, aleea dinspre magazinul Unirii

Comunitatea Siria Liberă Acţiune civică de informare privind situaţia
din Siria

10 persoane la
prima locaţie şi

100 de
persoane la a
doua locaţie

37. 11.03.2014, între orele 11.00 – 12.30, la sediul
Guvernului României, pe trotuarul de lângă Muzeul G.

Antipa.

Partidul Verde Campanie de conştientizare a opiniei
publice şi autorităţilor statului cu privire la

riscurile implicate de industria nucleară

50 persoane

38. 12.03.2014, între orele 12.00 – 15.00, la sediul Curţii
Constituţionale, pe trotuarul de vizavi, între cele două căi

de acces pe Aleea Academiei Române.

13.03.2014, între orele 12.00-15.00, la sediul Guvernului,
în zona haşurată din prelungirea Parcului Kiseleff, între

Bd. Kiseleff şi Bd. Aviatorilor.

Uniunea Sindicală
Teritorială –Filiala

Bucureşti (Cartel Alfa)

adunare publică de protest în vederea
urgentării pronunţării Legii Energiei

30 persoane;

1.000 persoane

39. 13.03.2014, între orele 15.00-17.00, la sediul Ministerului
Economiei, pe trotuar, lângă spaţiul verde, în perimetrul

delimitat de forţele de ordine.

Asociaţia Adevăr şi
Dreptate

Adunare publică de protest pentru demiterea
ministrului Răzvan Niculescu

100 persoane

40. 14.03.2014, între orele 17.00-18.00, şi 16.03.2014, între
orele 13.00-14.00, la sediul Ambasadei Rusiei, pe
trotuarul din faţa Restaurantului Doina, în spaţiul

delimitat de forţele de ordine. Se vor folosi bannere şi
pancarte. O delegaţie de 2-3 persoane se va deplasa la

sediul ambasadei pentru depunerea unei petiţii

Domnul Abdurain Sefcati
şi domnul Eden Curtasan

Protest al comunităţii tătare pentru apărarea
drepturilor tătarilor din Crimeea

150 persoane
în data 14

martie şi 50
persoane în
data de 16

martie

Pagina 153 din 216

41. 15.03.2014, între orele 11.00 – 13.30, miting în Piaţa
George Enescu, unde se va monta o scenă. Între orele

10.00-14.00, în funcţie de numărul de participanţi şi de
gradul de ocupare a Pieţei G. Enescu, se va restricţiona

traficul rutier pe Calea Victoriei, între str. Ştirbei Vodă şi
str. C.A. Rosetti, cât şi pe str. Franklin.

15.03.2014, între orele 13.30 – 14.30, marş pe traseul
Piaţa George Enescu, str. CA Rosetti, Bd. Magheru, Piaţa

Romană, Bd. Lascăr Catargiu, Piaţa Victoriei, cu
staţionare 30 min., între orele 14,30-15,00.

Partidul Mişcarea
Populară

Miting şi marş împotriva introducerii
accizei la carburanţi

10.000
persoane

42. 15.03.2014, între orele 13.00-14.00, la sediul Ambasadei
Ungariei, pe trotuarul lateral dreapta, în spaţiul delimitat

de forţele de ordine.

Asociaţia Adevăr şi
Dreptate

Adunare publică de protest faţă de
represiuni hortiste de pe teritoriul României

20 persoane

43. 16.03.2014, între orele 12.00-14.00, la sediul Guvernului,
pe trotuarul de lângă Muzeul Antipa, în spaţiul delimitat

de forţele de ordine.

Doamna Maidac Luminiţa
Dana

Acţiune de protest faţă de actualul Guvern 300-500
persoane

44. 16.03.2014, între orele 17.00-20.00, în Piaţa Universităţii
deasupra parcării subterane

Grupul pentru Dialog
Social

Manifestare publică de susţinere a dlui
Andrei Pleşu ca reacţie faţă de linşajul

mediatic

200 persoane

45. 17-24.03.2014, cu excepţia zilelor de sâmbătă şi
duminică, după cum urmează:

între orele 09.00-13.00, la sediul PSD, pe trotuar, lateral
stânga faţă de acces;

între orele 13.00-17.00, la sediul Guvernului României, pe
trotuarul de lângă Muzeul Antipa, lateral stânga faţă de

Liga Luptătorilor din
Decembrie 1989 pentru

Victoria Revoluţiei
Române şi Integrare

Euro-Atlantică Bucureşti

Pichet de protest 100 persoane
la sediul PSD

şi 150 persoane
la Guvern

Pagina 154 din 216

acces;

Se vor folosi bannere, pancarte şi portavoce.

46. 18-19.03.2014, între orele 09.00-12.00, la sediul Înaltei
Curţi de Casaţie şi Justiţie, pe trotuarul de vizavi. Se vor

folosi bannere şi pancarte

Asociaţia Civică Dreptate
Hunedoara

Pichet de protest pentru eradicarea corupţiei
din justiţia română

25 persoane

47. 19.03.2014, între orele 12.00-13.00, la sediul Ministerului
Transporturilor, pe aleea centrală din Parcul Gării de

Nord, în perimetrul delimitat de forţele de ordine

Blocul Naţional Sindical Protest împotriva politicii incoerente a
Guvernului în domeniul portuar

800 persoane

48. 19.03.2014, la sediul SC Hidroelectrica SA, str. Carol nr.
24, sector 1.

Sindicatul Porţile de Fier Pichet de protest 150 persoane

49. 20.03.2014, între orele 13.00-14.00, la sediul Ministerului
Economiei, pe trotuar, lângă spaţiul verde, în perimetrul

delimitat de forţele de ordine

Asociaţia Adevăr şi
Dreptate

Adunare publică de protest pentru demiterea
ministrului Răzvan Niculescu

50 persoane

50. 20-21, 24-26.03.2014, între orele 10.00 – 12.00, la
Guvernul României pe trotuarul de lângă Muzeul Antipa.

Asociaţia
Revoluţionarilor Luptători

pentru Dreptate şi
Libertate Decembrie 89 a

Rromilor din România

Pichet de protest faţă de nerespectarea legii
nr. 341/2004.

100 persoane

51. 20.03.2014, între orele 11.00 – 12.00, adunare publică de
susţinere a Guvernului spaniol privind măsurile acestuia

pentru protejarea maternităţii, la sediul Ambasadei
Spaniei din Aleea Alexandru nr. 43, pe trotuarul de vizavi,

lateral dreapta faţă de instituţie;

22.03.2014, între orele 14.00-18.00, adunare publică

Asociaţia Pro Vita pentru
născuţi şi nenăscuţi

Adunare publică, miting şi marş pentru
promovarea dreptului la viaţă pentru copilul
nenăscut şi afirmarea valorilor vieţii umane

1.000 persoane

Pagina 155 din 216

desfăşurată astfel: între orele 14.00-14.30 adunarea în
Parcul Unirii, între orele 14.30-15.30 marş pe traseul

Parcul Unirii – str. Bibescu Vodă – Bd. Dimitrie Cantemir
– Parcul Tineretului, intrarea Şincai; între orele 15.30-
18.00 alocuţiuni în Parcul Tineretului, intrarea Şincai

unde va fi amplasată o scenă.

52. 21.03.2014, între orele 12.00 – 13.00, la sediul Bibliotecii
Naţionale, la intrarea dinspre Bd. Unirii, pe trotuar lateral

dreapta.

Sindicatul Bibliotecii
Naţionale

Pichet de protest faţă de aplicarea HG nr.
860/2013

150 persoane

53. 24.03.2014, între 16.00-18.00, la sediul Reprezentanţei
Comisiei Europene din str. Vasile Lascăr, pe trotuarul de

vizavi. O delegaţie formată din 2-3 persoane va depune un
memoriu la sediul instituţiei

Asociaţia Comunitatea
Siria Liberă

Adunare publică pentru stoparea masacrelor
din nordul Siriei

50 persoane

54. 25.03.2014, între orele 12.00-14.00, la sediul societăţii
AUCHAN din Bd. Th. Pallady pe trotuar.

Federaţia Sindicatelor din
Comerţ

Pichet de protest pentru respectarea
dreptului la asociere a angajaţilor Auchan şi
pentru recunoaşterea oficială a Sindicatului

Naţional Realitatea

300 persoane

55. 26.03.2014 se va desfăşura în 09.04.2014

Asociaţia pentru
Drepturile Taximetriştilor

Independenţi

Miting de protest faţă de prevederile OUG
nr. 58/2010

2.000 persoane
şi taxiuri

56. 27-28.03.2014, între orele 11.00 – 13.00, la sediul SC
Electirca SA din str. Clopotari Vechi x str. Grigore

Alexandrescu, pe trotuar. O delegaţie formată din 2-3
persoane va depune un memoriu la sediul instituţiei

Federaţia Naţională a
Sindicatelor din

Electricitate Univers

Adunare publică de protest faţă de
nerespectarea prevederilor Acordului

încheiat între SC Electrica SA şi sindicat

100 persoane

Pagina 156 din 216

57. 31.03.2014 – 04.04.2014, între 10.00-14.00, la sediul
Ambasadei Statelor Unite ale Americii din str. Dr. Liviu

Librescu, pe trotuarul de vizavi faţă de registratura
instituţiei.

Domnul Manea
Constantin Virgil

Pichet de protest asupra problemelor din
justiţie

2 persoane/zi

58. 31.03.2014 între orele 10.00-13.00 la sediul PSD. În zilele
01-03.04.2014 şi 07.04.2014, între orele 09.00-13.00, la

sediul PSD, pe trotuar, lateral stânga faţă de acces;

31.03.2014, 01-03.04.2014 şi 07.04.2014, între orele
13.00-17.00, la sediul Guvernului României, pe trotuarul

de lângă Muzeul Antipa, lateral stânga faţă de acces..

Liga Luptătorilor din
Decembrie 1989 pentru

Victoria Revoluţiei
Române şi Integrare Euro

- Atlantică Bucureşti

Pichete de protest faţă de nesoluţionarea
problemelor revoluţionarilor

100 persoane
la sediul PSD

şi 150 persoane
la Guvern

59. 01-02.04.2014, între 10.00-12.00, protest în Parcul Unirii,
aleea centrală.

Doamna Chiriţă Rodica Protest individual faţă de acţiunile
securităţii

o persoană

60. 01.04.2014 şi 07.04.2014, între 15.00-18.00, la sediul
Primăriei sector 2, pe trotuar din partea stângă a sediului,

aripa spre Magazinul Bucur Obor.

Doamna Turkoz Gina Acţiune de protest pentru nesoluţionarea
problemelor locative

o persoană

61. 04.04.2014, marş şi miting desfăşurat astfel:

între orele 12.00-12.30, adunarea participanţilor pe
trotuarul din faţa Muzeului Antipa, în spaţiul delimitat de

forţele de ordine.;

între orele 12.30-15.00, acţiune de protest la sediul
Guvernului României, pe trotuarul din faţa Muzeul

Antipa;

între orele 15.00-16.00, marş pe traseul: Piaţa Victoriei –
Bd. Lascăr Catargiu – Bd. Magheru – Bd. N. Bălcescu –

Federaţia pentru Protecţia
Animalelor şi Mediului

Marş şi miting de protest faţă de măsurile de
exterminare a câinilor comunitari

300 persoane

Pagina 157 din 216

Bd. I.C. Brătianu –B. Regina Elisabeta, cu traversare pe
trecerea de pietoni de la str. Academiei – platoul de

deasupra parcării subterane (Piaţa Universităţii - Statui);

între orele 16.00-17.00, protest pe platoul de deasupra
parcării subterane (Piaţa Universităţii - Statui);

între orele 17.00 -17.30, defluirea individuală a
participanţilor.

62. 04-13.04.2014, între 10.00 -15.00, cu excepţia zilelor de
sâmbătă şi duminică, la sediul Policlinicii particulare

Centrul de Diagnostic şi Tratament dr. Victor Babeş, pe
trotuar.

Domnul Bădulescu
Constantin

Protest individual faţă de serviciile medicale
oferite de Policlinica particulară dr.Victor

Babeş

o persoană

63. 05.04.2014, între 16.30 -19.00, astfel:

între orele 16.30-17.00 adunarea participanţilor în
parcarea centrală din Piaţa Victoriei, deasupra Pasajului

Victoriei;

între orele 17.00-18.00 marş pe traseul Piaţa Victoriei –
Bd. Lascăr Catargiu, banda I şi trotuar – Bd. Dacia, banda
I şi trotuar, Calea Victoriei, banda IV şi trotuar – platoul

din jurul Statuii Carol I;

între orele 18.00- 18.45 scurte alocuţiuni pe platoul din
jurul Statuii Carol I;

între orele 18.45-19.00 defluirea individuală a
participanţilor

Alianţa Naţională pentru
Restaurarea Monarhiei

Adunare publică pentru schimbarea formei
de guvernământ în monarhie constituţională

parlamentară

1.500 persoane

Pagina 158 din 216

64. 06.04.2014, între orele 15.00-21.00, adunarea publică în
Piaţa Universităţii pe platoul de deasupra parcării

subterane în zona Statui.

Coaliţia de Mediu din
România, Fundaţia Eco-

Civică şi Asociaţia
România fără ei

Adunare publică cu ocazia Zilei Naţionale
de Luptă Împotriva Explorării – Exploatării
Gazelor de Şist prin Fracturare Hidraulică

1.000 persoane

65. 09.04.2014, desfăşurat astfel:

între orele 12.30-13.30, adunarea individuală a
participanţilor ce vor sosi cu mijloace auto şi vor fi

parcate pe Bd. Aviatorilor banda I sensul de mers dinspre
Piaţa Charles de Gaulle către Piaţa Victoriei. Totodată,

autoturismele se vor parca şi pe alveolele de Şos. Kiseleff.
Nu se va restricţiona traficul rutier în intersecţia str. Arh.
Ion Mincu cu bd. Aviatorilor şi cu Şos. Kiseleff. După
debarcare participanţii se vor deplasa individual către

Piaţa Victoriei, în spaţiul delimitat de protest.

între orele 13.30-16.30, miting de protest în Piaţa
Victoriei, în perimetrul delimitat de breteaua de acces din
Bd. Aviatorilor – str. Paris şi Şos. Kiseleff în prelungirea
Parcului Kiseleff, în zona delimitată de forţele de ordine
publică. Pe durata procesului, circa 10-15 autoturisme

(taxi) funcţie de spaţiu disponibil, vor staţiona paralel şi la
bordură trotuarul în banda I, din faţa Muzeului Antipa,

între Şos. Kiseleff şi breateaua de acces către Bd. N.
Titulescu

între orele 16.30-17.30 va avea loc îmbarcarea şi defluirea
individuală a participanţilor.

Asociaţia pentru
Drepturile Taximetriştilor

Independenţi

Miting de protest faţă de prevederile OUG
nr. 58/2010

2.000 persoane
şi taxiuri

Pagina 159 din 216

66. 09.04.2014, între 15.00 -18.15, astfel:

între orele 15.00-15.45, adunare publică de protest la
sediul Ambasadei Turciei, pe trotuarul de vizavi, la

intersecţia str. Grigore Alexandrescu cu Calea
Dorobanţilor, în spaţiul delimitat de forţele de ordine;

între orele 16.00-18.00, adunare publică de susţinere a
armenilor din nordul Siriei pe trotuarul alveolei de la
intrarea în Parc Herăstrău – intrarea Arcul de Triumf.
Adunarea participanţilor se va face începând cu orele

15.45, iar defluirea acestora se va face în intervalul 18.00-
18.15, individual.

Liga Arabilor Sirieni din
România

Adunări publice faţă de atacurile etnice la
care sunt expuşi armenii sirieni din regiunile

din nordul Siriei

300 persoane

67. 10.04.2014, între 12.00-16.00, la sediul Primăriei
Municipiului Bucureşti, pe trotuarul de vizavi.

Asociaţia laBomba
Studios

Pichet de protest pentru respectarea
dreptului la locuinţă a chiriaşilor evacuaţi

din casele naţionalizate

100 persoane

68. 12.04.2014 între orele 12.00-16.00 la sediul Guvernului
României, pe trotuarul de lângă Muzeul Antipa, vor

participa 500 persoane.

14-15.04.2014 între orele 12.00-16.00 la sediul
Guvernului României, pe trotuarul de lângă Muzeul

Antipa, vor participa 1.000 persoane

Liga Luptătorilor din
Decembrie 1989 şi

Asociaţia Mişcarea Civică
Naţională şi a Diasporei

Române

Protest faţă de nerespectarea drepturilor
civile de către clasa politică

500-1000
persoane

69. 15-16.04.2014, între orele 13.00-15.00, la sediul
Ministerului Transportului, pe aleea centrală din Parcul

Gării de Nord.

Unitatea – Sindicatul
Salubrizare Metrou
(afiliat la Federaţia

Sindicatelor din
Transporturi, Transloc şi
Servicii Publice „ATU –

Protest faţă de decizia Metrorex de a
încredinţa fără licitaţie activitatea de

salubrizare la metrou

80 persoane

Pagina 160 din 216

România”)

70. 17.04.2014, între orele 12.00-14.00, la sediul Ambasadei
Siriei, pe trotuarul de la intersecţia str. Varşovia cu str.

Praga, în spaţiul delimitat de forţele de ordine.

Asociaţia pentru Apărarea
Drepturilor Apatrizilor şi
Refugiaţilor (APADAR)

Protest faţă de încălcarea drepturilor omului
în Siria

20 persoane

71. 25.04.2014, între orele 08.00-12.00, la sediul
Parlamentului României, în alevola de lângă Parcul Izvor.

