
 43

HOTĂRÂREA nr. 113
privind modificarea/reactualizarea Regulamentului de Organizare si Functionare

al aparatului de specialitate al Primarului Municipiului Tulcea

Consiliul Local al Municipiului Tulcea, Jud. Tulcea întrunit în şedinţa ordinară din data de
21.04.2011.

Având în vedere ca in ultima perioada au fost transferate catre autoritatile locale noi sarcini si
responsabilitati concretizate prin infiintarea Directiei Politie Locala si prin preluarea Ansamblului
BALADELE DELTEI este necesara reactualizarea Regulamentului de Organizare si Functionare al
aparatului de specialitate,

Luând în considerare raportul prezentat de Compartimentul Resurse Umane înregistrat sub nr.
9463 / 13.04.20011;

Având în vedere:
- Hotararea Consiliului Local nr.88/2011 privind reorganizarea serviciilor din cadrul

aparatului de specialitate al Primarului Municipiului Tulcea şi a instituţiilor subordonate
Consiliului Local,

- Legea nr. 13/2011 privind aprobarea Ordonanţei de urgenţă a Guvernului nr. 63/2010
pentru modificarea şi completarea Legii nr. 273/2006 privind finanţele publice locale,

- Legea nr.155/2010 privind infiintarea organizarea şi funcţionarea Politiei Locale,
- Ordonanta de Urgenta nr. 7 /2011 pentru modificarea şi completarea Legii nr. 350/2001

privind amenajarea teritoriului şi urbanismul,
În conformitate cu dispoziţiile art.36 alin. 2 lit. ,,a” din Legea nr. 215/2001 privind

Administraţia Publică Locală, republicată, cu modificările şi completările ulterioare,
În temeiul art.45 alin. 1 şi 6 şi art.49 alin. 1 şi 2 din Legea nr. 215/2001 privind Administraţia

Publică Locală, republicată, cu modificările şi completările ulterioare,

H O T Ă R Ă Ş T E

 Art.1. Aproba REGULAMENTUL de ORGANIZARE si FUNCTIONARE pentru aparatul
de specialitate al Primarului municipiului Tulcea si al institutiilor subordonate Consiliului Local,
conform anexei, parte integranta din prezenta hotarire.

Art. 2. Prezentul REGULAMENT de ORGANIZARE si FUNCTIONARE se va comunica
directiilor, serviciilor, birourilor si compartimentelor din cadrul Primariei municipiului,spre
cunoastere si aplicare precum si pentru intocmirea/modificarea si completarea fiselor postului pentru
personalul subordonat.

Art.3. Incepind cu data prezentei hotarâri, Hotararea Consiliului Local nr.275/2006 isi
inceteaza aplicabilitatea.

Art.4.Secretarul municipiului Tulcea va asigura comunicarea prezentei Hotărâri autorităţilor
interesate pentru ducerea la îndeplinire a prevederilor sale.

Hotarirea a fost adoptata cu 20 voturi ale consilierilor.

CONTRASEMNEAZĂ PREŞEDINTE DE ŞEDINŢĂ,

 SECRETAR, CONSILIER,
 Jr. BRUDIU Maria GAFAR Cantimir

 44

 45

C U P R I N S

1. Dispozitii generale

2. Organizarea serviciilor de specialitate din Primaria municipiului Tulcea

3. Atributii generale:

3.1. Atributiile primarului
3.2. Atributiile viceprimarului I
3.3. Atributiile viceprimarului II
3.4. Atributiile secretarului municipiului Tulcea

4. Atributiile serviciilor, birourilor, compartimentelor subordonate direct Primarului
4.1 Cabinet Primar

 4.2 Consilieri ai Primarului
 4.3 Serviciul Management Proiecte cu Finantare externa
 4.4 Compartiment Resurse Umane
 4.5 Birou Audit Intern
 4.6 Unitatea municipala de monitorizare a serviciilor publice
 4.7 Compartiment Relatii cu Societatea Civila

 5. Atributiile serviciilor, birourilor, compartimentelor subordonate Directiei Economice
 5.1 Serviciul Buget Contabilitate
 5.2 Serviciul Impozite-Taxe

 6. Atributiile serviciilor, birourilor, compartimentelor subordonate Directiei Tehnice
 7.1 Serviciul Dezvoltare Investitii
 7.2 Serviciul Gospodarie Comunala
 7.3 Biroul Marketing Licitatii- Achizitii

 46

 7.4 Compartiment Informatica

 7. Atributiile serviciilor subordonate Arhitectului sef
 8.1 Serviciul Urbanism Amenajare Teritoriu
 8.2 Cadastru Imobiliar, Banca de date Urbana
 8.3 Compartiment Inspectie Urbana

 8. Atributiile Compartimentului Avizare Activităţi Comerciale

 9. Atributiile Serviciului Sport Cultura si Relatii Externe
10. Atributiile Compartimentului Mediu.

11. Atributiile compartimentelor subordonate Directiei Administratie Publica Locala

11.1 Compartiment Contencios Administrativ
11.2 Compartiment Autoritate Tutelara
11.3 Compartiment Registru Agricol
11.4 Compartiment Evidenta alegatori, Arhiva
11.5 Compartiment Asociatii de Proprietari
11.6 Compartiment Transport Local
11.7 Oficiul Administratie Publica Locala
11.8 Compartiment Relatii cu Publicul

12. Organizarea si functionarea Directiei Politie Locala Tulcea

13. Organizarea si functionarea Serviciului Public Comunitar Local de Evidenţă a
Persoanelor

14 . Organizarea si functionarea Ansamblului artistic “BALADELE DELTEI”

15. Dispozitii finale

 47

CAPITOLUL 1

DISPOZITII GENERALE

Art. 1 Administratia Publica in municipiul Tulcea se intemeiaza pe principiile
autonomiei locale, descentralizarii serviciilor publice, eligibilitatii autoritatilor administratiei
publice locale, legalitatii si consultarea cetatenilor in probleme de interes deosebit.

Art. 2 Autoritatile administratiei publice prin care se realizeaza autonomia locala sunt
Consiliul Local, ca autoritate deliberativa si Primarul ca autoritate executiva.

Consiliul Local si Primarul se aleg in conditiile prevazute de legea privind alegerile
locale.

Art. 3 Consiliul Local si Primarul functioneaza ca autoritati a administratiei publice
locale si rezolva treburile publice din cadrul municipiului Tulcea, in conditiile prevazute de
lege.

Art. 4 Primaria municipiului Tulcea este o institutie publica cu activitate permanenta,
care duce la indeplinire hotaririle Consiliului Local si solutioneaza problemele curente ale
cetatenilor municipiului Tulcea.

Art. 5 Primaria municipiului Tulcea se organizeaza si functioneaza potrivit
prevederilor Legii 215/2001, Legea administratiei publice locale si ale prezentului
Regulament de organizare si functionare.

Art. 6 Primarul, viceprimarii, secretarul municipiului Tulcea, impreuna cu aparatul
propriu al Consiliului Local constituie Primaria municipiului Tulcea care asigurand
conducerea operativa a problemelor municipiului; rezolva, gestioneaza si raspunde de
treburile publice in interesul cetatenilor municipiului.

Art. 7 Primarul municipiului Tulcea, ca autoritate executiva, subordoneaza personalul
ce incadreaza serviciile functionale ale Primariei, organizeaza si conduce activitatea
serviciilor publice in scopul aducerii la indeplinire a hotaririlor Consiliului Local si a
dispozitiilor legale in vigoare.
 Art. 8 Structura organizatorica a Primariei precum si numarul de posturi din aparatul
propriu al Consiliului Local si din serviciile publice de specialitate ale Consiliului, ca si cele
ale societatilor comerciale subordonate acestui Consiliu, se aproba prin hotarirea Consiliului
local, la propunerea Primarului.
 Art. 9 Prezentul Regulament de organizare si functionare (ROF), prin care se stabilesc
competentele si atributiile personalului pe diverse nivele ierarhice de conducere si
subordonare, se aproba de Consiliul Local.

Art. 10 Prevederile ROF reprezinta un ansamblu de norme interne de organizare si
functionare a institutiei Primarului de care trebuie sa tina seama fiecare salariat, conform cu
atributiile incredintate pentru rezolvarea treburilor publice in interesul colectivitdtii locale.

 48

 Art. 11 Normele statuate prin prezentul ROF sunt coroborate cu prevederile Legii
nr.215/2001 privind administratia publica locala, cu hotaririle Consiliului Local si alte acte
normative in vigoare, tinind cont de necesitatea realizarii unui management performant in
utilizarea resurselor umane de care dispune primaria.