Asociaţia Salvaţi
Bucureştiul

Protest faţă de explorarea şi exploatarea
gazelor de şist în România

50 persoane

72. 26.04.2014, între orele 14.00-17.00, la sediul Guvernului
României, pe trotuarul de lângă Muzeul G. Antipa.

Afluirea şi defluirea se va face individual.

Doamna Maidac Luminiţa
Dana

Protest faţă de actuala situaţie politică din
România

200 persoane

73. 26.04.2014, între orele 10.00-11.00, adunare publică pe
Calea Victoriei, în perimetrul cuprins de la intersecţia Bd.
Regina Elisabeta cu Calea Victoriei până la Pod Naţiunile

Unite. Se va restricţiona traficul rutier pe Cal. Victoriei
perimetrul susmenţionat şi pe străzile care acced în acesta.

Organizaţia pentru
promovarea Transportului

Alternativ în România
(OPTAR)

Adunare publică având drept scop
manifestarea adeziunii în legătură cu

dezvoltarea durabilă a mobilităţii urbane

250 persoane,
100

autoturisme,
100 biciclete şi

un autobuz

74. 29-30.04.2014, între orele 09.30-11.30, la sediul
Ministerului Educaţiei Naţionale, pe trotuarul de vizavi.

Doamna Chiriţă Rodica Protest individual faţă de acţiunile faţă de
acţiunile securităţii

o persoană

75. 05-08.05.2014, între orele 10.00-16.00, la sediul Primăriei
Municipiului Bucureşti, pe trotuarul de vizavi.

Asociaţia Victimelor
Mineriadelor 1990-1991
din România, Asociaţia

pentru Apărarea
Drepturilor Apatrizilor şi
Refugiaţilor, Asociaţia

Artizanilor şi
Mărţişorarilor, Asociaţia

Protest faţă de abuzurile doamnelor F.
Vlăduţ şi G. Mihai (din cadrul PMB)

6 persoane

Pagina 161 din 216

Adevăr şi Dreptate,
Asociaţia Grupul

Independent
Revoluţionar, Pro-

PNŢCD

76. 05-09.05.2014, astfel:

05.05.2014, orele 10.30-12.30, la sediul Inspectoratului
şcolar al sectorului 2;

06.05.2014, orele 10.30-12.30, la sediul Inspectoratului
şcolar al municipiului Bucureşti;

07.05.2014, orele 10.30-12.30, la sediul Ministerului
Sănătăţii, pe trotuar

08.05.2014, orele 10.30-12.30, la sediul Guvernului, pe
trotuarul de lângă Muzeul Antipa, în spaţiul delimitat de

forţele de ordine;

09.05.2014, orele 10.30-12.30, la sediul Ministerului
Educaţiei Naţionale, pe trotuarul de vizavi.

Doamna Chiriţă Rodica Acţiune de protest faţă de nesoluţionarea
conflictului de muncă de la Grădiniţa Alice

O persoană

77. 06-08.05.2014, între orele 13.00-15.00, la sediul
Ministerului Transporturilor, Bd. Gării de Nord către parc,

în perimetrul delimitat de forţele de ordine. Afluirea
participanţilor se va face individual între orele 12.30-
13.00, iar defluirea acestora între orele 15.00-15.30.

Unitatea – Sindicatul
Liber Metrou (din SC

Metrorex)

Pichet de protest pentru nerespectarea
prevederilor contractului colectiv de muncp
în vigoare, modificarea unilaterală de către

administraţia Metrorex a organigramei
societăţii prin încălcarea prevederilor Legii
nr. 467/2006, intenţia trecerii societăţii în

subordinea PMB fără a se respecta
prevederile Legii nr. 67/2006

100 persoane

Pagina 162 din 216

78. 07.05.2014 şi 15.05.2014, între orele 10.00-15.00, la
sediul Companiei Naţionale Poşta Română, pe platoul din

faţă.

Sindicatul Lucrătorilor
Poştali din România

Pichet de protest privind revendicări
salariale

100 persoane

79. 09.05.2014, între orele 18.00-19.30, la sediul Ministerului
Afacerilor Externe din Aleea Alexandru nr. 31, lateral
stânga faţă de acces, în spaţiul delimitat de forţele de

ordine. O delegaţie de 2 persoane va depune la
registratura instituţiei o scrisoare.

Asociaţia România Vie Adunare publică faţă de situaţia tragică din
Siria

20 persoane

80. 12.05.2014, între orele 10.00-12.00, protest simultan la
sediul Ministerului Muncii, Familiei, Protecţiei Sociale şi

Persoanelor Vârstnice, pe trotuarul de vizavi cu
participarea a circa 75 persoane şi la sediul Ministerul
Sănătăţii, pe trotuarul de vizavi, în spaţiul delimitat de
forţele de ordine, la care vor participa 100 de persoane.

Sindicatul Sanitar
Judeţean Iaşi, afiliat la
Federaţia Sanitas din

România

Pichete de protest privind revendicări
salariale, deblocarea posturilor în unităţile
sanitare, modificarea prevederilor Legii nr.

53/2014, elaborarea unui regulament de
acordare a sporurilor pentru salariaţii din

sistemul sanitar

75 persoane,
respectiv 100

persoane

81. 12-14.05.2014, între orele 08.30-16.30, la Spitalul Clinic
Fundeni din Şos. Sportului, lateral stânga faţă de acces, pe

trotuar.

Domnul Necşoi
Constantin

Protest faţă de neglijenţa unor cadre
medicale din Spitalul Clinic Fndeni

2 persoane

82. 12-14.05.2014, între orele 11.00-15.00, la sediul
Guvernului României, în Piaţa Victoriei, zona haşurată
din prelungirea Parcului Kiseleff, în spaţiul delimitat de

forţele de ordine. Afluirea şi defluirea se va face
individual.

Liga Luptătorilor din
decembrie 1989 pentru

victoria Revoluţiei
române şi integrare euro-

atlantică

Miting de protest faţă de lipsa dialogului
între guvernanţi şi revoluţionari

1.200 persoane

Pagina 163 din 216

83. 12-16.05.2014, între orele 10.00-12.00, pe trotuarul de
lângă Institutul Victor Babeş de pe Şos. Mihai Bravu nr.

281.

Domnul Bădulescu
Corneliu

Protest individual pentru restituirea sumei
de 5.000 euro reprezentând contravaloarea

unei operaţii

o persoană

84. 13.05.2014, între orele 11.00-13.00, la sediul Ambasadei
Germaniei, pe trotuarul de vizavi, în spaţiul delimitat de

forţele de ordine. O delegaţie de 2 persoane se va deplasa
la sediul ambasadei pentru depunerea unei petiţii.

Asociaţia Noua Dreaptă pichet de protest faţă de scoaterea în afara
legii a Partidului Democrat din Germania

15 persoane

85. 13-16.05.2014, între orele 09.00-11.00, la sediul Primăriei
Sectorului 6, pe trotuar lateral faţă de accesul în instituţie,

în spaţiul delimitat de forţele de ordine.

Doamna Gugu Florica Protest individual pentru soluţionarea
problemei locative

o persoană

86. 15.05.2014, între orele 13.30-16.30, astfel:

între orele 13.30-14.00, adunarea participanţilor se va face
individual la sediul Ministerului Transporturilor;

între orele 14.00-15.00 miting la sediul Ministerului
Transporturilor;

între orele 15.00-16.00 marş pe traseul Piaţa Gării de
Nord - Calea Griviţei –Polizu –Bd. Buzeşti – Piaţa

Victoriei, unde vor staţiona până la ora 16.30, urmată de
defluirea participanţilor.

Unitatea – Sindicatul
Liber Metrou (din SC

Metrorex)

miting de protest şi marş pentru
nerespectarea prevederilor contractului

colectiv de muncă în vigoare

2.000 persoane

87. 15.05.2014, între orele 10.00-15.00, la sediul
Reprezentanţei Comisiei Europene din str. Vasile Lascăr

nr. 31, pe trotuar.

Domnul Ştefan Liviu Protest faţă de Tratatul parteneriatului
transatlantic pentru comerţ şi investiţii

10-15 persoane

88. 16.05.2014, între orele 12.00-15.00, la sediul Guvernului
României, pe trotuarul de lângă Muzeul Antipa, în spaţiul

delimitat de forţele de ordine. Se vor folosi bannnere şi

Asociaţia Distonia şi
Asociaţia Children'S Joy

Adunare publică pentru apărarea drepturilor
pacienţilor cu distonie la accesarea

100 persoane

Pagina 164 din 216

eşarfe albe. O delegaţie formată din 3 persoane se va
deplasa la Guvern pentru depunerea unui memoriu.

Afluirea şi defluirea se va face individual.

serviciilor medicale specifice

89. 17.05.2014, între orele 12.00-18.00, acţiune de protest în
prelungirea Parcului Kiseleff, la intersecţia Bd. Kiseleff
cu Bd. Aviatorilor, în perimetrul delimitat de forţele de

ordine.

Federaţia pentru Protecţia
Animalelor şi Mediului

Protest faţă de eutanasierea colectivă a
câinilor comunitari

400 persoane

90. 19.05.2014, între orele 11.00-14.00, la sediul Ministerului
Mediului şi Schimbărilor Climatice, pe trotuar lateral

stânga faţă de acces.

22.05.2014, între orele 11.00-14.00, simultan, la sediul
Ministerului Mediului şi Schimbărilor Climatice, pe

trotuar lateral stânga faţă de acces şi la sediul
Administraţiei Fondului pentru Mediu, în parcarea din
faţa instituţiei, lateral stânga. Afluirea şi defluirea se va

face individual.

Asociaţia Profesională a
Prestatorilor de Servicii în

Silvicultură

Pichet de protest pentru decontarea
lucrărilor aferente anului 2013-2014

100
persoane/locaţi

e

91. 19-21.05.2014, între orele 09.00-19.00, iar în perioada 23-
24.05.2014, între orele 10.00-16.00, la sediul Camerei
Deputaţilor, în alveola de lângă Parcul Izvor, în spaţiul

delimitat de forţele de ordine.

Domnul Bratu Gheorghe Protest – revendicări civice 10 persoane/zi.

92. 19.05.2014, între orele 08.00-18.00, la sediul DNA din
str. Constantin Cristescu, pe trotuarul de vizavi de acces,

în perimetrul delimitat de forţele de ordine

22-23.05.2014, între orele 08.00-18.00, la sediul
Ministerului Justiţiei, pe trotuar lateral dreapta faţă de

acces, în spaţiul delimitat de forţele de ordine.

Domnul Negruţ Cristian Protest – nemulţumiri la adresa justiţiei 20 persoane

Pagina 165 din 216

93. 19.05.2014, între orele 10.00-17.00, adunare publică în
zona centrală dispusă între arterele principale de circulaţie

din Piaţa Victoriei (pastila din faţa Palatului Victoria);

22.05.2014, între orele 10.00-17.00 şi 23.05.2014, între
orele 10.00-14.00, la sediul Guvernului României, în Piaţa
Victoriei, zona haşurată din prelungirea Parcului Kiseleff,

în spaţiul delimitat de forţele de ordine. Afluirea şi
defluirea participanţilor se va face individual.

Liga luptătorilor din
decembrie 1989 pentru

victoria Revoluţiei
române şi integrare euro-

atlantică

Adunare publică de protest faţă de lipsa
dialogului între guvernanţi şi revoluţionari

1.500 persoane

94. 19-23.05.2014 şi 26.05.2014, între orele 10.00-16.00, la
sediul Companiei Naţionale Poşta Română, pe platoul din

faţa instituţiei, în spaţiul delimitat de forţele de ordine.

Sindicatul Lucrătorilor
Poştali din România

Pichet de protest privind mai multe
revendicări salariale

19,22,23 şi
26.05.2014 -
50 persoane,

20-21.05.2014-
5 persoane.

95. 22.05.2014, între orele 12.00-14.00, adunare publică la
sediul PSD- Bd. Kiseleff, pe trotuar în locul delimitat de

forţele de ordine.

Asociaţia Victimelor
Mineriadelor 1990-1991

din România AVMR

Adunare publică pentru redeschiderea
dosarului mineriada iunie 1990

20 persoane

96. 23.05.2014, între orele 15.00-16.00, la sediul Primăriei
municipiului Bucureşti, pe trotuarul de vizavi, în spaţiul

delimitat de forţele de ordine

Doamna Gugu Florica Acţiune de protest pentru soluţionarea
problemei locative

o persoană

97. 26.05.2014, între orele 11.30-13.00, la sediul Guvernului,
pe trotuarul de lângă Muzeul Antipa, în spaţiul delimitat

de forţele de ordine.

Doamna Chiriţă Rodica Acţiune de protest faţă de nesoluţionarea
conflictului de muncă de la Grădiniţa Alice

o persoană

98. 26.05.2014, între orele 11.00-12.00, la sediul Ministerul
Afacerilor Externe, pe trotuar, în spaţiul delimitat de

forţele de ordine. O delegaţie formată din 2 persoane va
depune un memoriu la Ministerul Afacerilor de Externe.

Domnul Khatti Sabsabi
Rifai Mohamad

Protest 20 persoane

Pagina 166 din 216

Afluirea şi defluirea se va face individual.

99. 26-30.05.2014, între orele 11.00-13.00, pe trotuarul de
lângă Institutul Victor Babeş de pe Şos. Mihai Bravu nr.

281. Organizatorul va purta o pancartă.

Domnul Bădulescu
Corneliu

Protest individual pentru restituirea sumei
de 5.000 euro reprezentând contravaloarea

unei operaţii

o persoană

100. 26.05.2014, între orele 13.00-19.00, la Guvernul
României, pe trotuarul de lângă Muzeul G. Antipa.

27-29.05.2014, între orele 10.00-17.00, la Guvernul
României, pe trotuarul de lângă Muzeul G. Antipa, în

spaţiul delimitat de forţele de ordine

Liga Luptătorilor din
Decembrie 1989 pentru

Victoria Revoluţiei
Române şi Integrare

Euro-Atlentică

Adunare publică de protest 1.000
persoane/zi

101. 27-30 .05. 2014, orele 12.00-16.00, manifestare publică la
Palatul Cotroceni, pe trotuarul de lângă Statuia Leu.

Domnul Lungu
Constantin Ioan

Manifestare publică pentru susţinerea
graţierii domnului George Becali

10 persoane

102. 28.05.2014, între orele 12.00-16.00, la sediul Ambasadei
Siriei, pe trotuarul situat între str. Varşovia şi Praga, în

spaţiul delimitat de forţele de ordine.

Asociaţia pentru Apărarea
Drepturilor Apatrizilor şi

Refugiaţilor

Protest faţă de încălcarea drepturilor omului
în Siria

30 persoane

103. 29.05.2014, între orele 15.00-16.30 la sediul SC
ALSTOM TRANSPORT SA, Bd. Preciziei nr.15 B, pe
trotuar. Afluirea şi defluirea participanţilor se va face

individual.

USLM METROU din
ALSTOM TRANSPORT

SA

Miting de protest 150-200
persoane

104. 30 şi 31.05.2014, între orele 16.00-21.00 adunare publică
pe Bd. I.C. Brătianu, trotuarul de lângă Spitalul Colţea

(între Biserica Colţea şi intresecţia cu str. Colţea).Se vor
distribui brosuri şi flayere. La locul de desfăşurare se va

amplasa şi un cort de 9 m.p.

Domnul AL GHAZALI
SHAABAN

Adunare publică de solidaritate faţă de
prizonierii palestinieni

5 persoane/zi

Pagina 167 din 216

105. 02-06.06.2014, 09-10.06.2014, între orele 11.00-15.00, la
sediul Guvernului României, pe trotuarul de lângă Muzeul

Antipa, în spaţiul delimitat de forţele de ordine.

Domnul Lang Florin
Viorel şi dl. Simionescu
Ion, reprezentanţi ai unui
grup de 50 de persoane

Protest de protest faţă de discriminarea
personalului navigant pensionar

50 persoane

106. 06.06.2014, între orele 07.30-10.00, la sediul Guvernului,
pe trotuarul de lângă Muzeul G. Antipa.

Doamna Căescu Luminiţa Protest faţă de abuzurile penale ale SRI o persoană

107. 02-06.06.2014- între orele 09.00-19.00, la sediul Camerei
Deputaţilor, în alveola de lângă Parcul Izvor, în spaţiul

delimitat de forţele de ordine.

Domnul Bratu Gheorghe Protest – revendicări civice 10persoane/ zi.

108. 04-06.06. 2014, între orele 09.00-15.00, la sediul SC
NITROPOS SA, STR. Verii nr. 1-3, pe trotuar, lateral

stânga, în spaţiul delimitat de forţele de ordine. Afluirea şi
defluirea participanţilor se va face individual..

Cartel Alfa - Uniunea
Sindicală Teritorială
Filiala Bucureşti, în

numele Sindicatului Liber
din SC NITROPOS SA

Adunare publică de protest faţă de neplata
salariilor de 4 luni de zile

15persoane

109. 09-14.06.2014, între orele 11.00-13.00, pe trotuarul de
lângă Institutul Victor Babeş, din Şos. Mihai Bravu nr.
281, pe trotuar lateral faţă de acces. Nu se va perturba

accesul în instituţia pichetată.

Domnul Bădulescu
Corneliu

Protest individual pentru restituirea sumei
de 5.000 euro reprezentând contravaloarea

unei operaţii

o persoană

110. 11-15.06.2014, orele 14.00-17.00, manifestare publică în
Piaţa Victoriei, pe trotuarul de lângă Muzeul Antipa.

Domnul Lungu
Constantin Ioan

Manifestare publică pentru susţinerea
graţierii domnului George Becali

10 persoane

111. 11-12.06.2014, orele 12.00-13.45, pichete de protest la
Guvernul României, pe trotuarul de lângă Muzeul G.

Antipa.