Art. 12 In elaborarea prezentului ROF s-au avut in vedere urmatoarele principii:
- principiul legalitatii, care impune organizarea si functionarea serviciilor Consiliului

Local Tulcea, reglementata in detaliu, potrivit legislatiei in vigoare, astfel incit sa se asigure
respectarea si aplicarea intocmai a acesteia;
 - principiul competentei, care se constitute in totalitatea cunostintelor si deprinderilor
profesionale necesare indeplinirii functiei, la care se adauga calitatile psiho-fizice, toate
constituind criterii esentiale de incadrare si promovare a personalulu;

- principiul conducerii ierarhice, care presupune ca seful are dreptul si
responsabilitatea de a dispune corelativ cu obligatiile subordonatilor de a executa dispozitiile
primite iar modul de organizare a activitatii si comportamentul factorilor de conducere
trebuie sa induca salariatilor sentimentul importantei muncii pe care o presteaza si sa le
stimuleze participarea responsabila la indeplinirea atributiilor ce le revin;

- principiul receptivitatii privitoare la organizarea prompta a actiunilor administrative
la cerintele colectivitatii locale;

- principiul evitarii subrogarii de competenta intelegindu-se ca superiorul ierahic nu se va substitui
subordonatului decit in caz de deficienta grava, inlaturind operativ aceasta;

- principiul suplinirii in serviciu, respectiv, necesitatea ca functionarii sa fie capabili sa
preia activitatea colegilor indisponibili din cadrul compartimentului.

Art. 13 Prevederile ROF nu constitute si nici nu reduc libertatea de actiune a
salariatilor incadrati pe diverse trepte de conducere si executie, daca aceasta actiune este
indreptata spre realizarea la timp si de calitate a documentelor si faptelor specifice
administratiei locale de stat.

 49

CAPITOLUL 2

ORGANIZAREA SERVICIILOR DE SPECIALITATE ALE

PRIMARIEI MUNICIPIULUI TULCEA

Art. 14 Pentru realizarea actelor si faptelor de administatie publica Primaria
municipiului Tulcea, dispune de salariati, organizati in directii, servicii si birouri de
specialitate, asa cum se prezinta in organigrama aprobata de Consiliul local, conform
anexei nr. l.

Structura organizatorica este de tip piramidal, cu subordonare pe trepte ierarhice pe
verticala si functionala pe orizontala, fiind structurata pe cinci nivele, respectiv, primar,
viceprimari si secretar, directii de specialitate, servicii si birouri functionate ce actioneaza
in sfera serviciilor publice locale. In cadrul organigramei vom gasi:

a) primarul, care subordoneaza, organizeaza si conduce personalul ce incadreaza
serviciile functionale ale aparatului Consiliului Local si a carui atributiuni sunt in general,
stipulate prin Legea 215/2001 privind administratia publica locala.

b) viceprimarii si secretarul municipiului Tulcea, care organizeaza si conduc direct
activitatile directiilor, serviciilor si lucrarilor de specialitate, repartizate prin dispozitie
scrisa a primarului.

c) directiile de specialitate in domeniul economic, tehnic si administrativ, organizeaza,
conduc si controleaza aplicarea prevederilor, hotaririlor Consiliului local si a dispozitiilor
legale in vigoare, potrivit obiectului lor de activitate.

d) servicii , birouri si compartimente pe profile de activitati specifice administratiei
publice locale din domeniul economic, juridic si administrativ, relatii publice si alte
activitati.

Organigrama astfel structurata permite conducerea si coordonarea activitatilor de
serviciu direct de catre sefii de compartimente desemnati conform cu specializarea acestora
si cu delegarile de autoritate date de primar, viceprimari si secretarul municipiului Tulcea.

Conform acestei structuri organizatorice, conducerea se realizeaza prin obiective si
programe dispuse de sus in jos si executate de jos in sus, pe criterii de eficienta si
responsabilitate profesionala.

REGULI PRIVIND ATRIBUTIILE DE SERVICIU

Art. 15 Atributiile de serviciu se constitute intr-o serie de norme obligatorii
necesare si impuse de rezolvarea sarcinilor pentru care s-a creat postul si pentru care functionarul abilitat datorita competentei este instruit sa le indeplineasca.

Art. 16 Stabilirea atributiilor de serviciu, se realizeaza pe baza actelor normative in
vigoare in mod clar, detaliat si neechivoc, cu respectarea echilibrului intre exigentele
sociale, resursele alocate si incarcatura de munca uniforma pe compartimente si
functionari.

 50

Art. 17 Functionarii si serviciile de specialitate ale Primariei au obligativitatea ca in
termen de 30 de zile de la data depunerii unui proiect de hotarire sa intocmeasca rapoartele
de specialitate necesare dezbaterii respectivului proiect in sedinta Consiliului Local.

Art. 18 Atributiile ierarhice se regasesc in orice directie, serviciu sau birou si se
exprima in relatia intre sef si subaltern in care primul exercita functii de conducere, iar al
doilea functii de executie in cadrul raporturilor de munca ce decurg din aplicarea actelor
nomative in vigoare, respective legislatia muncii si legislatia specifica compartimentului
respectiv. In principiu, functionarul subaltern are obligatia sa execute dispozitiile sefului
direct.

Art. 19 Relatiile de colaborare in cadrul aceluiasi compartiment decurg din
necesitatea indeplinirii in conditii optime a atributiilor de serviciu si crearea climatului
socio-uman corespunzator unei colectivitati legate prin interese profesionale comune si
legaturi colegiale principiale.

Art. 20 Relatiile de colaborare intre compartimente se stabilesc de catre sefii
acestora si vor fi confirmate de factorii de decizie care le coordoneaza activitatea.

Art. 21 Atributiile primarului municipiului sunt cele stabilite prin legea nr.215/2001
privind administratia publica locala.

Art. 22 Atributiile viceprimarilor sunt cele delegate prin dispozitiile Primarului care
au la baza prevederile aceleiasi legi.

Art. 23 Atributiile secretarului sunt stabilite prin lege, hotariri ale Consiliului
local si dispozitii ale primarului.

Art. 24 Atributiile de serviciu ale directiilor, serviciilor si birourilor, detaliate in
capitolele urmatoare se vor modifica si actualiza ori de cite ori se impune, prin dispozitie a
primarului.

Art. 25 Atributiile generale pe care le implica actul de conducere ce revine sefilor de
toate treptele ierarhice, cuprinse detaliat in prezentul regulament, se sintetizeaza astfel:

a) coordoneaza si controleaza activitatea specifica a directiei, serviciului, biroului,
fiind raspunzator de eficienta acesteia. Intocmeste fisele de evaluare anuala si face propuneri
de sanctionare sau recompensare pentru personalul subordonat.

b)realizeaza lucrari si actiuni in limitele reglementarilor in vigoare, pe care le
considera necesare sau au un grad ridicat de complexitate.

Art. 26 Atributiile de serviciu ale salariatilor cu functie de executie din servicii si
birouri se stabilesc, in conditiile prezentului regulament, prin fisa postului, care trebuie sa fie
clara, concisa, explicita si fara echivoc.

Fisa postului se intocmeste de seful direct, conform modelului stabilit de legislatia in
vigoare sau prin dispozitie a primarului. Dupa redactare se aproba de seful celui care a
intocmit-o, si se semneaza de cel care a intocmit-o si de functionarul care ocupa postul
respectiv. Un exemplar se inmineaza functionarului in cauza, un exemplar se pastreaza de cel
care a intocmit-o si un exemplar se preda compartimentului Resurse Umane. Fisa postului se
poate modifica ori de cate ori este necesar, dupa aceeasi procedura ca si in cazul intocmirii
initiale.

Art. 27 Desfasurarea oricarei activitati care nu intra in sfera atributiilor de

 51

serviciu stabilite prin prezentul Regulament, Hotarare a Consiliului Local, norme legale
specifice activitatii institutiei sau Dispozitie a Primarului, constitute abatere disciplinara si
se sanctioneaza conform legislatiei in vigoare.

CODUL DE CONDUITĂ A FUNCŢIONARILOR PUBLICI

 Art. 28 Codul de conduită a funcţionarilor publici reglementează normele de
conduită profesională a funcţionarilor publici ,si urmăreste să asigure creşterea calităţii
serviciului public, o bună administrare în realizarea interesului public, precum şi să
contribuie la eliminarea birocraţiei şi a faptelor de corupţie din administraţia publică, prin:
 a) reglementarea normelor de conduită profesională necesare realizării unor raporturi
sociale şi profesionale corespunzătoare creării şi menţinerii la nivel înalt a prestigiului
instituţiei funcţiei publice şi al funcţionarilor publici;
 b) informarea publicului cu privire la conduita profesională la care este îndreptăţit să se
aştepte din partea funcţionarilor publici în exercitarea funcţiilor publice;
 c) crearea unui climat de încredere şi respect reciproc între cetăţeni şi funcţionarii publici,
pe de o parte, şi între cetăţeni şi autorităţile administraţiei publice, pe de altă parte.

Art. 29 Principiile care guvernează conduita profesională a funcţionarilor publici sunt
următoarele:
 a) supremaţia Constituţiei şi a legii, principiu conform căruia funcţionarii publici au
îndatorirea de a respecta Constituţia şi legile ţării;
 b) prioritatea interesului public, principiu conform căruia funcţionarii publici au
îndatorirea de a considera interesul public mai presus decât interesul personal, în exercitarea
funcţiei publice;
 c) asigurarea egalităţii de tratament a cetăţenilor în faţa autorităţilor şi instituţiilor
publice, principiu conform căruia funcţionarii publici au îndatorirea de a aplica acelaşi
regim juridic în situaţii identice sau similare;
 d) profesionalismul, principiu conform căruia funcţionarii publici au obligaţia de a
îndeplini atribuţiile de serviciu cu responsabilitate, competenţă, eficienţă, corectitudine şi
conştiinciozitate;
 e) imparţialitatea şi independenţa, principiu conform căruia funcţionarii publici sunt
obligaţi să aibă o atitudine obiectivă, neutră faţă de orice interes politic, economic, religios
sau de altă natură, în exercitarea funcţiei publice;
 f) integritatea morală, principiu conform căruia funcţionarilor publici le este interzis să
solicite sau să accepte, direct ori indirect, pentru ei sau pentru alţii, vreun avantaj ori
beneficiu în considerarea funcţiei publice pe care o deţin sau să abuzeze în vreun fel de
această funcţie;
 g) libertatea gândirii şi a exprimării, principiu conform căruia funcţionarii publici pot să-
şi exprime şi să-şi fundamenteze opiniile, cu respectarea ordinii de drept şi a bunelor
moravuri;
 h) cinstea şi corectitudinea, principiu conform căruia în exercitarea funcţiei publice şi în
îndeplinirea atribuţiilor de serviciu funcţionarii publici trebuie să fie de bună-credinţă;

 52

 i) deschiderea şi transparenţa, principiu conform căruia activităţile desfăşurate de
funcţionarii publici în exercitarea funcţiei lor sunt publice şi pot fi supuse monitorizării
cetăţenilor.

Art. 30 Norme generale de conduită profesională a funcţionarilor publici:
 1. Asigurarea unui serviciu public de calitate;
 - Funcţionarii publici au obligaţia de a asigura un serviciu public de calitate în
beneficiul cetăţenilor, prin participarea activă la luarea deciziilor şi la transpunerea lor în
practică, în scopul realizării competenţelor autorităţilor şi ale instituţiilor publice.
 - În exercitarea funcţiei publice, funcţionarii publici au obligaţia de a avea un
comportament profesionist, precum şi de a asigura, în condiţiile legii, transparenţa
administrativă, pentru a câştiga şi a menţine încrederea publicului în integritatea,
imparţialitatea şi eficacitatea autorităţilor şi instituţiilor publice.
 2. Loialitatea faţă de Constituţie şi lege
 - Funcţionarii publici au obligaţia ca, prin actele şi faptele lor, să respecte Constituţia,
legile ţării şi să acţioneze pentru punerea în aplicare a dispoziţiilor legale, în conformitate cu
atribuţiile care le revin, cu respectarea eticii profesionale.
 - Funcţionarii publici trebuie să se conformeze dispoziţiilor legale privind restrângerea
exerciţiului unor drepturi, datorată naturii funcţiilor publice deţinute.
3. Loialitatea faţă de autorităţile şi instituţiile publice
 - Funcţionarii publici au obligaţia de a apăra în mod loial prestigiul autorităţii sau
instituţiei publice în care îşi desfăşoară activitatea, precum şi de a se abţine de la orice act
ori fapt care poate produce prejudicii imaginii sau intereselor legale ale acesteia.

Art. 31 Funcţionarilor publici le este interzis:
 a) să exprime în public aprecieri neconforme cu realitatea în legătură cu activitatea
autorităţii sau instituţiei publice în care îşi desfăşoară activitatea, cu politicile şi strategiile
acesteia ori cu proiectele de acte cu caracter normativ sau individual;
 b) să facă aprecieri neautorizate în legătură cu litigiile aflate în curs de soluţionare şi în
care autoritatea sau instituţia publică în care îşi desfăşoară activitatea are calitatea de parte;
 c) să dezvăluie informaţii care nu au caracter public, în alte condiţii decât cele prevăzute
de lege;
 d) să dezvăluie informaţiile la care au acces în exercitarea funcţiei publice, dacă această
dezvăluire este de natură să atragă avantaje necuvenite ori să prejudicieze imaginea sau
drepturile instituţiei ori ale unor funcţionari publici, precum şi ale persoanelor fizice sau
juridice;
 e) să acorde asistenţă şi consultanţă persoanelor fizice sau juridice în vederea promovării
de acţiuni juridice ori de altă natură împotriva statului sau autorităţii ori instituţiei publice în
care îşi desfăşoară activitatea.

 Art. 32 Prevederile specificate la lit. a) - d) se aplică şi după încetarea raportului de
serviciu, pentru o perioadă de 2 ani, dacă dispoziţiile din legi speciale nu prevăd alte
termene.

Art. 33 Dezvăluirea informaţiilor care nu au caracter public sau remiterea
documentelor care conţin asemenea informaţii, la solicitarea reprezentanţilor unei alte

 53

autorităţi ori instituţii publice, este permisă numai cu acordul conducătorului autorităţii sau
instituţiei publice în care funcţionarul public respectiv îşi desfăşoară activitatea.

 Art. 34 Prevederile codului de conduită nu pot fi interpretate ca o derogare de la
obligaţia legală a funcţionarilor publici de a furniza informaţii de interes public celor
interesaţi, în condiţiile legii.

Art. 35 Libertatea opiniilor
 1. În îndeplinirea atribuţiilor de serviciu, funcţionarii publici au obligaţia de a respecta
demnitatea funcţiei publice deţinute, corelând libertatea dialogului cu promovarea intereselor
autorităţii sau instituţiei publice în care îşi desfăşoară activitatea.
 2. În activitatea lor, funcţionarii publici au obligaţia de a respecta libertatea opiniilor şi
de a nu se lăsa influenţaţi de considerente personale sau de popularitate. În exprimarea
opiniilor, funcţionarii publici trebuie să aibă o atitudine conciliantă şi să evite generarea
conflictelor datorate schimbului de păreri.

 Art. 36 Activitatea publică
 1. Relaţiile cu mijloacele de informare în masă se asigură de către funcţionarii publici
desemnaţi în acest sens de conducătorul autorităţii sau instituţiei publice, în condiţiile legii.
 2. Funcţionarii publici desemnaţi să participe la activităţi sau dezbateri publice, în calitate
oficială, trebuie să respecte limitele mandatului de reprezentare încredinţat de conducătorul
autorităţii ori instituţiei publice în care îşi desfăşoară activitatea.
 3. În cazul în care nu sunt desemnaţi în acest sens, funcţionarii publici pot participa la
activităţi sau dezbateri publice, având obligaţia de a face cunoscut faptul că opinia exprimată
nu reprezintă punctul de vedere oficial al autorităţii ori instituţiei publice în cadrul căreia îşi
desfăşoară activitatea.

Art. 37 Activitatea politică
 În exercitarea funcţiei publice, funcţionarilor publici le este interzis:
 a) să participe la colectarea de fonduri pentru activitatea partidelor politice;
 b) să furnizeze sprijin logistic candidaţilor la funcţii de demnitate publică;
 c) să colaboreze, în afara relaţiilor de serviciu, cu persoanele fizice sau juridice care fac
donaţii ori sponsorizări partidelor politice;
 d) să afişeze, în cadrul autorităţilor sau instituţiilor publice, însemne ori obiecte
inscripţionate cu sigla sau denumirea partidelor politice ori a candidaţilor acestora.

Art. 38 Folosirea imaginii proprii
În considerarea funcţiei publice deţinute, funcţionarilor publici le este interzis să

permită utilizarea numelui sau imaginii proprii în acţiuni publicitare pentru promovarea unei
activităţi comerciale, precum şi în scopuri electorale.