Unitatea Sindicatul Liber
Metrou

Pichete de protest faţă de nerespectarea de
către Administraţia Metrorex a prevederilor

contractului colectiv de muncă

200 persoane

Pagina 168 din 216

112. 12-18.06.2014, astfel:

12 -13.06.2014, între orele 09.00-10.30, la sediul B.N.R.,
pe trotuarul de pe str. Doamnei;

12-13.06.2014, între orele 10.40-11.40, sediul BRD, Cal.
Victoriei nr.32-34, pe trotuar lateral faţă de acces;

12-13.06.2014, între orele 12.00-13.30, la sediul
Parchetului de pe lângă Judecătoria sector 1, str. Scaune,

pe trotuar lateral faţă de acces;

12-13.06.2014, între orele 14.00-15.30, la Parchetul de pe
lângă Înalta Curte de Casaţie şi Justiţie, pe trotuar lateral

faţă de acces;

16-18.06.2014, între orele 09.00-11.00, la sediul BRD, bd.
N. Titulescu nr.1-7 pe trotuar lateral faţă de acces;

16-18.06.2014, între orele 11.30-13.00, la sediul
Parchetului de pe lângă Judecătoria sector 1, str. Scaune

pe trotuar lateral faţă de acces

16-18.06.2014, între orele 13.15-14.30, la sediul B.N.R.,
pe trotuarul de pe str. Doamnei, pe trotuar lateral faţă de

acces pe trotuar lateral faţă de acces

16-18.06.2014, între orele 15.00-16.30, la sediul
Ministerul de Justiţie pe trotuar lateral faţă de acces.

Domnul Afodorci Ionel Protest individual o persoană

113. 13.06.2014, între orele 17.00-18.00, în Piaţa Unirii, pe
trotuarul de lângă Parcul Unirii vizavi de McDonalds
Unirii. Afluirea şi defluirea participanţilor se va face

Asociaţia Culturală a
Kurzilor Rezidenţi în

România

Acţiune de protest faţă de uciderea a două
persoane în Lice Diyarbakir -Turcia

50 persoane

Pagina 169 din 216

individual.

114. 16, 18 şi 20.06.2014, între orele 16.00-18.00, la sediul
Guvernului României, pe trotuarul de lângă Muzeul

Antipa.

Doamna Chiriţă Rodica Protest individual faţă de nesoluţionarea
conflictului de muncă de la Grădiniţa Alice

o persoană

115. 16-20.06.2014, între orele 10.00-15.00, în zona haşurată
aflată în prelungirea Parcului Kiseleff, între Bd. Kiseleff

şi Bd. Aviatorilor.

Blocul Naţional al
Revoluţionarilor – 1989

România

Adunare publică de protest 600 persoane

116. 16-20.06.2014, între orele 11.00-13.00, pe trotuarul de
lângă Institutul Victor Babeş, din Şos. Mihai Bravu nr.

281, pe trotuar lateral faţă de acces.

Domnul Bădulescu
Corneliu

Protest individual pentru restituirea sumei
de 5.000 euro reprezentând contravaloarea

unei operaţii

o persoană

117. 16.06.2014, între orele 12.00-14.00, la sediul U.N.H.C.R,
de pe Bd. Primăverii nr. 48 A, pe trotuar lateral stânga

faţă de acces

Asociaţia pentru Apărarea
Drepturilor Apatrizilor şi
Refugiaţilor (APADAR)

Protest împotriva încălcării drepturilor
omului în Siria şi a refuzului U.N.H.C.R de

a ajuta refugiaţii sirieni

15 persoane

118. 18.06.2014, astfel:

08.00-10.00, la sediul SC ELECTRICA SA – str.
Clopotarii Vechi, pe trotuarul de lângă instituţie, în spaţiul

delimitat de forţele de ordine;

11.00-12.00, la sediul DNA, pe trotuarul de vizavi.

13.30-14.30, la sediul Ministerul Economiei, pe trotuar în
spaţiul delimitat de forţele de ordine.

Afluirea şi defluirea participanţilor se va face individual.

Sindicatul Electroenergia
Univers Moldova

Pichete de protest privind revendicări
sindicale

60 persoane în
fiecare locaţie,
20 persoane la

DNA.

Pagina 170 din 216

119. 18,20,23 şi 26.06.2014, între orele 17.00-19.00, la sediul
Primăriei Municipiului Bucureşti, pe trotuarul de vizavi;

21 şi 28.06.2014, între orele 10.00-12.00, la sediul
Primăriei Municipiului Bucureşti, pe trotuarul de vizavi.

Sindicatul Lacuri, Parcuri
şi Agrement - Bucureşti

Protest faţă de nerespectarea prevederilor
legale privind contractul colectiv de muncă

pe unitate (ALPAB)

15 persoane/zi.

120. 19.06.2014, între 12.00-16.00, la sediul Primăriei
Sectorului 3, din str. Parfumului nr.2-4, pe trotuarul de

vizavi faţă de accesul în instituţie, în spaţiul delimitat de
forţele de ordine.

LABOMBA STUDIOS Protest pentru respectarea dreptului la
locuinţă a chiriaşilor evacuaţi

20 persoane

121. 19-25.06.2014, orele 13.00-17.00, manifestare publică de
susţinere pe trotuarul aflat la intersecţia Bd. Aviatorilor cu
Aleea Alexandru nr. 1(Palatul lui G. Becali)Se va amplasa

o măsuţă şi un scaun pentru strângere semnături în
vederea eliberării lui George Becali. Organizatorul va

purta un banner şi pancarte.

Domnul Lungu
Constantin Ioan

Manifestare publică pentru susţinerea
graţierii domnului George Becali

10 persoane

122. 23.06-04.07.2014, astfel:

23-25, 30.06.2014 şi 01.07.2014, între orele 10.00-12.00,
la Ministerul Sănătăţii, pe trotuarul de vizavi, în spaţiul

delimitat de forţele de ordine – 100 persoane;

26.06 şi 02.07.2014, între orele 10.00-12.00, la Ministerul
Muncii, Familiei şi Protecţiei Sociale şi Persoanelor

Vârstnice, pe trotuarul de vizavi – 80 persoane;

27.06 şi 03-04.07.2014, între orele 10.00-12.00, la
Ministerul Finanţelor Publice, pe trotuarul de lângă

instituţie, lateral dreapta faţă de acces, în spaţiul delimitat
de forţele de ordine – 150 persoane.

Federaţia Sanitas din
România

Pichete de protest referitor la revendicări
salariale

80-150
persoane/zi.

Pagina 171 din 216

123. 23-25.06.2014, astfel:

10.30-12.00, la sediul Ministerului Agriculturii, pe
trotuar, între cele două porţi de acces;

13.00-14.30, la sediul Ministerului Educaţiei Naţionale,
pe trotuarul de vizavi.

Deplasarea între cele două instituţii se va face individual.
O delegaţie din rândul participanţilor va depune un

memoriu la cele două instituţii.

Federaţia Sindicatelor
Lucrătorilor din Cercetare

Pichete de protest privind revendicări
salariale

40 persoane

124. 23.06.2014, orele 12.00-15.00, în zona haşurată aflată în
prelungirea Parcului Kiseleff, între Bd. Kiseleff şi Bd.

Aviatorilor;

26-27.06.2014, orele 10.00-15.00, la sediul DNA, pe
trotuarul de vizavi de acces, în spaţiul delimitat de forţele

de ordine.

Blocul Naţional al
Revoluţionarilor -1989

România

Adunări publice de protest 600 persoane şi
20 persoane

125. 24.06.2014, între orele 10.00-17.00, în Piaţa Victoriei , în
zona haşurată aflată în prelungirea Parcului Kiseleff, între

Bd. Kiseleff şi Bd. Aviatorilor;

26.06.2014, între orele 10.00-17.00, în Piaţa Francofoniei,
pe trotuarul din dreptul Monumentului, în spaţiul

delimitat de forţele de ordine.

Liga Luptătorilor din
Decembrie 1989 pentru

Victoria Revoluţiei
Române şi Integrare Euro
- Atlantică Bucureşti şi

Asociaţia Mişcarea Civică
şi a Diasporei Române

Protest faţă de nerespectarea unor drepturi
civice de către clasa politică

1.000 persoane
în Piaţa

Victoriei, 100
persoane în

Piaţa
Francofoniei

126. 25.06.2014, între orele 13.00-15.00, la Guvernul
României, pe trotuarul din faţa Muzeului Antipa, în

spaţiul delimitat de forţele de ordine. O delegaţie formată
din 2-3 persoane va depune un memoriu la sediul

Liceul de coregrafie
„Floria Capsali”

Adunare publică în legătură cu lipsa
spaţiului de desfăşurare a programei şcolare

a Liceului de coregrafie „Floria Capsali”

150 persoane

Pagina 172 din 216

Guvernului

127. 25.06.2014, între orele 11.00-13.00, la sediul Ambasadei
SUA din Bd. L. Librescu nr. 46, sector 1, pe trotuarul de

vizavi faţă de accesul în registratura instituţiei.
Organizatorul va purta o pancartă.

Doamna Chiriţă Rodica protest individual faţă de nesoluţionarea
conflictului de muncă de la Grădiniţa Alice

o persoană

128. 26.06.2014-02.07.2014, orele 13.00-17.00, manifestare
publică de susţinere pe trotuarul aflat la intersecţia Bd.

Aviatorilor cu Aleea Alexandru nr. 1(Palatul lui G.
Becali)Se va amplasa o măsuţă şi un scaun pentru

strângere semnături în vederea eliberării lui George
Becali. Organizatorul va purta un banner şi pancarte.

Domnul Lungu
Constantin Ioan

Manifestare publică pentru susţinerea
graţierii domnului George Becali şi

strângere de semnături

10 persoane

129. 28.06.2014, între orele 09.00-13.00, la sediul F.R.F.-
aleea care face legătura între str. Srg. Vasile Şerbănică şi

Complex Naţional Arena.

Asociaţia Liga
Suporterilor Vâlceni

Pichet de protest cu ocazia Adunării
Generale cu privire la afilierea sau nu a

clubului CS Universitatea Craiova

30 persoane

130. 28.06.2014, între orele 14.00-17.00

30.06.2014-01.07.2014, între orele 18.00-20.00, la sediul
Guvernului României, pe trotuarul de lângă Muzeul G.

Antipa

Doamna Maidac Luminiţa
Dana

Acţiune de protest faţă de deciziile
actualului Guvern

100-150
persoane

131. 30.06.2014, între orele 12.00 – 14.00, la sediul
U.N.H.C.R. de pe Bd. Primăverii nr. 48 A, pe trotuar

lateral dreapta faţă de acces

Asociaţia pentru Apărarea
Drepturilor Apatrizilor şi
Refugiaţilor (APADAR)

Protest împotriva încălcării drepturilor
omului în Siria şi a refuzului U.N.H.C.R. de

a ajuta refugiaţii sirieni

10 persoane

132. 30.06.2014, între orele 09.00 - 17.00

07-11.07.2014, între orele 13.00-16.00, la sediul Primăriei

Domnul Firan Florin Protest faţă de nesoluţionarea dosarului
pentru obţinerea de locuinţă socială

8 persoane

Pagina 173 din 216

Municipiului Bucureşti, pe trotuarul de vizavi

133. 30.06.2014-04.07.2014 şi 07-11.07.2014, între orele
11.00-13.00, pe trotuarul de lângă Institutul Victor Babeş,

din Şos. Mihai Bravu nr. 281.

Domnul Bădulescu
Corneliu

Protest individual pentru restituirea sumei
de 5.000 euro reprezentând contravaloarea

unei operaţii

o persoană

134. 30.06.2014-04.07.2014, astfel:

între orele 10.00-12.00, la sediul DNA, pe trotuarul de
vizavi de acces, în spaţiul delimitat de forţele de ordine.

între orele 12.00-14.00, la sediul Parchetului General, pe
trotuar lateral dreapta faţă de acces, în spaţiul delimitat de

forţele de ordine.

Afluirea şi defluirea participanţilor se va face individual.

Blocul Naţional al
Revoluţionarilor – 1989

România

Adunări publice de protest 25 persoane la
sediul DNA şi

circa 50
persoane la
Parchetul
General

135. 01.07.2014, între orele 08.30-15.00, la sediul Ministerului
Afacerilor Interne pe trotuarul de lângă Statuia lui Iuliu

Maniu, în spaţiul delimitat de forţele de ordine.

Federaţia Sindicatelor
Democratice a Poliţiştilor

Alexandru Ioan Cuza

Pichet de protest privind revendicări
sindicale

30 persoane

136. 01-03.07.2014, între orele 10.00-14.00, la sediul
Judecătoriei sector 1 din str. Danielopol nr.2-4, sector 4,

pe trotuarul de lângă instituţie.

Domnul Iordăchescu
Liviu

Protest individual faţă de nesoluţionarea
dosarului aflat pe rolul instanţei de judecată

2 persoane

137. 01-04.07.2014 şi 07.07.2014, între orele 09.30-12.00, la
sediul B.N.R., pe trotuarul de pe str. Doamnei.

Domnul Afodorci Ionel Protest individual o persoană

138. 02.07.2014, între orele 08.30-16.00, la sediul Ministerului
Afacerilor Interne pe trotuarul de lângă Statuia lui Iuliu

Asociaţia Victimelor
Mineriadelor 1990-1991

Protest împotriva încălcării drepturilor
omului şi demiterea şefului Jandarmeriei

Bucureşti şi Vaslui, a jandarmilor Ghevrec

10 persoane

Pagina 174 din 216

Maniu, în spaţiul delimitat de forţele de ordine . din România Cristian, Dinu Constantin, a poliţistului
Coman Constantin din cadrul Ministerul

Afacerilor Interne

139. 02-04.07.2014, între orele 10.00-12.00, la Guvernul
României, pe trotuarul din faţa Muzeului Antipa, în

spaţiul delimitat de forţele de ordine.

Asociaţia Umanitară
Fotbal Club „Titans”

2006

Adunare publică pentru repunerea în circuit
a bazei sportive „Metalul”

10 persoane.

140. 03-09.07.2014, orele 13.00-17.00 manifestare publică pe
trotuarul aflat la intersecţia Bd. Aviatorilor cu Al.

Alexandru nr.1 (Casa lui G. Becali). Se va amplasa o
măsuţă şi un scaun şi un banner pentru strângere de

semnături în vederea eliberării lui George Becali

Domnul Lungu
Constantin Ioan

Manifestare publică pentru susţinerea
graţierii domnului George Becali şi

strângere de semnături

10 persoane

141. 4.07.2014, între orele 14.00 - 16.30, la sediul Primăriei
Municipiului Bucureşti, pe trotuarul de vizavi în spaţiul

delimitat de forţele de ordine

Asociaţia Victimelor
Mineriadelor 1990-1991
din România, APADAR,
Asociaţia Artizanilor şi

Mărţişorarilor, Asociaţia
Adevăr şi Dreptate,
Asociaţia Grupul

Independent
Revoluţionar, PRO-

PNŢCD

Protest pentru demiterea domnului secretar
general Tudor Toma şi a doamnei director

Florica Vlăduţ

6 persoane

142. 05.07.2014, orele 17.00 – 19.00, în alveola Parcului Izvor.
Defluirea participanţilor se va face individual pe B-dul

Natiunile Unite

Asociaţia Respect, Serve
& Protect Human and
Non-Human Life şi

Asociaţia Cuţu Cuţu

Pichet de protest privind susţinerea şi
respectarea deciziei Curţii de Apel
Bucureşti de a suspenda normele

metodologice de aplicare a Legii Nr.
258/2013

300 persoane

Pagina 175 din 216

143. 06.07.2014, între orele 10.30-12.30, miting şi marş după
următorul program:

între orele 10.30 – 11.00 adunarea participanţilor se va
face în parcarea Sălii Palatului. Participanţii din provincie

vor sosi individual cu un număr aproximativ de 25
autocare. Debarcarea participanţilor se va face pe Cal.

Victoriei, pe banda adiacentă Muzeului Naţional de Artă,
după care autocarele vor fi parcate pe Bd. Aviatorilor –

banda I de circulaţie, între Piaţa Victoriei şi Statuia
Aviatorilor. Pentru accesul participanţilor către parcarea

Sălii Palatului va fi restricţionata Aleea Kreţulescu
începând cu orele 10.30 până la defluirea

participanţilor.Afluirea participanţilor din Bucureşti se va
face individual între orele 10.30 – 11.00.

între orele 11.00 – 12.00 marş pe traseul Sala Palatului –
strada Kreţulescu – strada Dem I Dobrescu – B-dul

Magheru – B-dul Lascăr Catargiu – Piaţa Victoriei, în
prelungirea şoselei Kiseleff şi a Parcului Kiseleff în

spaţiul delimitat de forţele de ordine. Deplasarea
participanţilor se va face pe banda I de circulaţie. Între

orele 12.00 – 12.30 defluirea individuală a participanţilor

Partidul Mişcarea
Populară

protest şi marş pentru susţinerea statului de
drept

3.000 persoane
din Bucureşti
şi provincie

144. 07-09.07.2014, astfel:

07 iulie 2014, orele 09.00-16.00, la sediul Instituţiei
Prefectului Judeţului Ilfov

08 iulie 2014, orele 09.00-16.00, la sediul Consiliului
Judeţean Ilfov - str. Gheorghe Manu nr.18, pe trotuar

Domnul Panciu Ştefan Protest individual faţă de nesoluţionarea
dosarului pentru obţinerea de locuinţă

socială

o persoană

Pagina 176 din 216

09 iulie 2014, orele 09.00- 16.00, la sediul Realitatea TV

145. 07-11.07.2014, orele 09.30-12.00, la sediul Ministerului
Afacerilor Interne, în zona statuii Iuliu Maniu, în spaţiul

delimitat de forţele de ordine

Federaţia Sindicatelor
Naţionale ale Poliţiştilor

şi Personalului
Contractual din România

Pichete de protest – pentru modificarea şi
completarea art.13 din O.U.G. 103/2013
privind salarizarea personalului plătit din

fonduri publice

200 persoane

146. 07-13.07.2014, între orele 09.00 – 18.00, în faţa Primăriei
Municipiului Bucureşti pe trotuarul de vizavi.