Art. 39 Cadrul relaţiilor în exercitarea funcţiei publice

 1. În relaţiile cu personalul din cadrul autorităţii sau instituţiei publice în care îşi
desfăşoară activitatea, precum şi cu persoanele fizice sau juridice, funcţionarii publici sunt
obligaţi să aibă un comportament bazat pe respect, bună-credinţă, corectitudine şi
amabilitate.
 2. Funcţionarii publici au obligaţia de a nu aduce atingere onoarei, reputaţiei şi demnităţii

 54

persoanelor din cadrul autorităţii sau instituţiei publice în care îşi desfăşoară activitatea,
precum şi persoanelor cu care intră în legătură în exercitarea funcţiei publice, prin:
 a) întrebuinţarea unor expresii jignitoare;
 b) dezvăluirea unor aspecte ale vieţii private;
 c) formularea unor sesizări sau plângeri calomnioase.
 3. Funcţionarii publici trebuie să adopte o atitudine imparţială şi justificată pentru
rezolvarea clară şi eficientă a problemelor cetăţenilor. Funcţionarii publici au obligaţia să
respecte principiul egalităţii cetăţenilor în faţa legii şi a autorităţilor publice, prin:
 a) promovarea unor soluţii similare sau identice raportate la aceeaşi categorie de situaţii
de fapt;
 b) eliminarea oricărei forme de discriminare bazate pe aspecte privind naţionalitatea,
convingerile religioase şi politice, starea materială, sănătatea, vârsta, sexul sau alte aspecte.
 4. Pentru realizarea unor raporturi sociale şi profesionale care să asigure demnitatea
persoanelor, eficienţa activităţii, precum şi creşterea calităţii serviciului public, se
recomandă respectarea normelor de conduită prevăzute la alin. (1) - (3) şi de către celelalte
subiecte ale acestor raporturi.

Art. 40 Conduita în cadrul relaţiilor internaţionale
 1. Funcţionarii publici care reprezintă autoritatea sau instituţia publică în cadrul unor
organizaţii internaţionale, instituţii de învăţământ, conferinţe, seminarii şi alte activităţi cu
caracter internaţional au obligaţia să promoveze o imagine favorabilă ţării şi autorităţii sau
instituţiei publice pe care o reprezintă.
 2. În relaţiile cu reprezentanţii altor state, funcţionarilor publici le este interzis să exprime
opinii personale privind aspecte naţionale sau dispute internaţionale.
 3. În deplasările externe, funcţionarii publici sunt obligaţi să aibă o conduită
corespunzătoare regulilor de protocol şi le este interzisă încălcarea legilor şi obiceiurilor
ţării gazdă.

Art. 41 Interdicţia privind acceptarea cadourilor, serviciilor şi avantajelor
1. Funcţionarii publici nu trebuie să solicite ori să accepte cadouri, servicii, favoruri,

invitaţii sau orice alt avantaj, care le sunt destinate personal, familiei, părinţilor, prietenilor
ori persoanelor cu care au avut relaţii de afaceri sau de natură politică, care le pot influenţa
imparţialitatea în exercitarea funcţiilor publice deţinute ori pot constitui o recompensă în
raport cu aceste funcţii.

Art. 42 Participarea la procesul de luare a deciziilor
 1. În procesul de luare a deciziilor, funcţionarii publici au obligaţia să acţioneze conform
prevederilor legale şi să îşi exercite capacitatea de apreciere în mod fundamentat şi
imparţial.
 2. Funcţionarilor publici le este interzis să promită luarea unei decizii de către autoritatea
sau instituţia publică, de către alţi funcţionari publici, precum şi îndeplinirea atribuţiilor în
mod privilegiat.

 55

Art. 43 Obiectivitate în evaluare
 1. În exercitarea atribuţiilor specifice funcţiilor publice de conducere, funcţionarii publici
au obligaţia să asigure egalitatea de şanse şi tratament cu privire la dezvoltarea carierei în
funcţia publică pentru funcţionarii publici din subordine.
 2. Funcţionarii publici de conducere au obligaţia să examineze şi să aplice cu obiectivitate
criteriile de evaluare a competenţei profesionale pentru personalul din subordine, atunci
când propun ori aprobă avansări, promovări, transferuri, numiri sau eliberări din funcţii ori
acordarea de stimulente materiale sau morale, excluzând orice formă de favoritism ori
discriminare.
 3. Se interzice funcţionarilor publici de conducere să favorizeze sau să defavorizeze
accesul ori promovarea în funcţia publică pe criterii discriminatorii, de rudenie, afinitate sau
alte criterii neconforme cu principiile codului.

Art. 44 Folosirea prerogativelor de putere publică
 1. Este interzisă folosirea de către funcţionarii publici, în alte scopuri decât cele prevăzute
de lege, a prerogativelor funcţiei publice deţinute.
 2. Prin activitatea de luare a deciziilor, de consiliere, de elaborare a proiectelor de acte
normative, de evaluare sau de participare la anchete ori acţiuni de control, funcţionarilor
publici le este interzisă urmărirea obţinerii de foloase sau avantaje în interes personal ori
producerea de prejudicii materiale sau morale altor persoane.
 3. Funcţionarilor publici le este interzis să folosească poziţia oficială pe care o deţin sau
relaţiile pe care le-au stabilit în exercitarea funcţiei publice, pentru a influenţa anchetele
interne ori externe sau pentru a determina luarea unei anumite măsuri.
 4. Funcţionarilor publici le este interzis să impună altor funcţionari publici să se înscrie în
organizaţii sau asociaţii, indiferent de natura acestora, ori să le sugereze acest lucru,
promiţându-le acordarea unor avantaje materiale sau profesionale.

Art. 45 Utilizarea resurselor publice
 1. Funcţionarii publici sunt obligaţi să asigure ocrotirea proprietăţii publice şi private a
statului şi a unităţilor administrativ-teritoriale, să evite producerea oricărui prejudiciu,
acţionând în orice situaţie ca un bun proprietar.
 2. Funcţionarii publici au obligaţia să folosească timpul de lucru, precum şi bunurile
aparţinând autorităţii sau instituţiei publice numai pentru desfăşurarea activităţilor aferente
funcţiei publice deţinute.
 3. Funcţionarii publici trebuie să propună şi să asigure, potrivit atribuţiilor care le revin,
folosirea utilă şi eficientă a banilor publici, în conformitate cu prevederile legale.
 4. Funcţionarilor publici care desfăşoară activităţi publicistice în interes personal sau
activităţi didactice le este interzis să folosească timpul de lucru ori logistica autorităţii sau a
instituţiei publice pentru realizarea acestora.

Art. 46 Limitarea participării la achiziţii, concesionări sau închirieri
 1. Orice funcţionar public poate achiziţiona un bun aflat în proprietatea privată a
statului sau a unităţilor administrativ-teritoriale, supus vânzării în condiţiile legii, cu excepţia
următoarelor cazuri:
 a) când a luat cunoştinţă, în cursul sau ca urmare a îndeplinirii atribuţiilor de serviciu,

 56

despre valoarea ori calitatea bunurilor care urmează să fie vândute;
 b) când a participat, în exercitarea atribuţiilor de serviciu, la organizarea vânzării bunului
respectiv;
 c) când poate influenţa operaţiunile de vânzare sau când a obţinut informaţii la care
persoanele interesate de cumpărarea bunului nu au avut acces.
 2. Dispoziţiile alin. 1. se aplică în mod corespunzător şi în cazul concesionării sau
închirierii unui bun aflat în proprietatea publică ori privată a statului sau a unităţilor
administrativ-teritoriale.
 3. Funcţionarilor publici le este interzisă furnizarea informaţiilor referitoare la bunurile
proprietate publică sau privată a statului ori a unităţilor administrativ-teritoriale, supuse
operaţiunilor de vânzare, concesionare sau închiriere, în alte condiţii decât cele prevăzute de
lege.

SISTEM DE RELATII

Art. 47 In exercitarea atributiunilor ce revin institutiei primarului, se creeaza
multiple relatii intre Primarie, ca autoritate executiva si populatie, agentie conomici si
diverse institutii interne si externe in domeniul economic, financiar, tehnic, administrativ,
invatamant, sanatate, cultural, protectie sociala si altele. Prin urmare, deosebim doua tipuri
de relatii:

 Relatii interne
 Relatii cu institutii, agenti economici si cetateni

 Relatiile interne ale Primariei sunt:
a) relatii ierarhice - care sunt relatii pe verticala in ambele sensuri si se refera la cine pe
cine subordoneaza, cine raporteaza si cui se adreseaza rapoartele si informarile profesionale.
b) relatii de directivare - care sunt relatii pe verticala intr- un singur sens, de sus in jos si se
refera la respectarea unor obiective, strategii, directive de serviciu, restrictii si diverse
reglementari.
c) relatii functionale - care sunt predominante pe orizontala si se refera la circuitul informatiilor tehnice,
economice, juridice si cu caracter social, financiar si de documentare, intre salariatii diverselor colective de
munca care au nevoie in fundamentarea propunerilor de decizii si hotarari pentru realizarea atributiilor lor de
servciu.

 Relatiile externe ale Primariei sunt relatii de colaborare, cooperare stabilite prin legi,
acte normative in vigoare sau acorduri bilaterale, in scopul rezolvarii treburilor publice, in
interesul comunitatii locale :

- Consiliul Judetean Tulcea
- Institutia Prefectului- judetul Tulcea
- Primarii si Consiliile locale ale municipiilor si localitatilor din judet si din tara
- Primarii si Consiliile Locale ale oraselor din strainatate cu care sunt stabilite relatii
de infratire si colaborare.
-Birourile senatoriale si filialele locale ale partidelor si formatiunilor politice
- Inspectoratul Scolar Judetean Tulcea

 57

- Camera de Comert, Industrie si Agricultura a judetului Tulcea
- Inspectoratul de Politie Judetean Tulcea
- Directia Vamilor Tulcea
- Directia de Posta Tulcea
- Judecatoria Tulcea
- Tribunalul Judetean Tulcea si alte tribunale judetene
- Parchetele de pe langa Judecatoria si Tribunalul Tulcea
- Centrul Militar Judetean
- Directia Sanitara
- Casa Judeteana de Asigurari de Sanatate Tulcea
- Societatile comerciale de sub autoritatea Consiliului Local Tulcea
- Grupari nonguvemamentale, asociatii si ligi profesionale
- Inspectoratul de Politie Sanitara si Medicina Preventiva Tulcea
- Publicatii locale si nationale, posturi de radio si televiziune

Art. 48 Circuitul documentelor si informatiilor in cadrul primariei si-n afara ei vor fi
stabilite in cadrul unui nomenclator de documente, care va fi aprobat de primar si
reactualizat ori de cate ori va fi necesar.

Art. 49 Circuitul documentelor va cuprinde in mod obligatoriu si urmatoarele
precizari:

a) toate documentele transmise autoriatilor publice centrale, institutiilor din afara ei
 si institutiilor sau persoanelor din strainatate vor fi semnate de Primar.
b) documentele catre diverse institutii, agenti economici si persoane fizice vor fi
semnate de Primar, dupa avizarea prealabila a secretarului municipiului Tulcea si directorul
directiei emitente.
c) documentele care produc efecte juridice sunt semnate in mod obligatoriu de catre primar si
secretar.

Art. 50 Toate documentele ce emana de la primarie pentru competenta solutionare a
Consiliului Local municipal vor trebui sa poarte viza Primarului si a secretarului
municipiului Tulcea, iar proiectele de hotarare vor fi avizate de catre secretarul municipiului
Tulcea.

Art. 51 Modificarea si completarea organigramei aparatului propriu al Consiliului
Local se va face cu aprobarea Consiliului local la propunerea si motivarea scrisa a
Primarului municipiului, ori de cate ori se considera necesara o astfel de modificare.

CAPITOLUL 3

ATRIBUTII GENERALE

3.1. ATRIBUTIILE PRIMARULUI MUNICIPIULUI TULCEA

 58

 3.1.1. Atributii exercitate in calitate de REPREZENTANT AL STATULUI

Art. 52 Primarul municipiului Tulcea indeplineste o functie de autoritate publica. El
este seful administratiei publice locale si al aparatului propriu de specialitate a Consiliului
Local pe care il conduce si il controleaza.

In calitate de reprezentant al statului, Primarul are urmatoarele atributii:
- Asigura respectarea drepturilor si libertatilor fundamentale ale cetatenilor, a

prevederilor Constitutiei Romaniei, precum si punerea in aplicare a legilor, a decretelor
Presedintelui Romaniei, a hotararilar si ordonantelor Guvernului;

- Dispune masurile necesare si acorda sprijin pentru aplicarea ordinelor si instructiunilor cu caracter
normativ ale ministrilor si ale celorlalti conducatori ai autoritatilor administratiei publice locale, precum si
a hotararilor Consiliului Judetean.

- Indeplineste sarcinile ce-i revin din actele normative in vigoare privitoare la
organizarea si desfasurarea alegerilor, recensamant si aduce la cunostinta cetatenilor
continutul legilor. Indeplineste functia de ofiter de stare civila.

3.1.2. Atributii exercitate in calitate de REPREZENTANT AL COMUNITATII
LOCALE

Art. 53 Primarul municipiului Tulce va exercita direct, in calitate de reprezentant al
comunitatii locale, urmatoarele atributi, prevazute in Legea administratiei publice locale:

 Asigura respectarea hotararilor Consiliului Judetean si executarea hotararilor
Consiliului local. In cazul in care apreciaza ca o hotarire a Consiliului local este ilegala , in
termen de 3 zile de la data luarii la cunostinta, sesizeaza Institutia Prefectului. Poate
propune Consiliului local consultarea populatiei prin referendum, cu privire la problemele
locale de interes deosebit. Pe baza hotararii Consiliului Local, ia masuri pentru organizarea
acestei consultari in conditiile legii;

 Reprezinta muncipiul Tulcea in relatiile cu alte autoriati publice, persoane fizice
sau juridice romane sau straine, precum si in justitie;

 Prezinta Consiliului Local, anual ori de cate ori este necesar, informari privind
starea economica si sociala a municipiului, in concordanta cu atributiile ce revin autoritatii
administratiei publice locale, precum si informari asupra modului de ducere la indeplinire a
hotararilor Consiliului Local. Intocmeste proiectul bugetului local si contul de incheiere a
exercitiului bugetar si le supune aprobarii Consiliului. Exercita drepturile si asigura
indeplinirea obligatiilor ce revin municipiului, in calitate de persoana juridica civila.
Exercita functia de ordonator principal de credite. Verifica, din oficiu sau la cerere ,
incasarea si cheltuirea sumelor din bugetul local si comunica de indata Consiliului cele
constatate;

 Ia masuri pentru prevenirea si limitarea urmarilor calamitatilor, catastrofelor,
incendiilor, epidemiilor sau epizootiilor, impreuna cu organele specializate ale statului. In
acest scop poate mobiliza populatia, agentii economici si institutile publice din municipiu,
acestea fiind obligate sa execute masurile stabilite in planurile de protectie si

 59

interventie elaborate pe tipuri de dezastre. Asigura ordinea publica si linistea locuitorilor,
prin intermediul politiei, jandarmeriei, politiei comunitare, pompierilor si unitatilor de
protectie civila care au obligatia sa raspunda solicitarilor sale, in conditiile legii;

 Indruma si supravegheaza activitatea politiei comunitare, conform legislatiei in
vigoare. Ia masurile prevazute de lege cu privire la desfasurarea adunarilor publice. Ia
masuri de interzicere sau de suspendare a spectacolelor, reprezentatiilor sau altor
manifestari publice care contravin ordin ide drept ori atenteaza la bunele moravuri, la
ordinea si linistea publica. Controleaza igiena si salubritatea localurilor publice si
produselor alimentare puse in vanzare pentru populatie, cu sprijinul serviciilor de
specialitate. Ia masuri pentru prevenirea si combaterea pericolelor provocate de animale, in
conditiile legii. Ia masuri pentru elaborarea planului urbanistic general al municipiului si il
supune spre aprobare Consiliului Local. Asigura respectarea prevederilor planului urbanistic
general, precum si ale planurilor urbanistice zonale si de detaliu. Asigura repartizarea
locuintelor sociale pe baza hotararii Consiliului Local;

 Asigura elaborarea regulamentului local de urbanism si a documentatiilor de
urbanism si amenajare a teritoriului si le supune aprobarii Consiliului Local, cu respectarea
prevederilor legii;

 Asigura intretinerea si reabilitarea drumurilor publice proprietate a
municipiului, amplasarea semnelor de circulatie, desfasurarea normala a traficului rutier si
pietonal, in conditiile legii. Exercita controlul asupra activitatilor din targuri, piete, oboare,
locuri si parcuri de distractii si ia masuri operative pentru buna functionare a acestora;

 Conduce serviciile publice locale. Asigura functionarea Biroului de Stare civila
si de Autoritate tutelara. Supravegheaza realizarea masurilor de asistenta si ajutor social;

 Emite avizele, acordurile si autorizatiile date in competenta sa prin lege;
 Propune Consiliului Local spre aprobare, in conditiile legii, organigrama, statul

de functii, numarul de personal si Regulamentul de Organizare si Functionare al aparatului
propriu de specialitate. Numeste si elibereaza din functie, in conditiile legii, personalul din
aparatul propriu de specialitate, cu exceptia secretarului. Propune Consiliului Local numirea
si eliberarea din functie, in conditiile legii a conducatorilor agentilor economici, a
institutiilor si serviciilor publice de interes local. Raspunde de inventarierea si administrarea
bunurilor care apartin domeniului public si domeniului privat al municipiului. Organizeaza
evidenta lucrarilor de constructii din municipiu si pune la dispozitia autoritatii administratiei
publice centrale rezultatele acestor evidente;

 Ia masuri pentru controlul depozitdrii deseurilor menajere, industriale sau de
orice fel, pentru asigurarea igienizarii municipiului. Primarul indeplineste si alte atributiuni
prevazute de lege sau alte acte normative, precum si insarcinarile date de Consiliul Local.