Doamna Rudaru Angela
şi doamna Feraru Gina

Maria

Protest în faţa Primăriei Municipiului
Bucureşti

3 - 5 persoane

147. 08-11.07.2014 orele 10.00-12.00, la sediul DNA str.
Constantin Cristescu pe trotuarul de vizavi de acces, în

spaţiul delimitat de forţele de ordine, respectiv 08-
11.07.2014, orele 12.00-14.00 adunarea publică de

protest la sediul Parchetului General, pe trotuar lateral
dreapta faţă de acces, în spaţiul delimitat de forţele de

ordine.

Blocul Naţional al
Revoluţionarilor 1989

România

Protest pentru extinderea împotriva
corupţiei la sediul DNA, respectiv

rezolvarea dosarului revoluţiei la sediul
Parchetului General

20 persoane la
sediul DNA

20 persoane la
sediul

Parchetului
General

148. 09.07.2014, orele 09.00-14.00, la sediul Guvernului
României, pe trotuarul din faţa Muzeului G. Antipa, în

spaţiul delimitat de forţele de ordine.

Federaţia Naţională a
Formatorilor Auto din

România

Pichet de protest faţă de prevederile
Ordinului MT nr.75/12.02.2014.

500 persoane

149. 12.07.2014, orele 17.00-18.30, în Piaţa Francofoniei pe
trotuarul de la intersecţia Bd. Libertăţii cu Calea 13

Septembrie zona Monument.

Domnul Mihai Buciuman Protest pe tema legilor privind accesul la
reţelele wireless şi achiziţionarea cartelelor

SIM PRE PAY doar cu buletinul

100 persoane

150. 11-21.07.2014, între orele 08.30-16.00, la sediul Secţiei
21 Poliţie, pe trotuarul lateral stânga de intrarea în

instituţie.

Domnul Botonea Florin Protest individual faţă de nesoluţionarea
dosarului privind furtul din locuinţă

o persoană

Pagina 177 din 216

151. 14-18 şi 21-25.07.2014, orele 11.00-13.00, pe trotuarul de
lângă Institutul Victor Babeş - Şos. Mihai Bravu nr. 281.

Domnul Bădulescu
Corneliu

Protest individual pentru restituirea sumei
de 5000 de euro reprezentând
contravaloarea unei operaţii

o persoană

152. 14-18.07.2014, în următoarele locaţii:

între orele 09.00-10.00 la sediul Secţiei 26 Poliţie, pe
trotuarul de vizavi faţă de accesul în curtea instituţiei,

între orele 10.15-11.00 la sediul SPCEP sector 4, lateral
stânga faţă de accesul în curtea instituţiei,

între orele 11.35-12.00 la sediul DGEPMB, lateral stânga
faţă de accesul în instituţie,

între orele 12.10-13.00 la sediul PJS 1, pe trotuarul de
vizavi faţă de accesul în instituţie,

între orele 13.10-14.00 la sediul BNR, pe trotuarul de pe
str. Doamnei,

între orele 14.05-15.30 la sediul DGPMB, pe trotuarul de
vizavi faţă de accesul publicului în instituţie, la intersecţia

str. Eforie cu str. Beldiman,

între orele 15.35-16.00 la sediul IGPR, str. Actor Ion
Brezoianu cu str. Mihai Vodă, pe trotuarul de lângă

Monumentul Holocaustului

Domnul Afodorci Ionel Protest individual o persoană

153. 14–18.07.2014, între orele 14.00-16.00, la sediul
Primăriei sector 6 Bucureşti, lateral stânga faţă de accesul

în curtea instituţiei.

Doamna Gugu Florica Protest pentru soluţionarea problemei
locative

O persoană

Pagina 178 din 216

154. 14–18.07.2014,între orele 09.00 – 16.00, pe Bd. Regina
Elisabeta nr. 16, în faţa sediului Direcţiei Spaţiului

Locativ a Municipiului Bucureşti, pe trotuar lateral stânga
faţă de intrarea în instituţie.

Doamna Rudaru Angela
şi doamna Feraru Gina

Maria

Protest în faţa Direcţiei spaţiului locativ a
Municipiului Bucureşti

3-5 persoane

155. 14,15,17,18,21,22,24,25,28.07.2014, între orele 10.00-
13.00, în faţa sediului PSD din şos. Kiseleff nr. 10 în

spaţiul delimitat de forţele de ordine între cele două porţi
de acces. Afluirea şi defluirea participanţilor se va face

individual.

Societatea Română de
Caritate CARROM

Protest pentru respectarea şi aplicarea Legii
nr.341/2004

200 persoane

156. 15-18.07.2014, astfel:

15.07.2014, orele 09.00 – 16.00, la sediul Antena 1, pe
trotuar, lateral faţă de acces;

16.07.2014, orele 09.00- 16.00, la sediul Realitatea Tv, pe
trotuar, lateral faţă de acces;

17–18.07.2014, orele 09.00-16.00, la sediul Prefectura
Ilfov, pe trotuar, lateral faţă de acces

Domnul Panciu Ştefan Protest individual faţă de nesoluţionarea
dosarului pentru obţinerea de locuinţă

socială

o persoană

157. 15-18.07.2014 şi 21.07.2014, între orele 14.00-16.00,
protest la sediul Primăriei sector 6 Bucureşti, lateral

stânga faţă de accesul în curtea instituţiei.

Doamna Gugu Florica Protest pentru soluţionarea problemei
locative

o persoană

158. 16.07.2014, între orele 10.00-13.00, în prelungirea
Parcului Kiseleff (zona haşurată aflată între bd.

Aviatorilor şi şos. Pavel de Kiseleff) în spaţiul delimitat
de forţele de ordine. Afluirea şi defluirea participanţilor se

Blocul Naţional al
Revoluţionarilor – 1989

România

Protest pentru respectarea şi aplicării Legii
nr. 341/2004

500 persoane

Pagina 179 din 216

va face individual.

159. 16.07.2014, între orele 10.00-16.30, la sediul Avocatului
Poporului, str. Eugeniu Carada nr. 3, lateral stânga faţă de

accesul în instituţie, în spaţiul delimitat de forţele de
ordine

Asociaţia Victimelor
Mineriadelor 1990-1991

din România AVMR

Protest împotriva abuzurilor şi pentru
demisia Avocatului Poporului

6 persoane

160. 17-18.07.2014, astfel:

17.07.2014, orele 11.00-13.00, în faţa sediului Societăţii
Romarm din bd. Timişoarei nr.5B-C, pe trotuar lateral
stânga faţă de acces în parcarea instituţiei, în spaţiul

delimitat de forţele de ordine.

18.07.2014, orele 10.00 – 12.00, la Ministerului
Economiei pe trotuar lângă spaţiul verde în locul delimitat

de forţele de ordine .

Confederaţia Naţională
Sindicală Cartel Alfa

Pichete de protest pentru nesoluţionarea
situaţiei financiare de la SC Fabrica de

Arme Cugir

50 persoane

161. 18 – 22.07.2014 între orele 09.00 – 16.00, în faţa
Primăriei Municipiului Bucureşti pe trotuarul de vizavi.

Doamna Coman Alina
Iuliana

Protest în faţa Primăriei Municipiului
Bucureşti

11 persoane

162. 19.07.2014, orele 13.00-15.00 acţiune de protest la Sediul
Parchetului General lateral stânga faţă de accesul în

instituţie. Afluirea şi defluirea participanţilor se va face în
mod individual.

Federaţia Naţională
Solidaritatea a

Pensionarilor din
Romania

Pichete de protest – recuperarea
patrimoniului UGSR

100 persoane

163. 19.07.2014, între orele 11.00 – 15.00, astfel:

între orele 11.00-11.45, adunarea participanţilor pe
platoul de deasupra parcării subterane din Piaţa

Organizaţia pentru
promovarea Transportului

Alternativ în România
(OPTAR)

Protest faţă de neaplicarea de către
instituţiile abilitate a măsurilor de

accesibilizare a spaţiilor publice pentru
persoanele cu dizabilităţi

200 persoane

Pagina 180 din 216

Universităţii;

între orele 11.45-13.15, deplasarea participanţilor pe
traseul Piaţa Universităţii (zona statui) –Bd. I.C. Brătianu

- Bd. N. Bălcescu - Bd. Magheru-Bd. Lascăr Ctargiu –
Piaţa Victoriei, pe trotuarul din faţa Muzeului Antipa.

între orele 13.00-13.45, defluirea individuală a
participanţilor.

Deplasarea participanţilor se va face pe banda I de
circulaţie a direcţiei de mers, cu respectarea regulilor de

circulaţie. Pe durata deplasării o delegaţie din rândul
participanţilor formată din 5 persoane se va deplasa la

Ministerul Muncii, Familiei, Protecţiei Sociale şi
Persoanelor Vârstnice pentru depunerea unui memoriu

164. 23-29.07.2014, orele 09.00-16.00, la sediul Primăriei
Sector 5 pe trotuarul lateral stânga faţă de intrarea în

instituţie pe str. Eforie.

Doamna Rudaru Angela
şi doamna Feraru Gina

Maria

Protest faţă de nesoluţionarea situaţiei
locative

3-5 persoane

165. 24.07.2014, între orele 13.00-15.00, la sediul Ambasadei
Israelului pe trotuarul de vis a vis aflat lângă Parcul Unirii

în spaţiul delimitat de forţele de ordine

Asociaţia pentru Apărarea
Drepturilor Apatrizilor şi

Refugiaţilor

Adunare publică de protest STOP
GENOCID GAZA

30 persoane

166. 24.07.2014-01.08.2014, între orele 09.00-16.00, la sediul
Primăriei Sector 4, lateral stânga faţă de accesul în

instituţie

Domnul Gheorghe Marian Protest în faţa Primăriei Sector 4 în vederea
obţinerii unei locuinţe sociale

5 persoane

167. 25.07.2014, orele 17.30-19.30, în Piaţa Victoriei trotuarul
din faţa Muzeului Antipa în spaţiul delimitat de forţele de

ordine.

Asociaţia Comunitatea
Siria Liberă din România

Protest pentru solidaritate cu poporul
palestinian

500 persoane

Pagina 181 din 216

168. 28.07.2014, orele 11.00-16.00, astfel:

orele 11.00-13.00, în faţa sediului „Muşat & Asociaţii”,
din Bd. Aviatorilor nr. 43 pe trotuarul dintre Bd.

Aviatorilor şi breteaua auto;

orele 13.30–16.00, Piaţa Victoriei trotuarul din faţa
Muzeului Antipa.

Afluirea şi defluirea participanţilor se va face individual

Grupul Salariaţilor
Disponibilizaţi de S.C.
TERMOELECTRICA

S.A

Protest pentru neplata salariilor
compensatorii pentru salariaţii

disponibilizaţi de la Termoelectrica

100 de
persoane

169. 28.07.2014-08.07.2014, între orele 11.00-13.00, protest
individual pe trotuarul de lângă Institutul Victor Babeş-

Şos. Mihai –Bravu nr.28.

Domnul Bădulescu
Corneliu

Protest individual pentru restituirea sumei
de 5000 euro reprezentând contravaloarea

unei operaţii

o persoană

170. 29.07.2014-11.08.2014, fără sâmbătă şi duminică, între
orele 10.00-13.00, în faţa sediului PSD din şos. Kiseleff
nr. 10 în spaţiul delimitat de forţele de ordine între cele

două porţi de acces. Afluirea şi defluirea participanţilor se
va face individual

Societatea Română de
Caritate CARROM

Protest pentru respectarea şi aplicarea Legii
341/2004

200 persoane

171. 29, 30 şi 31.07.2014, orele 15.30-17.00, la sediul
Primăriei sector 1 pe trotuarul de vizavi. Afluirea,

defluirea şi deplasarea se va face în mod individual.

Domnul Dragoe Florin Protest la Primăria sector 1 cu privire la
camioanele de mare tonaj care circulă prin

cartierul 16 Februarie

10 persoane

172. 04-07.08.2014, între orele 09.00-16.00, în faţa Primăriei
Municipiului Bucureşti, pe trotuarul de vizavi.

Doamna Feraru Gina
Maria

Protest faţă de nesoluţionarea situaţiei
locative

3-5 persoane

173. 05.08.2014, între orele 16.00-16.30, la sediul Primăriei
Municipiului Bucureşti, pe trotuarul de vizavi. Afluirea şi

defluirea participanţilor se va face individual

Sindicatul Forum din
Administraţia Publică

Adunare publică de protest - revendicări
salariale

50-100
persoane

Pagina 182 din 216

174. 06, 13, 20 şi 27.08.2014, între orele 13.00 - 14.00, la
sediul SC FROTTIEREX SA - str. Fibrei, lateral dreapta

faţă de accesul auto în instituţie, pe trotuar în spaţiul
delimitat de forţele de ordine.

Domnul Obaciu Nicu Protest faţă dividentele restante şi acţiunile
fraudate de către SC Frottierex SA

10 persoane

175. 11 – 15.08.2014, acţiuni de protest în următoarele locaţii:

între orele 09.15-10.15, la sediul BRD, bd. I. C. Brătianu
nr.44 bis.

între orele 10.20 – 11.30, la sediul BNR, pe trotuarul de
pe str. Doamnei.

între orele 11.35-12.00 , la sediul BRD – Cal. Victoriei,
vizavi de Cercul Militar Naţional

între orele 12.05 – 13.00, la sediul DGPMB, pe trotuarul
de vizavi faţă de accesul publicului în instituţie la

intersecţia str. Eforie cu str. Beldiman.

între orele 13.05 – 14.00, la sediul IGPR, str. Actor Ion
Brezoianu cu str. Mihai Vodă, trotuarul de lângă

Monumentul Holocaustului .

între orele 14.10 – 15.30, la sediul PJS 1, pe trotuarul de
vizavi faţă de accesul în instituţie.

Domnul Afodorci Ionel Protest individual 1 persoană/zi

176. 11–22.08.2014, orele 11.00-13.00 protest individual pe
trotuarul de lângă Institutul Victor Babeş – Şos. Mihai

Bravu nr.281

Domnul Bădulescu
Corneliu

Protest individual pentru restituirea sumei
de 5000 de euro reprezentând
contravaloarea unei operaţii

O persoană

Pagina 183 din 216

177. 12.08.2014, orele 11.00-12.00, la sediul FRF din str.
Sergent Şerbănică, lateral stânga faţă de accesul în
instituţie, în spaţiul delimitat de forţele de ordine

Domnul Răducanu Sorin
Victor

Acţiune de protest în faţa F.R.F., pentru
demiterea conducerii şi a comitetului

executiv

20 persoane

178. 12.08.2014-01.09.2014, cu excepţia zilelor de 15 şi
19.08.2014, cât şi sâmbetele şi duminicile, între orele

10.00-13.00, în faţa sediului PSD din Şos. Kiseleff nr. 10
în spaţiul delimitat de forţele de ordine, între cele două

porţi de acces

Societatea Română de
Caritate CARROM

Protest pentru respectarea şi aplicarea Legii
nr.341/2004

200 persoane

179. 13.08.2014, între orele 11.00 – 12.00, la sediul FRF din
str. Sergent Şerbănică. Lateral stânga faţă de accesul în

instituţie, în spaţiul delimitat de forţele de ordine, conform
schiţei anexate. Protocolul Nr.2943/6/23.07.2014 îşi

încetează aplicabilitatea

Domnul Răducanu Sorin
Victor

Acţiune de protest în faţa F.R.F., pentru
demiterea conducerii şi a comitetului

executiv

40 persoane

180. 20.08.2014, între orele 18.00-22.30, adunare publică
pentru susţienerea libertăţii presei, în Piaţa Constituţiei,

desfăşurată,astfel:

între orele 18.00-19.00 afluirea individuală a
participanţilor

între orele 19.00-22.00 miting

între orele 22.00-22.30 defluirea individuală a
participanţilor

FACIAS Adunare publică pentru susţinerea libertăţii
prese

20.000
persoane

Pagina 184 din 216

181. 22.08.2014, orele 10.00-12.00 ,în parcarea situaţă pe str.
Gării de Nord, lateral dreapta faţă de acces în sediul

Ministerului Transporturilor

SC NICK TOURING
SRL, SC EDY CAR SRL,

SC NANA SRL, SC
NICOLESCU TRANS

SRL

Pichete de protest 100 persoane

182. 25-27.08.2014, între orele 10.00-18.00, în faţa sediului
Ministerului Justiţiei

Domnul Niţă Ionuţ Protest faţă de abuzurile instituţiilor publice
subordonate Ministerului Justiţiei

o persoană

183. 25.08.2014-08.09.2014, astfel:

în perioada 28.08.2014-08.09.2014, orele 14.00-17.00, la
sediul Ministerului Justiţiei, pe trotuar lateral dreapta faţă

de acces;

în perioada 25.08.2014-08.09.2014, orele 17.00-19.00, la
sediul Antena 1, din Şos. Bucureşti-Ploieşti, pe trotuar

lateral stânga faţă de acces

Doamna Gubandru
Eugenia

Protest individual faţă de abuzurile
executorului judecătoresc dl. Ulman Bogdan

- BEJ cu privire la evacuarea ilegală din
locuinţă

o persoană

184. 28.08.2014-05.09.2014, între orele 09.00-17.00, în faţa
sediului Primăriei Municipiului Bucureşti, pe trotuarul de

vis a vis

Domnul Gheorghe Marian Protest pentru soluţionarea problemei
locative

2 persoane

185. 28.08.2014, orele 09.00-15.00, în zona haşurată aflată în
prelungirea Parcului Kiseleff şi Bd. Aviatorilor. Afluirea

participanţilor se va face individual între orele 09.00-
10.00. Între orele 10.00-14.00 adunare publică de protest

în spaţiul susmenţionat şi defluirea individuală a
participanţilor se va face între orele 14.00-15.00.