 Art. 54 Primarul deleaga viceprimarilor, prin dispozitie scrisa, emisa in 30 de zile de
la validare, exercitarea unora dintre atributiile ce-i revin, potrivit art.68 alin.l lit.j), m), p),r),
v) x) si y).

Art. 55 In exercitarea atributiunilor ce-i revin, Primarul emite dispozitii cu caracter
normativ sau individual. Acestea devin executorii numai dupa ce sunt aduse la cunostinta
publica sau dupa ce au fost comunicate persoanelor interesate.

 60

Art. 56 Constata incalcarile legii si adopta masurile legate pentru inlaturarea
acestora, dupa caz, sesizand organele competente.

Art. 57 Convoaca lunar Consiliul Local in sedinte de lucru ordinare, si extraordinare
ori de cate ori este nevoie, in cazuri bine justificate.

Art. 58 Primarul participa obligatoriu la sedintele de lucru ale Consiliului local.

3.2. PRINCIPALELE ATRIBUTIUNI DELEGATE VICEPRIMARULUI I

Art. 59 Viceprimarul Primariei municipiului a fost ales prin votul secret al majoritatii
consilierilor locali, pe durata mandatului Consiliului Local pentru ca ,alaturi de Primar, sa
participe cu atributiuni delegate de acesta la activitatile executive din administratia publica
locala.

Art. 60 Primarul municipiului a delegat, in conditiile prevazute la art 70 din Legea
215/2001, urmatoarele atributii viceprimarului I:
 Exercita atributiunile Primarului in lipsa acestuia din localitate;
 Verifica din oficiu sau la cerere incasarea si cheltuirea sumelor din bugetul local si

comunica de indata Consiliului local cele constatate;
 Emite avizele si autorizatiile corespunzatoare atributiilor delegate;
 Asigura elaborarea Regulamentului local de urbanism si a documentatiilor de

urbanism si amenajarea teritoriului, si le supune aprobarii Consiliului Local, cu
respectarea prevederilor legale, iar dupa aprobare urmareste realizarea acestora;

 Asigura intretinerea drumurilor publice din municipiu, amplasarea semnelor de
circulatie, semaforizarea, intretinerea si exploatarea iluminatului public, desfasurarea
normala a traficului rutier si pietonal;

 Asigura salubrizarea si intretinerea strazilor, aleelor,parcurilor si zonelor verzi;
 Reprezinta Primarul municipiului Tulcea in relatiile acestuia cu celelalte organe si

organizatii din municipiu, in domeniul sau de activitate;
 Indruma si coordoneaza activitatea Comisiei municipale de Urbanism si Amenajarea

Teritoriului;
 Indruma si coordoneaza si controleaza activitatea Comisiei de aparare impotriva

fenomenelor meteorologice periculoase;
 Vegheaza la respectarea normelor de protectia mediului si a ecosistemului din

teritoriul administrat de municipiu, conform legii si specificului local;
 Urmareste tinerea la zi a bancii de date privind amenajarea teritoriului si lucrarilor de

cadastru imobiliar;
 Se ocupa de asigurarea stocurilor de combustibil si a surselor de finantare pentru

producerea si furnizarea de energie termica populatiei municipiului in perioada de
timp friguros ;

 Asigura, prin serviciile publice specializate, furnizarea apei potabile locuitorilor
municipiului si dispune masuri de recuperare a debitelor de la persoanele rau platnice,

 Asigura repartizarea locuintelor sociale, pe baza hotaririi Consiliului Local,
 Organizeaza evidenta lucrarilor de constructii din municipiu si pune la dispozitia

 61

autoritatilor publice centrale rezultatele acestora,
 Raspunde si controleaza activitatea de rezolvare a scrisorilor, sesizarilor si cererilor

cetatenilor in domeniul sau de activitate.
 Coordoneaza si controleaza activitatea directiilor, serviciilor si birourilor de

specialitate care i-au fost incredintate prin organigrama aprobata de Consiliul
Local la propunerea primarului si anume :

 Directia Tehnica
 Serviciul Urbanism, Amenajarea Teritoriului
 Serviciul Dezvoltare Investitii
 Serviciul Gospodarie Comunala
 Birou Marketing, Licitatii-Achizitii
 Cadastru Baza de date Urbana
 Compartiment Informatica
 SC Energoterm S.A.
 SC Aquaserv S.A.

in care sens:
- aproba atributiunile de serviciu ale salariatilor ce incadreaza directiile, serviciile
si birourile date spre coordonare si conducere;
- avizeaza programarea anuala a concediilor de odihna ale salariatilor din serviciile si
birourile coordinate;
- intocmeste fisa de apreciere profesionala anuala pentru directorii si sefii serviciilor din
subordine;
- propune Primarului masuri de stimularea salariatilor merituosi sau aplicarea de sanctiuni
disciplinare, conform prevederilor Codului Muncii ;
- coordoneaza elaborarea studiilor si proiectelor in domeniile incredintate prin prezentele
atributiuni si le sustine spre aprobare la Consiliul Local sau la alte institutii abilitate de lege
pentru aprobare;
- organizeaza si controleaza aplicarea actelor normative in vigoare si a hotararilor Consiliului Local;
- analizeaza periodic activitatea sectoarelor coordonate urmarind realizarea sarcinilor ce le
revin pe parcurs si la sfarsitui perioadei;
 - initiaza elaborarea de studii si organizeaza actiuni de control cu privire la problemele sau
aspectele importante din sectoarele coordonate, propunand masuri urgente pentru
remedierea eventualelor deficiente constatate;
 - sesizeaza in timp util Primarul si Consiliul Local asupra problemelor mai importante, cat
si asupra deficientelor din sectoarele pe care le coordoneaza;
 - Indeplineste si alte atributii delegate de Primar in conditiile legii sau specificate prin
actele normative in vigoare.

3.3. PRINCIPALELE ATRIBUŢIUNI DELEGATE VICEPRIMARULUI II

Art. 61 Viceprimarul Primariei municipiului a fost ales prin votul secret al

majorităţii consilierilor locali, pe durata mandatului Consiliului Local pentru ca,

 62

alaturi de Primar, sa participe cu atribuţiuni delegate de acesta la activitaţile executive
din administraţia publică locală.

Art. 62 Primarul municipiului Tulcea a delegat, în condiţiile prevazute la art.70 din
Legea 215/2001, următoarele atribuţii viceprimarului II:
 Exercita controlul asupra activitaţii comerciale de alimentaţie publică si de prestări

servicii, în condiţiile legii
 Exercita controlul asupra activitatilor din targuri, pieţe, oboare, locuri şi parcuri de

distracţii şi ia măsuri operative pentru buna funcţionare a acestora.
 Emite avizele şi autorizaţiile corespunzatoare atribuţiunilor delegate.
 Ia măsuri pentru prevenirea şi combaterea pericolelor provocate de animale.
 Controlează igiena, salubritatea locurilor publice si a produselor alimentare puse în

vânzare pentru populaţie, cu sprijinul organelor de specialitate.
 Raspunde si controleaza activitatea de rezolvare a scrisorilor, sesizarilor si cererilor

cetatenilor in domeniul sau de activitate.
 Ia masuri pentru controlul depozitarii deseurilor menajere ,industriale sau de orce fel

pentru asigurarea igienizarii malurilor, cursurilor de apa din raza orasului, precum si
pentru decolmatarea vailor, lacurilor,podetelor pentru asigurarea scurgerii apelor.

 Coordoneaza şi controlează activitatea direcţiilor, serviciilor şi birourilor de
specialitate care i-au fost încredinţate prin organigrama aprobata de Consiliul Local
la propunerea primarului şi anume :

 Compartiment Avizare Activităţi Comerciale
 Serviciul Sport, Cultura si Relatii Externe
 S.C. Agropiete S.A.
 Direcţia Servicii Publice
 SC Transport Public S.A.

în care sens:
- aproba atribuţiunile de serviciu ale salariaţilor ce încadrează direcţiile, serviciile şi
birourile date spre coordonare şi conducere;

 - avizează programarea anuala a concedilor de odihnă ale salariaţilor din servciile şi birourile
coordonate;

- întocmeşte fişa de apreciere profesională anuala pentru directorii si şefii serviciilor din
subordine;
- propune Primarului măsuri de stimulare a salariaţilor merituoşi sau aplicarea de
sancţiuni disciplinare, conform prevederilor Codului Muncii;
- coordonează elaborarea studiilor şi proiectelor în domeniile încredinţate prin prezentele
atribuţiuni şi le susţine spre aprobare la Consiliul Local sau la alte instituţii abilitate de
lege pentru aprobare;

 - organizeaza şi controleaza aplicarea actelor normative în vigoare şi a hotarârilor
Consiliului Local;
 - analizează periodic activitatea sectoarelor coordonate urmarind realizarea sarcinilor ce le
revin pe parcurs si la sfârşitul perioadei;

 63

 - initiaza elaborarea de studii si organizeaza acţiuni de control cu privire la problemele sau
aspectele importante din sectoarele coordonate, propunand măsuri urgente pentru
remedierea eventualelor deficienţe constatate;
- sesizează în timp util Primarul şi Consiliul Local asupra problemelor mai importante, cât si
asupra deficienţelor din sectoarele pe care le coordonează;
- îndeplineşte şi alte atribuţii delegate de Primar, în conditiile legii.

3.4. ATRIBUŢIILE SECRETARULUI MUNICIPIULUI TULCEA

Art. 63 Secretarul municipiului Tulcea este funcţionar public de conducere, numit de

catre Prefect, în condiţiile art.84 alin.l şi 2 din Legea 215/2001. Acesta se bucură de
stabilitate în funcţie, în condiţiile legii.

Art. 64 Secretarul municipiului Tulcea coordoneaza şi controlează activitatea
direcţiilor, serviciilor şi birourilor de specialitate care i se subordoneaza si îndeplineşte, în
condiţiile legii, următoarele atribuţii:
 Participa în mod obligatoriu la şedinţele Consiliului local;
 Cordonează compartimentele si activităţile cu caracter juridic, de stare civila,

auoritate tutelara şi asistena sociala din cadrul aparatului propriu de specialitate al
Consiliului Local;

 Avizează proiectele de hotărâre ale Consiliului Local asumându-şi răspunderea pentru
legalitatea acestora,contrasemnând hotarârile pe care le considera legale;

 Avizeaza pentru legalitate dispoziţiile Primarului;
 Urmareste rezolvarea corespondentei in termenul legal;
 Asigura îndeplinirea procedurilor de convocare a Consiliului Local şi efectuarea

lucrărilor de secretariat;
 Pregateşte lucrarile supuse dezbaterii Consiliului Local;
 Asigură comunicarea câtre autoritatile, instituţiile şi persoanele interesate a actelor

emise de Consiliul Local sau de Primar în termen de cel mult 10 zile, daca legea nu
prevede altfel;

 Asigura aducerea la cunoştinţa publica a hotârârilor şi dispoziţiilor cu caracter
normativ;

 Eliberează extrase sau copii de pe orice act din arhiva Consiliului Local, în afara celor
cu caracter secret stabilit potrivit legii. Elibereaza extrase sau copii de pe actele de
stare civilă;

 Legalizează semnaturi de pe înscrisurile prezentate de părţi şi confirma autenticitatea
copiilor cu actele originale, în condiţiile legii;

 Ţine legătura cu organizaţiile de cult din municipiul Tulcea şi face propuneri
Primarului sau Consiliului Local pentru soluţionarea problemelor legate de buna lor
functionare;

 La cererea Primarului întocmeşte sinteza problemelor ridicate de primar la şedinţele
operative si urmareşte rezolvarea lor de compartimentele carora s-au repartizat
sarcinile, precum si a problemelor sesizate de cetaţeni;

 64

 Asigura evidenţa cererilor, sesizarilor şi reclamaţiilor adresate Consiliului Local şi
Primarului, urmărind modul de soluţionare a acestora;

 Intocmeşte diverse rapoarte şi informari privind problemele ridicate de cetăţeni prin
cereri, scrisori adresate autorităţii publice locale, pe care le prezintă Primarului;

 Aproba atribuţiunile de serviciu ale personalului ce încadrează compartimentele din
subordine şi face propuneri Primarului pentru premierea şi promovarea salariaţilor
merituoşi sau aplicarea de sancţiuni pentru diverse abateri disciplinare;

 Asigură fişa de apreciere profesională anuală pentru directorul Direcţiei
Administraţiei Publice Locale, pentru şefii de servicii si birouri direct subordonate ;

 Indeplineşte şi alte atribuţii prevazute de lege sau însarcinari date de Consiliul Local ori de Primar.
Art. 65 Pentru realizarea atribuţiunilor ce-i revin, Secretarului Municipiului i-au

fost încredinţate, prin organigrama aprobata de Consilul Local directii, servicii, birouri
dupa cum urmeaza:

 Direcţia Administraţie Publica Locala
 Serviciul Public Comunitar de Evidenta Informatizata a Persoanelor
 Compartiment Relatii cu Publicul
 Oficiul de Administratie Publica Locala

CAPITOLUL 4

ATRIBUŢIILE SERVICIILOR, BIROURILOR SUBORDONATE
DIRECT PRIMARULUI

4.1. CABINET PRIMAR

 Art. 66 Personalul de la Cabinetul Primarului are in principal urmatoarele

atribuţiuni:
a) Asigură serviciul de secretariat, in care sens:
- Executa lucrări de dactilografiere, tehnoredactare si multiplicare ;
- Intocmeşte şi reactualizeaza ori de câte ori este cazul, lista cu oficialiaţile, cu

 65

telefoanele utile , email-uri, etc., adresele instituţiilor cu care colaborează Primăria;
- Prezinta zilnic la Primar posta electronica, corespondenta venita in institutie si

mapele serviciilor functionale in scopul semnarii si repartizarii;
- Executa distribuirea catre serviciile functionale a corespondentei si a mapelor dupa

semnarea acestora;
- Asigură păstrarea şi folosirea corectă a însemnelor oficiale, în conformitate cu

prevederile legale în vigoare;
- Participă la audienţele Primarului şi se preocupa de evidenţa şi soluţionarea

acestora ;

- Pastreaza confidenţialitatea asupra informaţiilor şi documentelor de care ia
cunoştinţă în exercitarea atribuţiunilor de serviciu, potrivit legislaţiei în vigoare.

b) Indeplineşte atribuţii de protocol şi reprezentare :
-0rganizeaza acţiunile de reprezentare a Primarului la ceremonii şi solemnităţi.
-Intocmeşte documentele necesare şi asigura cheltuielile de protocol.
-Se preocupa de întocmirea actelor pentru plecări în strainătate, ţine evidenţa
acestora şi calculează cheltuielile permise conform legii.
-Intocmeşte toate lucrarile necesare pentru primiri de vizite, delegaţii, oficialitaţi la

Primar.
c) Indeplineste atributiuni pe linie administrativ-gospodaresti :

 - aprovizioneaza in bune conditii cu mijloace fixe, obiecte de inventar, materiale
necesare desfasurarii corespunzatoare a activitatii Consiliului Local.
 - in achizitionarea obiectelor de inventar si a materialelor va tine seama de preturile
cele mai avantajoase practicate si de respectarea standardelor de calitate a bunurilor.
 - gestioneaza materialele, mijloacele fixe si obiectele de inventar din magazie.

-intocmeste note de intrare /receptie pentru mijloace fixe, obiecte de inventar si
materiale intrate in magazie si pentru care s-a facut receptia de catre comisia legal
constituita;

- elibereaza obiecte de inventar si materiale din magazie pe baza bonurilor de consum;
 - opereaza permanent, in programul de gestiune, notele de receptie , bonurile de
consum si celelalte evidente contabile de gestiune;
 - elibereaza foi de parcurs pentru autoturisme;
 - calculeaza foile de parcurs prezentate de conducatorii auto, pentru justificarea
carburantilor primiti;
 - face propuneri pentru scoaterea din functiunea a mijloacelor fixe si de clasarea unor
bunuri materiale;
 -ia toate masurile pentru securitatea locurilor de depozitare a bunurilor si valorilor
materiale incredintate spre pastrare si gestionare;
 - ia toate masurile pentru prevenirea incendiilor in magaziile si depozitele unde are in
pastrare valori materiale;
 - gestioneaza BCF conform instructiunilor;
 - urmareste justificarea BCF de catre conducatorii auto si nu elibereaza alte BCF
daca nu s-au justificat cele eliberate anterior;

 66

 - ridica de la intreprinderile de specialitate BCF-urile.
 - elibereaza cantitatile de carburanti in cotele stabilite pentru fiecre mijloc de
transport;.
 d) Indeplineşte şi alte atribuţii date de Primar, în condiţiile legii.

 e) Pastreaza confidenţialitatea asupra informaţiilor şi documentelor de care ia cunoştinţa în
exercitarea atribuţiunilor de serviciu, potrivit legislaţiei în vigoare.