Amenajarea zonei va consta în amplasarea a 700 scaune ,

Alianţa Creştin Liberală Adunare publică de protest faţă de emiterea
ordonanţei de urgenţă privind migraţia

politică

700 persoane

Pagina 185 din 216

scenă de 24 mp şi a unui ecran pe care, pe timpul adunării
publice, va rula un film. Scena va fi amplasată cu spatele

către Piaţa Victoriei.

186. 29.08.2014, 01-02.09.2014, astfel:

În 29.08.2014:

între orele 10.00-12.00, la sediul Direcţiei Generale de
Poliţie a Municipiului Bucureşti, pe trotuarul de vizavi
faţă de accesul publicului în instituţie la intersecţia str.

Eforie cu str. Beldiman

între orele 12.00-13.00, la sediul IGPR, pe trotuarul de la
intersecţia str. Domniţa Anastasia cu str. Lipscani;

între orele 13.40-16.00, la sediul Direcţiei de Investigare a
Fraudelor din str. Dinu Vintilă, pe trotuarul de vizavi de

acces.

În 01.09.2014:

între orele 10.00-12.00, la sediul B.N.R., pe trotuarul de
pe str. Doamnei;

între orele 12.10-13.00, la sediul BRD –Sucursala
Academiei, pe trotuar;

între orele 13.00-14.00, la sediul Direcţiei Generale de
Poliţie a Municipiului Bucureşti, pe trotuarul de vizavi
faţă de accesul publicului în instituţie la intersecţia str.

Eforie cu str. Beldiman;

între orele 14.05-15.30, la sediul IGPR, pe trotuarul de la

Domnul Afodorci Ionel Protest individual O persoană

Pagina 186 din 216

intersecţia str. Domniţa Anastasia cu str. Lipscani

În 02.09.2014:

între orele 10.00-11.00, la sediul BRD –Sucursala
Brătianu, pe trotuar;

între orele 11.05-12.00, la sediul BNR;

între orele 12.05-13.00, la sediul Direcţiei Generale de
Poliţie a Municipiului Bucureşti, pe trotuarul de vizavi
faţă de accesul publicului în instituţie la intersecţia str.

Eforie cu str. Beldiman;

între orele 13.05-15.00, la sediul IGPR, pe trotuarul de la
intersecţia str. Domniţa Anastasia cu str. Lipscani

187. 31.08.2014, între orele 11.00-13.00, acţiune de
sensibilizare a autorităţilor privind modernizarea zonei de
pe Şos. Prelungirea Ghencea în zona barierei Domneşti.

Grupul de Iniţiativă al
Cetăţenilor din zona
Prelungirea Ghencea

Acţiune de sensibilizare a autorităţilor
privind modernizarea zonei Prelungirea

Ghencea

50 persoane

188. 01-05, 08-09, 11-12.09.2014, între orele 11.00-15.00, în
zona haşurată aflată în prelungirea Parcului Kiseleff şi Bd.

Aviatorilor. O delegaţie formată din 2-3 persoane se va
deplasa la Guvern pentru depunerea unui memoriu

Domnul Lang Florin
Viorel şi dl. Diţoiu Dorel,
reprezentanţi ai unui grup

de pensionari

Pichete de protest faţă de discriminarea
personalului navigant pensionar

500 persoane

189. 02-15.09.2014, (cu excepția zilelor de sâmbătă și
duminică) între orele 10.00-13.00, în fața sediului PSD

din Șos Kiseleff nr. 10, pe trotuar, între cele două porți de

Societatea Română de
Caritate CARROM

Protest pentru respectarea și aplicarea Legii
nr. 341/2004

200 de
persoane/zi

Pagina 187 din 216

acces, în spațiul delimitat de forțele de ordine

190. 08-12.09.2014, orele 11.00-13.00, pe trotuarul de lângă
Institutul Victor Babeș, din Șos. Mihai Bravu nr. 281

Domnul Bădulescu
Corneliu

Protest individual pentru restituirea sumei
de 5000 de euro reprezentând
contravaloarea unei operații

O persoană

191. 08-30.09.2014, cu excepţia zilelor de sâmbătă şi
duminică, între orele 09.00-17.00, adunare publică de

protest la sediul Avocatului Poporului, pe str. E. Carada
nr. 3, lateral dreapta faţă de intrare spre Oficiul Naţional

de Cadastru

Alianţa Creştin Liberală Adunare publică de protest 35 persoane/zi

192. 15-19.09.2014, între orele 10.00-14.00, în Piaţa Victoriei
pe trotuarul de lângă Muzeul G. Antipa.

Domnul Dorobanțu Viorel

Protest individual o persoană

193. 15,18 şi 19.09.2014, orele 10.00-14.00, în Piaţa Victoriei
pe trotuarul de lângă Muzeul G. Antipa. Nu se va perturba

circulaţia rutieră şi pietonală din zonă

Domnul Dorobanţu Viorel Protest individual o persoană

194. 15-30.09.2014, între orele 15.00-19.00, la sediul ALPAB,
DIN Şos. Bucureşti-Ploieşti, pe trotuar, lateral dreapta faţă

de aleea de acces către instituţie. Se vor folosi pancarte.
Nu se va obstrucţiona accesul în instituţia pichetată

Sindicatul Verde Adunare publică de protest pentru unele
revendicări sindicale

30 persoane/zi

Pagina 188 din 216

195. 16.09.2014, între orele 11.00-13.00, la sediul Guvernului
României, pe trotuarul de lângă Muzeul Antipa. Afluirea

participanţilor se va face între orele 10.30-11.00, iar
defluirea se va face între orele 13.00-13.30. Mijloace auto

ale participanţilor din provincie (aproximativ 5) vor fi
parcate în alveola de pe partea dreaptă a sensului de avans

de la Bd. Kiseleff. Alveola de pe Şos. Kiseleff va fi
rezervată din seara zilei de 15 septembrie 2014, orele

20.00 cu sprijinul Administraţiei Străzilor. Debarcarea şi
îmbarcarea participanţilor în autocare se va face de la
locul de parcare al acestora, aceştia deplasându-se pe

trotuar până în Piaţa Victoriei.

Federaţia Naţională Mine
Energie

adunare public de protest 100 persoane
din provincie

196. 16.09.2014, între orele 14.00-16.00, la sediul RATB, pe
trotuarul de din faţa instituţiei, între str. Dinicu Golescu şi
Virgiliu, în spaţiul delimitat de forţele de ordine. Se vor

folosi bannere, pancarte şi mijloace de sonorizare.

Sindicatele din RATB :
Sindicatul Lucrătorilor

UR, Sindicatul
Publictrans, Sindicatul
Şoferilor Independenţi,

Sindicatul Personalului de
Mişcare, Sindicatul P.L.B

Adunare publică de protest pentru unele
revendicări sindicale

200 persoane

197. 16-30.09.2014, cu excepţia zilelor de 17, 24 şi 25.
09.2014, între orele 10.00-13.00, fără zilele de sâmbătă şi
duminică, la sediul PSD din Şos. Kiseleff nr. 10, sector 1,

pe trotuar, în spaţiul delimitat de forţele de ordine între
cele două porţi de acces.

SCR CARROM Adunare publică de protest faţă de
neaplicarea prevederilor Legii nr. 341/2004

30 persoane

Pagina 189 din 216

198. 17.09.2014, între orele 11.00-13.00, la sediul Ministerului
Finanţelor Publice, pe str. Apolodor nr. 17, în spaţiul

delimitat de forţele de ordine.

Federaţia Sanitas din
România

Adunare publică de protest pentru unele
revendicări salariale

150 persoane
din Bucureşti
şi provincie

199. 18, 24, 30.09.2014, între orele 10.00-14.00, la sediul
Camerei Deputaţilor, în alveola de lângă Parcul Izvor, în

spaţiul delimitat de forţele de ordine.

Federaţia pentru Apărarea
Pădurilor

Adunare publică de protest având drept scop
unele revendicări sindicale

200 persoane
din Bucureşti
şi provincie

200. 22.09.2014, între orele 11.00-14.00, în Piaţa Victoriei, pe
trotuarul de lângă Muzeul Antipa.

Federaţia Naţională
Solidaritatea a

Pensionarilor din
România

Adunare publică de protest 100 persoane
din Bucureşti
şi provincie

201. 22-26.09.2014, între orele 08.00-16.00, la Ministerul
Justiţiei,pe trotuar lateral stânga faţă de acces.

Organizatorul va depune un memoriu.

Domnul Boţonea Florin Protest pentru clarificarea unor aspecte de
natura juridică

6 persoane/zi

202. 23-25.09.2014, între orele 10.00-13.00, astfel:

23.09.2014, între orele 10.00-13.00, la sediul Ministerului
Muncii, Familiei şi Protecţiei Sociale, pe trotuarul de

vizavi faţă de accesul în instituţie, în spaţiul delimitat de
forţele de ordine. Vor participa 50 persoane

24.09.2014, între orele 10.00-13.00, la sediul Ministerului
Sănătăţii, pe trotuarul de vizavi în spaţiul delimitat de

Alianţa Europensionarilor
din România

Protest pentru o nouă lege a pensiilor 50-100
persoane

Pagina 190 din 216

forţele de ordine. Vor participa 100 persoane

25.09.2014, între orele 10.00-13.00, la Palatul Cotroceni,
pe trotuarul de lângă statuia Leu, în spaţiul delimitat de

forţele de ordine. Vor participa 100 persoane

O delegaţie formată din 3-5 persoane va depune un
memoriu la sediile instituţiilor mai susmenţionate.

203. 24.09.2014, între orele 10.00-15.00, în Piaţa Victoriei, pe
trotuarul din faţa Muzeului Antipa, în spaţiul delimitat de

forţele de ordine. Afluirea şi defluirea se va face
individual. Deplasarea participanţilor din şi în provincie

se va face cu un număr de 4-5 autocare, care vor fi parcate
în alveole de pe Bd. Kiseleff, după debarcarea

participanţilor în aceeaşi locaţie.

Domnul Radu Virgil,
reprezentantul unui grup
de foşti salariaţi Petrom

Protest împotriva încălcării drepturilor
salariale prevăzute în Contractul Colectiv

(CCM) şi a nerespectării prevederilor
O.U.G. nr. 55/2003

400 persoane

204. 24.09.2014, orele 16.00-19.3, la Guvernul României în
zona haşurată aflată în prelungirea Parcului Kiseleff, între

Bd. Kiseleff şi Bd. Aviatorilor, în zona delimitată de
forţele de ordine.

Liga Luptătorilor din
Decembrie 1989 şi

Asociaţia Mişcarea Civică
şi a Diasporei Române

Protest faţă de refuzul Guvernului de a pune
în aplicare legislaţia privind revoluţionarii,

respectiv Legea nr. 341/2004

300 persoane

205. 25.09.2014, orele 13.00-15.00 , în Piaţa Victoriei, zona
aflată în prelungirea Parcului Kiseleff, între Bd. Kiseleff
şi Bd. Aviatorilor. Afluirea participanţilor se va face între

orele 12.00-13.00, iar defluirea se va face între orele
15.00-15.30. Autocarele şi microbuzele participanţilor din
provincie (aproximativ 20-1500 persoane) vor fi parcate

în alveolele de pe Bd. Kiseleff. Alveolele de pe Şos.
Kiseleff vor fi rezervate din seara zilei de 24 septembrie
2014, orele 20.00, cu sprijinul Administraţiei Străzilor.

Federaţia Naţională a
Sindicatelor din
Administraţie

Adunare publică de protest 2.000 de
persoane din
Bucureşti şi
provincie

Pagina 191 din 216

Debarcarea şi îmbarcarea participanţilor în autocare se va
face de la locul de parcare al acestora, aceştia deplasându-

se pe trotuar până în Piaţa Victoriei.

206. 25-29.09.2014, între orele 09.00-16.00, la sediul Direcţiei
spaţiu locativ a Primăriei municipiului Bucureşti din Bd.

Regina Elisabeta nr.16

Doamna Rudaru Angela
şi doamna Feraru Gina

Protest în legătură cu nerepartizarea unui
spaţiu locativ

o persoană

207. 26.09.2014 şi 29-30.09.2014, orele 10.00-14.00, la sediul
Casei Naţionale de Pensii din str. Latină nr. 8, sector 2, pe

trotuarul din faţa instituţiei lateral stânga.

Doamna Ciobanu Aurica Protest individual faţă de refuzul de a fi
primită în audienţă şi pentru neplata pensiei

o persoană.

208. 26.09.2014, între orele 18.00-19.00, în Piaţa Sfântul
Gheorghe în spaţiul curpins între cele două căi de acces la

pasajul subteran, fără perturbarea circulaţiei rutiere şi
pietonale din zonă.

Asociaţia Kurzilor
Rezidenţi în România

Protest faţă de masacrul din Siria 20 persoane.

209. 27.09.2014, între orele 18.00-20.00, în Piaţa Victoriei, în
spaţiul aflat prelungirea Parcului Kiseleff, între Bd.

Kiseleff şi Bd. Aviatorilor.

Grupul Social pentru
Apărarea Drepturilor

Animalelor

Adunare publică de protest 500 persoane.

210. 27.09.2014, între orele 11.00-14.00, miting pentru
lansarea candidatului ACL la alegerile prezidenţiale 2014
în Piaţa Victoriei, perimetrul cuprins între Bd. Aviatorilor,
Parcul Kiseleff, Bd. I. Mihalache, Bd. N. Titulescu, Cal.

Victoriei, Bd. Lascăr Catargiu

Alianţa Creştin Liberală Lansarea candidatului ACL la alegerile
prezidenţiale 2014 detaliat în şedinţa din 10

septembrie a.c.

50.000 din
Bucureşti şi
provincie

Pagina 192 din 216

211. 28.09.2014, între orele 09.00 - 15.00, miting şi marş după
următorul program:

între orele 09.00 – 11.30 adunarea participanţilor în
parcarea Sălii Palatului. Participanţii din provincie vor
sosi cu un număr aproximativ de 100 de autocare sub

supravegherea forţelor de ordine cu respectarea regurilor
de circulaţie;

între orele 11.30 – 12.30, marş pe traseul: Calea Victoriei
(travers), - str. D.I.Dobrescu – Bd. Magheru – Piaţa

Romană – Bd. Lascăr Catargiu – Piaţa Victoriei.
Deplasarea se va face pe banda I a sensului de deplasare.

între orele 12.30 – 14.30, miting în Piaţa Victoriei în
perimetrul delimitat de forţele de ordine publică.

între orele 14.30 – 15.00, va avea loc defluirea
participanţilor10.000 persoane din Bucureşti şi provincie

Partidul Mişcarea
Populară

Protest şi marş antiguvernamental pe teme
economice şi sociale

10.000
persoane din
Bucureşti şi
provincie

212. 29-30.09.2014, orele 12.00-14.00, la sediul Primăriei
sector 3, pe trotuarul de vis-a-vis în spaţiul delimitat de

forţele de ordine..

Alianţa pentru Unitatea
Rromilor - AUR

Protest faţă de situaţia evacuaţilor din
imobilul situat pe str. Vulcănescu

20 persoane

213. 29.09.2014-16.10.2014, mai puţin zilele de weekend şi
data de 07.10.2014, între orele 10.00 – 12.00, protest la
Ministerul Muncii, Familiei şi Protecţiei Sociale la care
vor participa cca. 200 persoane, pe trotuarul de vizavi în

spaţiul delimitat de forţele de ordine.- şedinţa din
24.09.2014

Confederaţia Naţională
Sindicală – Cartel Alfa,

Uniunea Sindicală
Teritorială Filiala

Bucureşti

Protest faţă de refuzul Guvernului de a
modifica Legea nr.62/2011

200 persoane
la sediul

Ministerului
Muncii

Pagina 193 din 216

214. 29.09.2014 - 03.10.2014, astfel:

între orele 10.00-12.00, la sediul central Vodafone
România, situat în Piaţa Charles de Gaulle, pe trotuar:

între orele 12.30-13.30, la sediul IGPR, pe trotuarul de la
intersecţia str. Domniţa Anastasia cu str. Lipscani;

între orele 13.40-14.30, la sediul Direcţiei Generale de
Poliţie a Municipiului Bucureşti, pe trotuar din str. Eforie;

între orele 14.40-15.30, la sediul Parchetul de pe lângă
Judecătoria sectorului 1, din str. Scaune, pe trotuar

Domnul Afodorci Ionel Protest individual O persoană

215. 29-30.09.2014 şi 01-03.10.2014, între orele 11.00- 12.00,
proteste desfăşurate astfel:

- 29.09.2014, între orele 11.00-12.00, protest la sediul
Ambasadei Germaniei

pe trotuarul aflat la intersecţia străzii Cpt. Av. Gheorghe
Demetriade cu Bd. Aviatorilor, la care vor participa 10

persoane,

- 30.09.2014, între orele 11.00-11.30, protest la sediul
Regatului Ţărilor de Jos pe str. Fabrica de Glucoză pe

trotuarul de vizavi faţă de accesul în instituţie în complex,
la care va participa 1 persoană

- 01.10.2014, între orele 11.00-12.00, protest la sediul
Ambasadei Statelor Unite ale Americii, Bd. Dr. Liviu

Librescu nr. 4 - 6, pe trotuarul de vizavi faţă de intrarea în
registratură, la care vor participa 5 persoane,

Domnul Rânghilescu
Viorel – reprezentant al

Partidul Democrat
înfiinţat în Olanda

Informare faţă de modul de înfăptuire a
actelor de justiţie în ROMÂNIA

5-10 persoane

Pagina 194 din 216

- 02.10.2014, între orele 11.00-12.00, protest la sediul
Ambasadei Franţei, pe trotuarul aflat la intersecţia
străzilor Mendelev cu Biserica Amzei, la care vor

participa 5 persoane,

- 03.10.2014, între orele 11.00-12.00, protest la sediul
Ambasadei Regatului Marii Britanii, pe trotuarul aflat la

intersecţie str. Jules Michelet nr.24 cu Dionisie Lupu
(lângă spaţiul verde), la care vor participa 5 persoane.

216. 30.09.2014-15.10.2014, fără zilele de sâmbătă şi
duminică, astfel:

Între orele 09.00-12.00, în faţa Înaltei Curţi de Casaţie şi
Justiţie, pe trotuarul de vis-a-vis, faţă de intrarea în

instituţie;

Între orele 10.00-13.00, în faţa Curţii de Apel Bucureşti,
lateral stânga la baza scărilor faţă de intrarea în instituţie;

Între orele 13.00-14.00, la sediul Ambasadei SUA, pe
trotuarul de vis-a-vis faţă de intrarea la registratură.

Domnul Isac Alexandru Protest individual o persoană.

217. 01.10.2014, între orele 10.00-12.00, la sediul Primăriei
Municipiului Bucureşti, pe trotuarul de vizavi. Se vor

folosi pancarte şi mijloace de sonorizare.

Federaţia Sindicatelor
Şoferilor din România

2014

Protest faţă de subfinanţarea RATB, a
managementului neperformant susţinut şi

impus de Consiliul General al Municipiului
Bucureşti

100 persoane

218. 01.10.2014, între orele 13.30-16.00, la sediul RATB, pe
trotuarul de din faţa instituţiei, între str. Dinicu Golescu şi

Virgiliu, în spaţiul delimitat de forţele de ordine.

Sindicatele din RATB :
Sindicatul Lucrătorilor

UR, Sindicatul
Publictrans, Sindicatul
Şoferilor Independenţi,

Adunare publică de protest pentru unele
revendicări sindicale

200 persoane

Pagina 195 din 216

Sindicatul Personalului de
Mişcare, Sindicatul P.L.B

219. 01.10.2014, orele 10.00-12.00, la sediul RATB, pe
trotuarul din faţa instituţiei, la intersecţia străzilor Dinicu

Golescu şi Virgiliu, în spaţiul delimitat de forţele de
ordine.

Asociaţia Profesională a
Transportatorilor APT

Pichet de protest faţă de managementul
defectuos al RATB

200 persoane

220. 01-14.10.2014, între orele 10.00-12.30, cu excepţia zilei
de 07.10.2014 şi fără zilele de sâmbătă şi duminică, la

sediul PSD din Şos. Kiseleff nr. 10, sector 1, pe trotuar, în
spaţiul delimitat de forţele de ordine între cele două porţi

de acces.

SCR CARROM Adunare publică de protest faţă de
neaplicarea prevederilor Legii nr. 341/2004

50 persoane

221. 01-17.10.2014, între orele 14.00-14.00, cu excepţia zilelor
de 11- 12.10.2014, la sediul PSD din Şos. Kiseleff nr. 10,

sector 1, pe trotuar, în spaţiul delimitat de forţele de
ordine între cele două porţi de acces.

Sindicatul Cadrelor
Militare Disponibilizate

Adunare publică de protest faţă de
neîndeplinirea promisiunilor făcute
militarilor de către actuala putere

50 persoane

222. 02.10.2014, între orele 10.00-14.00, la sediul Camerei
Deputaţilor, în alveola de lângă Parcul Izvor, în spaţiul

delimitat de forţele de ordine.

Federaţia pentru Apărarea
Pădurilor

Protest având drept scop depolitizarea
sectorului silvic

200 persoane

223. 03.10.2014, orele 11.00-12.00, la sediul Ambasadei Siriei,
pe trotuarul situat între str. Varşovia şi str. Praga, în

spaţiul delimitat de forţele de ordine.

Domnul Selo Nael Protest faţă de situaţia din Siria 25 persoane

224. 04.10.2014, între orele 14.00-16.00, la Guvernul
României, pe trotuarul din faţa Muzeului Antipa, în

spaţiul delimitat de forţele de ordine.

Federaţia pentru Protecţia
Animalelor şi Mediului

Protest, de Ziua Internaţională a Animalelor,
împotriva abuzurilor comise de lucrătorii

ASPA faţă de animale

200 persoane

Pagina 196 din 216

225. 06.10.2014, între orele 12.00-13.30, la sediul Ambasadei
Siriei, pe trotuarul situat între străzile Varşovia şi Praga,

în spaţiul delimitat de forţele de ordine.

Asociaţia pentru Apărarea
Drepturilor Apatrizilor şi
Refugiaţilor (APADAR)

Protest faţă de situaţia din Siria 30 persoane

226. 06-10.10.2014, între orele 12.00-16.30, la sediul Primăriei
Municipiului Bucureşti pe trotuarul de vizavi, în spaţiul

delimitat de forţele de ordine.

Grupul Independent al
Revoluţionarilor

Protest faţă de abuzurile conducerii
Primăriei Municipiului Bucureşti

4-6 persoane

227. 07-10.10.2014, astfel:

07.10.2014, între orele 16.00-17.00, adunare publică de
protest la sediul Comisiei Europene în România, pe
trotuarul de vizavi, în spaţiul delimitat de forţele de

ordine;

08-10.10.2014, între orele 12.00-18.00, adunare publică
de informare în Parcul Unirii, pe aleea centrală, în spaţiul

delimitat de forţele de ordine.

Asociaţia Culturală a
Kurzilor din România

Adunare publică de protest şi de informare
faţă de atrocităţile comise de organizaţia

teroristă ISIS în zonele geografice populate
de kurzi

30 persoane la
sediul Comisiei
Europene şi 5
persoane în

Parcul Unirii.

228. 07.10.2014, între orele 11.00-14.00, miting de protest în
Piaţa Victoriei, perimetrul cuprins între prelungirea Bd.

Aviatorilor, Parcul Kiseleff, Bd. Kiseleff, prelungirea Bd.
Iancu de Hunedoara

Confederaţia Naţională
Sindicală – Cartel Alfa,

Uniunea Sindicală
Teritorială Filiala

Bucureşti

Protest faţă de refuzul Guvernului de a
modifica Legea nr.62/2011

10.000 la
Guvern

229. 08, 15, 22 şi 29.10.2014, între orele 12.30-13.30, la sediul
SC FROTTIEREX SA , pe trotuar lateral dreapta faţă de

accesul auto, în spaţiul delimitat de forţele de ordine.

Domnul Obaciu Nicu,
reprezentantul unui grup

de acţionari

Protest faţă de neplata dividendelor de către
SC FROTTIEREX SA

20 persoane

230. 08.10.2014, miting şi marş de protest, astfel:

între orele 12.00-13.00, adunare individuală a

Federaţia Sindicatelor din
Transporturi, Transloc şi
Servicii Publice – ATU

Miting şi marş de protest faţă de
nerespectarea legilor şi a CCM la nivel de
sector de activitate şi a CCM la nivel de

5.500
persoane,

dintre care 500

Pagina 197 din 216

participanţilor în Piaţa Victoriei;

între orele 13.00-13.30, miting în Piaţa Victoriei,
perimetrul delimitat de breteaua din Piaţa Victoriei, care

face legătura dintre Bd. Lascăr Catargiu şi Bd.
Aviatorilor, breteaua din Piaţa Victoriei între Bd. Iancu de

Hunedoara şi Şos. N. Titulescu, breteaua care face
legătura între Şos. Kiseleff şi calea Victoriei şi Parcul

Kiseleff;

între orele 13.30-14.30, marş pe traseul: Piaţa Victoriei,
breteaua de legătură între Piaţa Victoriei şi Bd. Ion

Mihalache, str. Buzeşti, str. Berzei, str. Vasile Pârvan, Pod
Haşdeu, Splaiul Independenţei, Bd. Libertăţii, Piaţa
Constituţiei, latura dinspre Ministerul de Finanţe.

Deplasarea în marş se va face cu restricţionarea traficului
rutier pe prima bandă pe traseul susmenţionat şi a străzilor

care acced în acesta.

Între orele 14.30-15.00 defluirea individuală a
participanţilor

România unitate din provincie

231. 09.10.2014, între orele 08.30- 12.00, la sediul
Ministerului Agriculturii, pe trotuarul din faţa ministerului

între cele două porţi de acces, în spaţiul delimitat de
forţele de ordine.

Federaţia Asociaţiilor
Apicole din România -

ROMAPIS

Protest împotriva folosirii unei grupe de
pesticide care afectează negativ producţia

apicolă din România

40 persoane

232. în zilele de 09-10, 17, 20-23, 30-31.10.2014, între orele
11.00-13.00, astfel:

09-10.10.2014, între orele 11.00-13.00, la sediul
Ministerului Sănătăţii, pe trotuarul de vizavi;

Doamna Ciobanu Aurica Protest individual pentru soluţionarea
dosarului de muncă

O persoana

Pagina 198 din 216

17.10.2014, între orele 11.00-13.00, la sediul Casei
Naţionale de Pensii, pe trotuarul lateral stânga faţă de

accesul în instituţie;

20-21.10.2014, între orele 11.00-13.00, la sediul
Ministerului Muncii, pe trotuarul de vizavi;

22-23.10.2014, între orele 11.00-13.00, la sediul
Avocatului Poporului, pe trotuarul de vizavi faţă de

accesul în Palatul Parlamentului;

27.10.2014, între orele 11.00-13.00, la sediul Antenei 3,
din Şos. Bucureşti-Ploieşti, pe trotuarul lateral stânga faţă

de accesul în clădire;

30-31.10.2014, între orele 11.00-13.00, la sediul
Ministerului Afacerilor Interne, pe trotuar, lângă statuia

lui Iuliu Maniu.

233. 11.10.2014, între orele 16.00-19.00, în Parcul Colţea,
numai cu acordul Primăriei sectorului 3

Greenpeace Adunare publică de solidaritate cu alte
comunităţi la nivel internaţional, în vederea

susţinerii mişcării globale împotriva
fracturării

30 persoane

234. 11.10.2014,astfel:

orele 14.00-15.00 adunarea participanţilor în parcarea de
deasupra Pasajului Victoriei

orele 15.00-16.30 deplasare pe banda I de circulaţie pa
traseul Piaţa Victoriei -Cal.Victoriei - Piaţa Naţiunile
Unite – Bd. Naţiunile Unite – Bd. Libertăţii – Piaţa

Constituţiei, unde se va staţiona până la orele 17.30, după

PLATFORMA
UNIONISTĂ

ACŢIUNEA 2012

Marş de protest faţă de politicile agresive
ale Rusiei faţă de Republica Moldova şi
pentru promovarea ideii de reunificare a

României cu Moldova

300 persoane

Pagina 199 din 216

care participanţii vor deflui individual.

235. 11-31.10.2014, fără sâmbătă şi duminică, între orele
11.00-19.00, la sediul Primăriei Municipiului Bucureşti,

pe trotuarul de vizavi.

Sindicatul Verde Adunare publică de informare cu privire la
modificările care trebuie aduse Legii nr.

62/2011

30 persoane/zi

236. 12.10.2014, între orele 14.00 – 15.00, marş de protest pe
traseul Bd. Kiseleff – Calea Victoriei – Str. Franceză – Sf.

Anton

PLATFORMA
UNIONISTĂ

ACŢIUNEA 2012

Protest faţă de politica agresivă a Rusiei
privind Republica Moldova şi pentru

unificarea Republicii Moldova cu România.

3.000
persoane.

237. 13.10.2014, între orele 12.00- 13.30, la sediul Ambasadei
Siriei, pe trotuarul situat între str. Varşovia şi str. Praga, în

spaţiul delimitat de forţele de ordine.

Asociaţia pentru Apărarea
Drepturilor Apatrizilor şi
Refugiaţilor (APADAR)

Protest faţă de situaţia din Siria 30 persoane

238. 13 şi 15-17.10.2014, între orele 12.00- 15.00, la sediul
Guvernului României, pe trotuarul de lângă Muzeul

Antipa, în spaţiul delimitat de forţele de ordine.

Doamna Gubandru
Eugenia

Protest individual faţă de abuzurile
executorului judecătoresc ULMAN

BOGDAN –BEJ, cu privire la evacuarea
ilegală din locuinţă

O persoană

239. 14.10.2014, între orele 13.30- 15.30, la sediul RATB, pe
trotuarul din faţa instituţiei, între str. Dinicu Golescu şi
str. Virgiliu, în spaţiul delimitat de forţele de ordine. O

delegaţie formată din 5 persoane va depune un memoriu la
sediul instituţiei.

Sindicatele din RATB:
Sindicatul Lucrătorilor,
Sindicatul Publictrans,

Sindicatul Şoferilor
Independenţi, Sindicatul
Personalului de Mişcare

Adunare publică de protest pentru
nesoluţionarea unor revendicări sindicale

100 persoane

240. 14.10.2014, între orele 11,30-13.00, la Guvernul
României, pe trotuarul din faţa Muzeului Antipa, în

spaţiul delimitat de forţele de ordine. Afluirea
participanţilor va avea loc între orele 11.00-11.30, iar

Alianţa pentru Unitatea
Rromilor A.U.R.

Protest faţă de gestionarea defectuoasă a
fondurilor alocate pentru comunităţile de

romi

700-1000
persoane

Pagina 200 din 216

defluirea participanţilor între orele 13.00-13.30.

241. 15.10.2014, între orele 10.00- 12.00, la sediul Guvernului
României, în prelungirea Parcului Kiseleff, în zona

haşurată delimitată de Bd. Aviatorilor şi Şos. Kiseleff., în
spaţiul delimitat de forţele de ordine. O delegaţie formată

din 3-5 persoane va depune un memoriu la sediul
Guvernului.

Federaţia Sindicatelor
Şoferilor din România

2014

Protest pentru modificarea Legii nr.
263/2010

2000 persoane,
din care 1.000
din provincie

242. 15.10.2014, între orele 15.45-17.45, protest împotriva
masacrelor făcute de ISIS faţă de populaţia civilă kurdă
din Siria pe trotuarul din faţa muzeului Antipa în spaţiul

delimitat de forţele de ordine.

Domnul Husein
Mohamed Nour

Protest împotriva masacrelor făcute de ISIS
faţă de populaţia civilă kurdă din Siria

100 persoane

243. 15-22.10.2014, în următoarele locaţii:

orele 09.00-10.30, Palatul Telefoanelor, Calea Victoriei

orele 11.00-12.30, sediul Vodafone România , Piaţa
Charles de Gaulle

orele 12.50-13.30, sediul BNR, str. Lipscani, la statuie

orele 13.40-14.00 sediul DGPMB, pe trotuarul de vizavi
faţa de accesul publicului în instituţie la intersecţia str.

Eforie cu str. Beldiman, BRD bd. I.C. Brătianu nr. 44bis

orele 14.05-15.00, sediul IGPR pe trotuarul de la
intersecţia str. Domniţa Anastasia str. Lipscani

orele 15.10-16.00, sediul PJS, str. Scaune

Afodorci Ionel Protest individual O persoana

Pagina 201 din 216

244. 16.10.2014, între orele 15.30-16.30, marş de protest
organizat :

între orele 15.30-15.50 adunarea participanţilor în Piaţa
Romană, pe trotuarul dintre str. Căderea Bastiliei şi Bd.

Lascăr Catargiu;

între orele 15.50-16.20 marş pe Bd. L. Catargiu (între
Piaţa Romană şi Bd. Iancu de Hunedoara), pe banda I, pe
sensul de deplasare către Piaţa Victoriei, cu cca. 100 m
înainte de Piaţa Victoriei participanţii se vor încadra pe

trotuarul Bd. L. Catargiu;

între orele 16.20-16.30 scurte alocuţiuni pe trotuarul Bd.
Lascăr Catargiu - Bd. Iancu de Hunedoara şi defluirea

participanţilor

Asociaţia Culturală a
Kurzilor Rezidenţi din

România

Protest faţă de situaţia din Siria 350 persoane

245. 17.10.2014, între orele 10.00-12.00, la sediul Ministerului
Muncii, Familiei şi Protecţiei Sociale, pe trotuarul de

vizavi în spaţiul delimitat de forţele de ordine.

Confederaţia Naţională
Sindicală Cartel Alfa,

Uniunea Sindicală
Teritorială - Filiala

Bucureşti

Pichet de protest pentru refuzul Guvernului
de a modifica Legea nr. 62/2011

100 persoane

246. 18.10.2014, între orele 10.45-13.00, acţiune de
sensibilizare a autorităţilor privind modernizarea zonei

Prelungirea Ghencea în zona barierei Domneşti după cum
urmează:

- orele 10.45-11.15, afluirea participanţilor în zona
Ansamblul Primăvara în interiorul complexului, după
bariera de acces, pentru care organizatorul a obţinut
acordul administratorului Asociaţiei de Proprietari

Grupul de Iniţiativă al
Cetăţenilor

Acţiune de sensibilizare a autorităţilor
privind modernizarea zonei Prelungirea

Ghencea

500 persoane

Pagina 202 din 216

- orele 11.15-13.30, deplasare în marş pe următorul
traseu:Ansamblul Primăvara dreapta- Prelungirea

Ghencea nr. 100- intersecţia Prelungirea Ghencea cu şos.
de Centură Domneşti (retur cu travers la trecerea de

pietoni din faţa cimitirului)- str. acces Cartierul Latin
(staţionare 15 min. în parcarea publică)- Prelungirea
Ghencea - str. Valea Oltului (retur cu traversare pe la

trecerea de pietoni din faţă magazinului Mega Image)-
Ansamblul Primăvara

- orele 13.00-13.30, scurte alocuţiuni şi defluirea
participanţilor din zona Ansamblului Primăvara

Deplasarea se va face pe banda 1 de circulaţie în
conformitate cu Avizul Comisiei.

247. 19.10.2014, între orele 14.00-16.00, marş pe traseul:
trotuarul din faţa Cercului Militar Naţional (loc adunare)-
Calea Victoriei – Pod Victoriei – Bd. Naţiunile Unite –

trotuarul de lângă Parcul Izvor (intersecţie Bd. Naţiunile
Unite cu Bd. Libertăţii). Deplasarea se va face numai pe

trotuar, iar traversarea intersecţiilor se va face cu
respectarea regulilor de circulaţie

Centrul de Dezvoltare
Curriculară şi Studii de

Gen -FILIA

Marş împotriva fenomenului de hărţuire
stradală

50 persoane

248. 27- 29.10.2014, între orele 15.00 – 18.00, la sediul
Guvernului României, pe trotuar din faţa Muzeului

Antipa.

Domnul Epure Petrică Protest faţă de nesoluţionarea cererilor
adresate poliţiei din Tărtăşeşti, jud.

Dâmboviţa

o persoană.

249. 27.10.2014, între orele 08.00-16.00, protest public la
Palatul Parlamentului, în alveola de lângă Parc Izvor.

Domnul Ciobanu Georgel Protest individual 1 persoană

Pagina 203 din 216

250. 27-29.10.2014, între orele 11.00-14.00, la sediul
Ministerului Mediului şi Schimbărilor Climatice, lateral
stânga faţă de accesul în instituţie, lângă gardul viu, în

spaţiul delimitat de forţele de ordine

Asociaţia Renaşterea
Pădurii Mârşani

Protest faţă de refuzul Ministerul Mediului
să răspundă la solicitările proprietarilor de

păduri

50 de persoane

251. 29.10.2014, între orele 12.00-14.30, la Guvernul
României, pe trotuarul din faţa Muzeului Antipa, în

spaţiul delimitat de forţele de ordine.

Domnul Alexandru
Vasilache reprezentând
Comitetul de părinţi al
Liceului de coregrafie

„Floria Capsali”

Acţiune de protest în legătură cu lipsa
spaţiului de desfăşurare a activităţii Liceului

de coregrafie „Floria Capsali”

150 persoane

252. 29.10.2014 şi 31.10.2014, astfel:

29.10.2014, între orele 09.00-13.00, la sediul CSM, pe
trotuarul din faţa instituţiei;

31.10.2014, între orele 12.00-16.00, la sediul Antenei 3
din Şos. Bucureşti-Ploieşti pe trotuarul din faţa instituţiei

lateral stânga

Doamna Protopopescu
Mariana şi domnul

Protopopescu Cristian
Mihai

Acţiune de protest faţă de abuzurile din
justiţie

2 persoane

253. 30.10.2014, între orele 16.30 – 19.00, la Piaţa
Universităţii, la statui, în zona adiacentă intersecţiei

Regina Elisabeta cu str. Academiei

Fundaţia Centrul de
Resurse pentru participare

publică

Protest faţă de situaţia locativă a cetăţenilor
evacuaţi din str. Vulturilor nr. 50 şi lipsa

locuinţelor sociale.

200 persoane

254. 30.10.2014, între orele 15.00 – 16.30, la sediul FRF din
str. Sergent Şerbănică, lateral stânga faţă de poarta de
acces auto aflată la intersecţia str. Sergent Şerbănică

Vasile cu str. Cernăuţi, în spaţiul delimitat de forţele de
ordine

Domnul Răducanu Sorin
Victor

Protest în faţa F.R.F., pentru demiterea
conducerii

40 persoane

Pagina 204 din 216

255. 31.10.2014, între orele 14.00-17.00, miting în Piaţa
George Enescu, în perimetrul cuprins între str. Franklin,

Calea Victoriei şi str. C.A. Rosetti

Partidul Mişcarea
Populară

Miting electoral 15.000 oameni

256. 03-07.11.2014, protest individual, după cum urmează:

- între orele 09.30-10.30, la sediul central B.R.D. –
agenţia Brătianu, pe trotuarul din faţa instituţiei lateral

stânga faţă de accesul în instituţie;

- între orele 10.45-11.45 la sediul B.N.R. pe trotuarul din
faţa instituţiei;

- între orele 11.55-12.45 la sediul D.G.P.M.B. – pe
trotuarul din Str. Eforie, lateral dreapta faţă de acces.

- între orele 12.20-13.30 la sediul Parchetului, Judecătoria
sector 1 – Str. Scaune, pe trotuarul de vizavi faţă de

accesul în instituţie.

Domnul Afodorici Ionel Pichet de protest individual 1 persoană

257. 03-13.11.2014, fără sâmbătă şi duminică, între orele 10.00
– 12.00, la sediul Ministerului Culturii, pe trotuarul de pe

str. Mircea Vodă lateral dreapta faţă de accesul auto în
instituţie în spaţiul delimitat de forţele de ordine.

Confederaţia Naţională
Sindicală – Cartel Alfa

Protest faţă de refuzul de plată a salariilor
angajaţilor Regiei Autonome de Distribuţie
şi Exploatare a Filmelor "România Film"

50 persoane/zi.

258. 04-05.11.2014, astfel:

04.11.2014, între orele 09.30-12.30, la sediul Ministerului
Educaţiei Naţionale, pe trotuarul de vis-a-vis, în spaţiul

delimitat de forţele de ordine.

05.11.2014, între orele 09.30-12.30, la Guvernului
României, pe trotuarul din faţa Muzeului Antipa, în

Federaţia Sindicatelor
Lucrătorilor Din

Cercetare Proiectare Din
România

Acţiune de protest faţă de situaţia
dezastruoasă din domeniul cercetării

40 persoane/zi.

Pagina 205 din 216

spaţiul delimitat de forţele de ordine

259. 04-05.11.2014, între orele 07.30 - 18.30, la sediul
Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie
– Parchetul General, pe trotuarul lateral dreapta faţă de

accesul în instituţie

Domnul Filip Constantin protest individual faţă de refuzul de fi primit
în audienţă

o persoană.

260. 04-14.11.2014, între orele 10.00-13.00, fără zilele de
sâmbătă şi duminică, la sediul PSD din Şos. Kiseleff nr.
10, sector 1, pe trotuar, în spaţiul delimitat de forţele de

ordine între cele două porţi de acces.

Societatea Română de
Caritate CARROM

protest pentru respectarea şi aplicarea Legii
nr. 341/2004

50 persoane

261. 06-07 şi 11-12.11.2014, între orele 07.30 - 18.30, la sediul
Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie
– Parchetul General, pe trotuarul lateral dreapta faţă de

accesul în instituţie.

Domnul Filip Constantin Protest individual faţă de refuzul de fi primit
în audienţă

o persoană.

262. 07.11.2014, între orele 17.00-20.00, la Guvernul
României, în faţa Muzeului Antipa, pe trotuarul din faţa

instituţiei, în spaţiul delimitat de forţele de ordine.

Platforma Unionistă
Acţiunea 2012

Protest pentru demisia Ministrului de
Externe, dl. Titus Corlăţean şi a

Ambasadorului României, dl. Marius
Lazurcă

300 persoane.

263. 11.11.2014, între orele 09.00 - 13.00, astfel:

09.00-10.30 în faţa sediului Ministerului Afacerilor
Interne, pe trotuarul aflat lângă statuia lui Iuliu Maniu,în

spaţiul delimitat de forţele de ordine.

11.30-13.00, la sediul Agenţiei Sanitare Veterinare din
Piaţa Presei Libere nr. 1, corp D1, pe trotuar lateral

Doamna Berea Elisabeta Protest individual faţă de abuzurile
poliţiştilor din judeţul Neamţ

Pagina 206 din 216

dreapta faţă de intrare. Se vor folosi pancarte şi bannere.

264. 11.11.2014, între orele 12.00-15.30, astfel:

între orele 12.00-13.00, la sediul SC Electrica SA, situat
pe str. Grigore Alexandrescu nr. 9, sector 1, pe trotuarul

aflat la intersecţia străzilor Grigore Alexandrescu cu
Clopotarii Vechi, în spaţiul delimitat de forţele de ordine.

Participanţi – 50 persoane;

între orele 13.15-14.00, la Guvernul României, în faţa
Muzeului Antipa, pe trotuarul din faţa instituţiei, în spaţiul
delimitat de forţele de ordine. Participanţi – 400 persoane;

între orele 14.30-15.30, la sediul Ministerului Economiei,
situat pe Calea Victoriei nr. 152, sector 1, pe trotuarul din
faţa instituţiei lângă spaţiul verde ,în spaţiul delimitat de

forţele de ordine. Participanţi – 100 persoane

Uniunea Sindicatelor
Moldova

Protest pentru dizolvarea voluntară a
societăţii SC Servicii Energetice Moldova

SA şi neplata salariilor angajaţilor

50-100
persoane

265. 12.11.2014, între orele 10.00-12.00, în parcarea situată pe
str. Gării de Nord, lateral dreapta faţă de acces în sediul

Ministerului Transporturilor. Afluirea şi defluirea
participanţilor se va face individual

SC Nick Touring SRL Pichet de protest dizolvarea voluntară a
societăţii SC Servicii Energetice Moldova

SA şi neplata salariilor angajaţilor

100 persoane

266. 12-14.11.2014, între orele 07.00 - 17.00, la sediul
ANAF,pe trotuar lateral stânga faţă de acces,în spaţiul

delimitat de forţele de ordine.

Doamna Dumitraşcu
Maria Doina

Protest pentru primirea în audienţă de către
preşedintele ANAF

o persoană

267. 13-14.11.2014 şi 17-19.11.2014, între orele 07.30 - 18.30,
la sediul Parchetului de pe lângă Înalta Curte de Casaţie şi

Justiţie – Parchetul General, pe trotuarul lateral dreapta

Domnul Filip Constantin Protest individual faţă de refuzul de fi primit
în audienţă

o persoană

Pagina 207 din 216

faţă de accesul în instituţie.

268. 13-20.11.2014, protest individual, după cum urmează:

între orele 09.00-10.00 la sediul Tribunalul Bucureşti, pe
trotuarul din faţa instituţiei, lateral stânga faţă de acces.

între orele 10.20-11.30 la sediul B.N.R. pe trotuarul din
faţa instituţiei;

între orele 11.40-12.30 la sediul D.G.P.M.B. – pe
trotuarul din Str. Eforie, lateral dreapta faţă de acces.

între orele 12.35-14.30 la sediul IGPR, pe trotuar în zona
Cupolă, str. Domniţa Anastasia, lateral stânga faţă de

instituţie

între orele 14.30-16.00 la sediul Ministerului Justiţiei din
Piaţa Constituţiei

Deplasarea între instituţiile pichetate se va face individual.
Se vor folosi pancarte şi portavoce.

Domnul Afodorici Ionel Protest individual o persoană

269. 17.11.2014-17.12.2014, fără sâmbătă şi duminică şi data
de 01.12.2014, între orele 10.00 – 12.00, la sediul

Ministerului Muncii, Familiei şi Protecţiei Sociale, pe
trotuarul de vis-a-vis.

Confederaţia Naţională
Sindicală – Cartel Alfa

Protest faţă de refuzul Guvernului de a
modifica Legea nr.62/2011

100
persoane/zi.

270. 17-28.11.2014, între orele 10.00-13.00, fără zilele de
sâmbătă şi duminică, la sediul PSD din Şos. Kiseleff nr.
10, sector 1, pe trotuar, în spaţiul delimitat de forţele de

Societatea Română de
Caritate CARROM

Protest pentru respectarea şi aplicarea Legii
nr. 341/2004

50 persoane

Pagina 208 din 216

ordine între cele două porţi de acces.

271. 20.11.2014, între orele 11.00 - 14.00, la Guvernul
României, în faţa Muzeului Antipa, pe trotuarul din faţa

instituţiei, în spaţiul delimitat de forţele de ordine O
delegaţie formată din 5-10 persoane se va deplasa la
sediul Guvernului pentru depunerea unui memoriu

Asociaţia Catharsis -
Centrul de servicii psiho-

sociale

Protest pentru apărarea drepturilor copilului 300 persoane.

272. 20.11.2014, între orele 11.30-15.30, la sediul Direcţiei
Generale de Poliţie Locală a Municipiului Bucureşti,

situat pe Bd. Libertăţii nr. 18, sector 5, pe trotuar şi pe
banda I, în perimetrul cuprins între Bd. Naţiunile Unite şi

Splaiul Independenţei. Se va restricţiona banda I de
circulaţie pe Bd. Libertăţii, sensul dinspre Splaiul

Independenţei către Piaţa Constituţiei, restricţia se va face
gradual în funcţie de numărul de participanţi.

Sindicatul Taximetriştilor
Independenţi

Protest faţă de abuzurile în funcţie a dl. Ion
Ţincu

500
persoane/zi

273. 22.11.2014, între orele 12.00-14.00, în faţa sediului
Ministerului Afacerilor Interne, pe trotuarul aflat lângă
statuia lui Iuliu Maniu,în spaţiul delimitat de forţele de

ordine. O delegaţie de 3 persoane va depune un memoriu
la registratură.

Domnul Ionescu Mihart
Iulian, reprezentând un
grup de 20 de persoane

Protest faţă de tergiversarea soluţionării
dosarelor aflate pe rolul organelor de

cercetare

20 persoană.

274. 22.11.2014, între orele 11.00-14.00, la sediul Guvernului
României, pe trotuarul din faţa Muzeului Antipa, în

spaţiul delimitat de forţele de ordine.

Domnul Stănescu
Gheorghe Laurian

Protest cultural 30 persoane

275. 25.11.2014, între orele 11.00-12.00, la sediul Primăriei
Municipiului Bucureşti pe trotuarul de vizavi, în spaţiul
delimitat de forţele de ordine, iar în lateral participanţii

Asociaţia Front Adunare publică de protest faţă de
insuficienţa, implicarea şi finanţarea

serviciilor dedicate victimelor violenţei

100 persoane

Pagina 209 din 216

vor amenaja un spaţiu simbolic pentru a reflecta violenţa
domestică (pantofi, candele).

domestice de către autorităţile locale

276. 25-26.11.2014, între orele 12.30-15.30, astfel:

între orele 12.30-13.30, la sediul SC Electrica SA, situat
pe str. Grigore Alexandrescu nr. 9, sector 1, pe trotuarul

aflat la intersecţia străzilor Grigore Alexandrescu cu
Clopotarii Vechi, în spaţiul delimitat de forţele de ordine.

Participanţi – 50 persoane;

între orele 13.30-14.30, la Guvernul României, în faţa
Muzeului Antipa, pe trotuarul din faţa instituţiei, în spaţiul
delimitat de forţele de ordine. Participanţi – 500 persoane;

între orele 14.30-15.30, la sediul Ministerului Economiei,
situat pe Calea Victoriei nr. 152, sector 1, pe trotuarul din
faţa instituţiei lângă spaţiul verde ,în spaţiul delimitat de

forţele de ordine. Participanţi – 100 persoane

Uniunea Sindicatelor
Moldova

Protest pentru dizolvarea voluntară a
societăţii SC Servicii Energetice Moldova

SA şi neplata salariilor angajaţilor

50-100
persoane

277. 27.11.2014, între orele 12.00-16.00, la sediul Guvernului
României, pe trotuarul din faţa Muzeului Antipa, în

spaţiul delimitat de forţele de ordine. Participanţii din
provincie vor sosi cu un număr de 8-10 autocare care vor
fi parcate în alveola din partea stângă a sensului de mers a

Şos. Kiseleff.

Centrul Rrromilor
„Amare RRomentza”

Protest faţă de imposibilitatea implementării
planului de activităţi al Centrului Naţional

de Cultură al Romilor „Romano Kher

700 persoane

278. 02.12.2014, între orele 11.00-16.00, astfel:

Între orele 11.00-13.00, în alveola Parcului Izvor, în
spaţiul delimitat de forţele de ordine. Se vor folosi

Asociaţia Societăţilor de
Service Auto
Independente

Protest faţă de abuzurile Autorităţii de
Supraveghere Financiară şi ale societăţilor

de asigurări

500 persoane
la Autoritatea

de
Supraveghere
Financiară şi

Pagina 210 din 216

bannere, pancarte şi mijloace de sonorizare.

Între orele 14.00-16.00, la sediul Autorităţii de
Supraveghere Financiară, de pe Splaiul Independenţei
nr.15, sector - parcarea din faţa instituţiei, în spaţiul
delimitat de forţele de ordine. Nu se va obstrucţiona

traficul rutier şi pietonal din zonă. Pe durata protestului se
vor folosi bannere, pancarte şi portavoce.

700-1000
persoane la
alveola din

Parcul Izvor.

279. 02-04.12.2014, între orele 11.00-13.00, la sediul
Ministerului Economiei pe trotuarul de lângă spaţiul verde

în perimetrul delimitat de forţele de ordine. Pe durata
protestului se vor folosi bannere, pancarte şi mijloace de

sonorizare

Blocul Naţional Sindical Protest având drept scop promovarea legii
industriei de apărare şi retragerea

programului de restructurare şi dezvoltare
tehnologică al CN ROMARM SA

150 persoane

280. 03.12.2014, între orele 09.00-16.00, protest la sediul
Ministerului Finanţelor Publice, în parcarea din Piaţa

Constituţiei, în spaţiul delimitat de forţele de ordine. Zona
stabilită pentru desfăşurare va fi în insteriorul Pieţei

Constituţiei, partea dinspre Ministerul Finanţelor Publice,
având o lungime de 20 de metri lateral dreapta, faţa de

aliniamentul intrării în minister. Afluirea participanţilor va
avea loc între orele 08.00-09.00, iar persoanele sosite din

provincie, vor parca autocarele (aproximativ 10), în
interiorul spaţiului delimitat, partea dinspre B-dul

Libertăţii.Defluirea se va face individual. Se vor folosi
bannere, pancarte, tobe, pavilioane (fluiere, lanţuri

miniaturale, portavoce şi mijloace de sonorizare

Federaţia Sindicatelor
Democratice a Poliţiştilor
din România “Alexandru

Ioan Cuza”

Pichet de protest privind neaplicarea
Ordinului M.A.I. nr. 101/2014 privind

salarizarea personalului plătit din fonduri
publice pentru orele suplimentare şi acordul
colectiv şi recuperarea drepturilor salariale

suspendate pe timpul Guvernării Boc

600
participanţi din

Bucureşti şi
provincie

281. 03.12.2014, între orele 12.00-14.00, la sediul Primăriei
Sectorului 2, pe trotuarul de vizavi faţă de accesul
principal în instituţie (latura Parc Obor), în spaţiul

Asociaţia Victimelor
Mineriadelor 1990-1991

Protest faţă de “refuzul de a aproba
audienţa la solicitările Asociaţiei noastre”

30 persoane

Pagina 211 din 216

delimitat de forţele de ordine. Nu se va perturba traficul
rutier şi pietonal din zonă. Nu se obstrucţiona accesul în

instituţia pichetată.Pe durata protestului se vor folosi
bannere, pancarte, mijloace de sonorizare

din România

282. 05, 08-12, 15-18.12.2014, între orele 07.30 - 18.30, la
sediul Parchetului de pe lângă Înalta Curte de Casaţie şi
Justiţie – Parchetul General, pe trotuarul lateral dreapta
faţă de accesul în instituţie. Nu se va perturba traficul
rutier şi pietonal din zonă. Se vor folosi pancarte şi

bannere.

Domnul Filip Constantin Protest individual faţă de refuzul de fi primit
în audienţă

o persoană

283. 05.12.2014, între orele 10.00-14.00, la sediul Ministerului
Finanţelor Publice, în parcarea din Piaţa Constituţiei,în
spaţiul delimitat de forţele de ordine. Nu se va perturba
traficul rutier şi pietonal din zonă. Mijloacele auto ale

participanţilor vor fi parcate în Piaţa Constituţiei într-un
loc delimitat. O delegaţie de 5-6 persoane va depune un

memoriu la minister. Nu se obstrucţiona accesul în
instituţia pichetată.Pe durata protestului se vor folosi

bannere, pancarte, mijloace de sonorizare

Federaţia Naţională a
Sindicatelor din Industria

Alimentară

Protest împotriva reprezentanţilor
Guvernului şi FMI cu privire la cerinţa de
reducere a TVA-ului la carne şi preparate

din carne

700 persoane
din Bucureşti
şi provincie

284. 08.12.2014, între orele 10.00-16.00, la sediul Ministerului
Finanţelor Publice, pe trotuarul adiacent lateral stânga faţă
de accesul în instituţie. Nu se va perturba traficul rutier şi

pietonal din zonă.Pe durata protestului se vor folosi
bannere, pancarte, mijloace de sonorizare

Liga Luptătorilor din
Decembrie 1989

Adunare publică de solidaritate cu
revoluţionarii nedreptăţiţi prin Legea nr.

341/2004

100 persoane

285. 08-17.12.2014, între orele 10.00-13.00, fără zilele de
sâmbătă şi duminică, la sediul PSD din Şos. Kiseleff nr.
10, sector 1, pe trotuar, în spaţiul delimitat de forţele de

ordine între cele două porţi de acces. Nu se va

Societatea Română de
Caritate CARROM

Protest pentru respectarea şi aplicarea Legii
nr. 341/2004

50 persoane

Pagina 212 din 216

obstrucţiona accesul traficul rutier şi pietonal din zonă.

286. 10.12.2014, 14.01.2015, 11.02.2015, 11.03.2015 şi
15.04.2015, între orele 12,30-13,30 - la sediul SC

FROTTIEREX SA , str. Fibrei – sector 2, pe trotuar
lateral dreapta faţă de accesul auto, în spaţiul delimitat de
forţele de ordine. Se vor folosi bannere şi pancarte. Nu se
va obstrucţiona accesul traficul rutier şi pietonal din zonă

Domnul Obaciu Nicu Protest faţă de neplata dividendelor de către
SC FROTTIEREX SA

20-25 persoane

287. 10.12.2014, între orele 12.00-14.00 şi 11.12.2014, între
orele 11.00-13.00, la sediul Departamentului pentru

Energie din Splaiul Independenţei nr.202 E, sector 6, vis-
a-vis, în diagonală faţă de punctul de acces auto,în spaţiul

delimitat de forţele de ordine

Federaţia Sindicatelor
Libere din Chimie şi

Petrochimie

Protest pentru anularea prevederilor privind
concedierea celor 300 de salariaţi din cadrul

societăţii Oil Terminal Constanţa

100
persoane/zi.

288. 11-18.12.2014, fără zilele de sâmbătă şi duminică, între
orele 08.00-16.00, la sediul Primăriei Sectorului 5, pe Bd.

Regina Elisabeta, pe trotuarul de lângă instituţie lateral
stânga faţă de acces. Se vor folosi bannere şi pancarte.

Doamna Brănescu Iuliana
împreună cu dl. Stan

Vasile

acţiuni de protest cu privire la probleme
locative

2 persoane

289. 11.12.2014, între orele 12.00-14.00, la sediul Autorităţii
Naţionale de Reglementare în domeniul Energiei, din str.

Constantin Nacu nr.3, lateral stânga faţă de accesul în
instituţia pichetată, în spaţiul delimitat de forţele de
ordine. Se va ocupa trotuarul adiacent clădirii de la

accesul clădirii în instituţie până la trecerea de pietoni de
la intersecţia cu Carol I. Nu se va perturba traficul rutier şi

pietonal din zonă.Pe durata protestului se vor folosi
bannere, pancarte

Federaţia Naţională a
Sindicatelor din

Electricitate Univers

Protest privind unele revednicări sindicale (
iniţierea de acte normative privind piaţa de
energie, tratarea uniformă a serviciilor de

sistem pentru producătorii de energie
electrică)

100 persoane

Pagina 213 din 216

290. 12.12.2014, între orele 18.00 - 20.00, la Guvernul
României, în faţa Muzeului Antipa, pe trotuarul din faţa
instituţiei, în spaţiul delimitat de forţele de ordine Se vor

folosi pancarte,bannere şi mijloace de sonorizare

Mişcarea Dreptate pentru
Animale

Adunare publică de protest faţă de
continuarea programului actual de
gestionare a câinilor fără stăpân şi

nerespectarea deciziei Curţii de Apel
Bucureşti

300 persoane

291. 12, 15 şi 16.12.2014, între orele 10.00-14.00, în faţa
sediului Agenţiei de transport Atlassib – Bucureşti, pe
trotuarul adiacent Şos. Alexandriei nr. 164, sector 5, în

spaţiul delimitat de forţele de ordine. Se vor folosi
bannere, pancarte

Domnul Udilă Marian
Costin

Acţiuni de protest cu privire la faptele
comise de societatea de transport

ATLASSIB Bucureşti

5persoane /zi

292. 14.12.2014, între orele 09.45-10.30, marş:

între orele 09.45-10.00 adunarea participanţilor în Piaţa
Romană, pe trotuarul dintre str. Căderea Bastiliei şi Bd.

Lascăr Catargiu;

între orele 10.00- 10.30 marş pe Bd. L. Catargiu (între
Piaţa Romană şi Bd. Iancu de Hunedoara), trotuarul din

partea dreată pe sensul de deplasare către Piaţa Victoriei,
urmată de defluirea participanţilor.

Se vor folosi bannere şi pancarte . Afluirea şi defluirea
participanţilor se va face individual

Asociaţia Româno-
Irakiană

Marş comemorativ cu ocazia împlinirii celor
40 de zile de Ashura

40-50 persoane

293. 16.12.2014, între orele 11.00-14.00, la sediul Guvernului
României, pe trotuarul din faţa Muzeului Antipa, în

spaţiul delimitat de forţele de ordine. O delegaţie formată
din 3-5 persoane se va deplasa la sediul Guvernului

României pentru depunerea unui memoriu. Se vor folosi
bannere, pancarte şi mijloace de sonorizare.

Federaţia pentru Apărarea
Pădurilor

Protest având drept scop respingerea
proiectului de modificare a HG nr. 229/2009
şi a respectării prevederilor Codului Silvic

200 persoane

Pagina 214 din 216

294. 17.12.2014, între orele 12.00-13.00, în faţa sediului
Înaltului Comisariat pentru refugiaţi al ONU – Bd.

Primăverii nr. 48 A, sector 1, pe trotuar, lateral dreapta
faţă de accesul pietonal, în spaţiul delimitat de forţele de
ordine. Se vor folosi bannere şi pancarte. O delegaţie de 3
persoane va depune un memoriu la registratura instituţiei

Domnul Fares Hashem Protest faţă de sistarea ajutoarelor de către
ONU pentru refugiaţii sirieni

15-20 persoane

295. 17.12.2014, între orele 08.00-16.00, la sediul Primăriei
Municipiului Bucureşti, pe trotuarul de vizavi, în spaţiul
delimitat de forţele de ordine. Se vor folosi bannere şi

pancarte.

Domnul. Adam Viorel Acţiuni de protest faţă de nesoluţionarea
dosarului nr. 6300/L10/2001

o persoană

296. 17.12.2014, între orele 11.00-13.00, astfel:

între orele 11.00-12.00, miting la sediul Ministerul
Educaţiei Naţionale din str. General Bertheleot, pe

trotuarul de vis-a-vis, în spaţiul delimitat de forţele de
ordine.

între orele 12.00-12.30, marş pe traseul str. General
Berthelot - str. Puţul între Plopi-str. Ştirbei Vodă

(deplasarea se va face pe trotuar)- traversare intersecţie
str. Ştirbei Vod cu Calea Victoriei - Calea Victoriei – cu

traversare prin zona sediului B.C.U. - str. Dem I Dobrescu
–deplasare către Ministerul Muncii;

între orele 12.30-13.00, miting la sediul Ministerului
Muncii pe trotuarul de vizavi, în spaţiul delimitat de

forţele de ordine.

Pe durata adunărilor publice o delegaţie formată din 3-5
persoane va depune un memoriu la cele două ministere.

Federaţia Sindicatelor din
Educaţie „Spiru Haret”

miting şi marş având drept scop
evidenţierea problemelor cu care se
confruntă personalul nedidactic din

învăţământul preuniversitar şi găsirea
soluţiilor pentru aceştia

120 persoane

Pagina 215 din 216

Deplasarea se va face pe trotuar, iar traversarea
intersecţiilor se va face prin locurile special amenajate cu

respectarea legislaţiei.

297. 17.12.2014, între orele 12.00-14.30, astfel:

între orele 12.00-13.00, la sediul SC Hidroelectrica SA, de
pe Bd. I. Mihalache nr. 15-17, sector 1, pe trotuarul lateral
stânga faţă de accesul în instituţie, în spaţiul delimitat de

forţele de ordine. Participanţi – 120 persoane

între orele 13.30-14.30, la sediul Guvernului României, pe
trotuarul din faţa Muzeului Antipa, în spaţiul delimitat de

forţele de ordine. Participanţi –500 persoane

Se vor folosi bannere, pancarte şi mijloace de sonorizare

Federaţia Sindicală
Hidroelectrica

Protest faţă de concedierea a peste 500 de
angajaţi şi neacceptarea revendicărilor

formulate de sindicat

120-500
persoane

298. 18-19.12.2014, între orele 12.00-16.30, astfel:

între orele 12.00-13.30, la sediul SC Electrica SA, din str.
Grigore Alexandrescu nr. 9, sector 1, pe trotuarul aflat pe
str. Clopotarii Vechi intersecţie cu Grigore Alexandrescu,
în spaţiul delimitat de forţele de ordine. Participanţi – 200

persoane

între orele 14.00-16.00, la sediul Ministerului Economiei
din Calea Victoriei nr. 152, în spaţiul delimitat de forţele

de ordine.

O delegaţie de 3 persoane va depune memorii la
instituţiile pichetate. Se vor folosi bannere, pancarte şi

Uniunea Sindicatelor
Moldova

Protest faţă de dizolvarea voluntară a
Societăţii de Servicii Energetice Moldova

100-200
persoane

Pagina 216 din 216

mijloace de sonorizare

299. 24-25.12.2014, între orele 12.00-14.00, la Palatul
Cotroceni, pe trotuarul din faţa Statuii Leu, în spaţiul

delimitat de forţele de ordine. Nu se va perturba traficul
rutier şi pietonal din zonă.Pe durata protestului se vor

folosi bannere, pancarte, mijloace de sonorizare

Asociaţia Victimelor
Mineriadelor 1990-1991

Din România

Adunare publică având drept temă dreptate
pentru victimele represiunii din iunie 1990

30 persoane

300. 15-30 ianuarie 2015, fără zilele de sâmbătă şi duminică,
între orele 09.00-13.00, pe trotuarul din faţa sediului

Asociaţiei „21 Decembrie 1989” – str. Batiştei nr. 24 A.,
în spaţiul delimitat de forţele de ordine. Se vor folosi

bannere, pancarte şi mijloace de sonorizare.

Asociaţia „ 21 Decembrie
1989”

Acţiuni de protest cu privire la „Marele fals
imobiliar”

30
persoane /zi.

	1
	I. INTRODUCERE
	II. OBIECTIVE GENERALE
	III. REALIZĂRI ÎN DOMENIUL PROPRIU DE COMPETENŢĂ
	În domeniul aplicării legilor cu caracter reparatoriu:
	Verificarea legalităţii actelor administrative ale autorităţilor publice locale organizate la nivelul municipiului Bucureşti:
	Activitatea în faţa instanţelor de judecată, în dosarele care au ca parte prefectul, Instituţia Prefectului Municipiului Bucureşti şi comisiile al căror preşedinte este prefectul:
	Coordonarea şi asigurarea îndeplinirii la nivelul municipiului Bucureşti a obiectivelor cuprinse în Programul de guvernare:
	Conducerea activităţii serviciilor publice deconcentrate ale ministerelor şi ale altor organe ale administraţiei publice centrale din subordinea Guvernului organizate la nivelul municipiului Bucureşti:
	În domeniul situațiilor de urgență
	În domeniul prelucrării datelor cu caracter personal:
	Respectarea regimului permiselor de conducere, al certificatelor de înmatriculare a autovehiculelor şi al plăcilor cu numere de înmatriculare:
	Asigurarea eliberării şi evidenţei paşapoartelor simple:

	IV. COOPERAREA INTRA ŞI INTERINSTITUŢIONALĂ ȘI ACCESAREA FONDURILOR EUROPENE
	VI. MANAGEMENTUL RESURSELOR INSTITUȚIONALE
	VI.1 Gestionarea resurselor umane
	VI.2 Utilizarea resurselor financiare
	VI.3 Asigurarea resurselor logistice

	VII. MANAGEMENTUL COMUNICĂRII
	VII.1 Date generale
	VII.2 Detalierea relației cu mass-media
	VII.3 Comunicarea cu cetăţenii prin intermediul paginii web şi al infochioşcurilor

	VIII. OBIECTIVE ȘI PRIORITĂȚI 2015
	IX. ANEXĂ – ACTIVITĂŢI SPECIFICE APARATULUI DE SPECIALITATE

	2
	SERVICIUL ECONOMIC
	CANCELARIA PREFECTULUI
	COMPARTIMENTUL MANAGEMENT OPERAŢIONAL ŞI AL PERFORMANŢEI
	SERVICIUL PENTRU CONTROLUL LEGALITĂŢII ACTELOR ŞI CONTENCIOS ADMINISTRATIV
	SERVICIUL PENTRU APLICAREA LEGILOR CU CARACTER REPARATORIU, APOSTILĂ ŞI ORGANIZAREA PROCESULUI ELECTORAL
	SERVICIUL STRATEGII GUVERNAMENTALE ŞI SERVICII PUBLICE DECONCENTRATE
	- Şedinţa din 28.01.2014:
	- Şedinţa din 26.02.2014:
	- Şedinţa din 18.03.2014:
	- Şedinţa din 25.04.2014:
	- Şedinţa din 06.06.2014:
	- Şedinţa din 04.07.2014:
	- Şedinţa din 15.10.2014

	BIROUL SITUAȚII DE URGENȚĂ, LOGISTICĂ ȘI ACHIZIȚII PUBLICE
	COMPARTIMENTUL PENTRU PROTECȚIA INFORMAȚIILOR CLASIFICATE, A PRELUCRĂRII DATELOR CU CARACTER PERSONAL ȘI IT
	SERVICIUL PUBLIC COMUNITAR REGIM PERMISE DE CONDUCERE ŞI ÎNMATRICULARE A VEHICULELOR
	SERVICIUL PUBLIC COMUNITAR PENTRU ELIBERAREA ȘI EVIDENȚA PAȘAPOARTELOR SIMPLE
	SITUAŢIA PROTESTELOR IN ANUL 2014 LA NIVELUL MUNICIPIULUI BUCUREŞTI