4.2. ATRIBUŢIILE COMPARTIMENTULUI CONSILIERI AI PRIMARULUI

Art. 67 Compartimentul Consilieri ai Primarului - este subordonat direct primarului,

ca ordonator principal de credite si are în principal urmatoarele atribuţiuni:
 1. Coordoneaza activitatea de recrutare si selectie a functionarilor publici si
contractuali, evaluarea performantelor profesionale individuale ale acestora;

2. Analizeaza necesitatile privind formarea profesionala continua si dezvoltarea
carierei functionarilor publici si contractuali;
 3. Urmareste perfectionarea cunostintelor profesionale si dezvoltarea abilitatilor
specifice, respectarea regulilor privind deontologia profesionala a personalului;
 4. Impreuna cu celelalte compartimente din cadrul Consiliului Local contribuie la
intocmirea documentatiei necesare pentru organizarea, reorganizarea, comasarea de servicii
publice cu si fara personalitate juridica, astfel incat formele de organizare propuse sa
corespunda cerintelor actelor normative in vigoare si realizarii unor servicii adecvate
cerintelor si nevoilor populatiei;

5. Reprezenta Primarul, delegat de acesta, la actiuni sau activitati la care
nu poate participa;
 6. Cerceteaza si solutioneaza unele probleme preluate de la audiente sau din
corespondenta adresata Primarului de locuitorii Municipiului Tulcea;

7. Preia din mass media sesizari sau aspecte critice referitoare la atributiile autoritatii
locale, si transmite pentru solutionare directiilor sau serviciilor publice din subordinea
Primariei;

8. Colaboreaza cu toate Directiile, Serviciile si Compartimentele din cadrul
Consiliului Local pentru indeplinirea corespunzatoare si la timp a sarcinilor ce-i
revin;
 9. Intocmeşte lista sarcinilor periodice de control şi o transmite spre aprobare
primarului, după care trec la realizarea acestora.

10. Efectueaza controlul gestionar de fond la toate direcţiile, serviciile şi unitaţile
bugetare finanţate de la bugetul local şi prezintă rapoarte cu constatările făcute direct
primarului, pentru a decide.

11. Prezintă la cererea primarului, rapoarte si informări privind constatările facute si
masurile luate.

12. Controleaza legalitatea, necesitatea şi oportunitatea angajarii fondurilor
financiare, precum şi decontarea acestora de către beneficiarii acestor fonduri.

13. Controlează modul de aplicare a sistemului de salarizare precum şi legalitatea

 67

plăţilor facute cu personalul sau în legatura cu acesta.
14. Verifica legalitatea documentaţiilor de licitaţii, închirieri, concesionari şi a

contractelor încheiate cu beneficiarii sau câştigătorii licitaţiilor.
15. Verifică dacă comerciantii efectueaza acte de comerţ cu îndeplinirea condiţiilor

prevăzute de lege şi daca desfăşoara activităţi comerciale in locurile şi cu respectarea
obiectului activitaţii lor comerciale, înscrise in autorizaţia de funcţionare sau actul de
înfiinţare, ori a condiţiilor cuprinse în licenţe si brevete.

16. Verifica corelarea între preţurile practicate pe piaţa si cele ale comercianţilor
care vând cu amănuntul, pentru a putea constata daca preţurile practicate nu sunt rezultatul
unei înţelegeri între comercianţi pentru impunerea unor preţuri superioare.

17. Controlează legalitatea execuţiei bugetului local, sesizând primarului Consiliul
Local despre eventualele neajunsuri constatate.

18. Fundamentează propunerile de cheltuieli din bugetul local necesare asigurării
funcţionalităţii compartimentului şi realizarii atribuţiilor acestuia.

I9. Pastreaza confidenţialitatea asupra informaţiilor şi documentelor de care ia
cunoştinţa în exercitarea atribuţiunilor de serviciu, potrivit legislaţiei în vigoare.

20. Duce la îndeplinire orice alte atribuţiuni date de primar sau cele care rezulta din
actele normative în vigoare.

 68

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE

COMPARTIMENTULUI CONSILIERI AI PRIMARULUI

 Consiliul Local Tulcea

 Consiliul Judetean Tulcea

 Institutia Prefectului-judetul Tulcea

 Alte institutii, asociatii, organizatii din
municipiul Tulcea

 DGFP Tulcea

 Oficiul Judetean pentru Protectia

 Consumatorului

 Ministerul Administratiei si
 Internelor

 PRIMAR

 Inspectoratul de Politie Sanitara
 si Medicina Preventiva

 Unitati de invatamant

 Societatile comerciale aflate in

subordinea Consiliului Local

 CONSILIERI
AI PRIMARULUI Toate directiile si serviciile din
 cadrul Primariei Tulcea

 69

 Camera de Comert, Industrie si

 Agricultura Tulcea

 Directia de Statistica Tulcea

 Agenti economici

 Persoane fizice

4.3. ATRIBUTIILE SERVICIULUI MANAGEMENT PROIECTE CU FINANTARE
EXTERNA

Art. 68 Serviciul Management Proiecte cu Finantare Externa se subordoneaza direct
Primarului si are în principal următoarele atribuţiuni:

1. Participa la elaborarea programelor multianuale a strategiilor de dezvoltare
economico-sociala;

2. Elaboreaza cereri de finantare pentru proiecte de investitii de interes local din sfera de
atributii a Primăriei Municipiului Tulcea;

3. Initiaza programe si proiecte in parteneriat cu institutii de invatamant si organizaţii
nonguvernamantale pentru informarea societatii civile asupra notiunilor vehiculate in
procesul de integrare europeana: institutii europene, aquis comunitar, programe comunitare,
instrumente financiare avantaje/dezavantaje ale integrarii;

4. Asigura documentarea si monitorizarea componentelor programelor de finantare ale
Uniunii Europene, Fondurilor de Preaderare si Fondurilor Structurale destinate
administratiei publice locale si furnizeaza aceste informatii institutiilor din subordinea
Consiliului Local Tulcea eligibile pentru aceste programe;

5. Inventariaza toate proiectele care solicita fonduri, altele decat cele bugetare, din toate
departamentele Primăriei Municipiului Tulcea;

6. Identifica necesitatile si constrangerile care afecteaza comunitatea locala, grupurile
“tinta” pentru acestea si resursele ce stau la dispozitia comunitatii;

7. Colaboreaza cu entitatile autoritatile care au atributii in domeniul integrarii
(Ministerul Integrării Europene, directiile de specialitate ale altor ministere si institutii
centrale, Agenţia pentru Dezvoltare Regională);

8. Asigura legatura Primăriei Municipiului Tulcea cu delegatia Comisiei Europene la
Bucuresti si cu administratorii Fondurilor de Preaderare si Fondurilor Structurale in
domeniul politicilor si programelor de dezvoltare ale municipalitatii;

9. Acorda consultanta departamentelor Primăriei Municipiului Tulcea si institutiilor/
serviciilor publice subordonate Consiliului Local Tulcea pentru scrierea cererilor de
finantare;

 70

10. Face cunoscute ,prin pliante, seminarii, work-shopuri, proiectele cu finantare externa
realizate de Primăria Municipiului Tulcea;

11. Monitorizeaza beneficiile materiale, sociale si de negociere realizate prin
implementarea proiectelor si prezinta aceste rezultate prin mijloace specifice (mass-media,
internet);

12. Asigura documentarea si elaborarea tuturor materialelor specifice necesare
implementari si realizarii proiectelor;

13. Indeplineste si alte atributii stabilite prin dispozitii ale Primarului sau care reies din
hotararile Consiliului Local Tulcea;

14. Intocmeste proiecte de hotarari pentru Consiliul Local Tulcea si de dispozitii ale
Primarului in domeniul de activitate;

15.Asigura traducerea materialelor si documentelor in domeniul integrarii europene de
interes local;

16.Asigura documentarea, analiza si intocmirea bazei de date privind actele normative ale
Uniunii Europene in domeniile de interes ale administraţiei publice locale.
 17 .Pastreaza confidenţialitatea asupra informaţiilor şi documentelor de care ia cunoştinţa
în exercitarea atribuţiunilor de serviciu, potrivit legislaţiei în vigoare.

18..Duce la îndeplinire orice alte atribuţiuni date de primar sau cele care rezulta din
actele normative în vigoare.

 71

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
SERVICIULUI MANAGEMENT PROIECTE CU FINANTARE EXTERNA

 - Consiliul Local Tulcea

 - Consiliul Judetean Tulcea

 - Institutia Prefectului-
 judetul Tulcea
 - Agentia pentru Dezvoltare
 P R I M A R Regionala

 - Agentia pentru Protectia
 Mediului

 - Serviciile deconcentrate ale
 Ministerelor

 - Agentia Nationala Antidrog

 - ONG-urile din municipiul

Tulcea

SERVICIUL MANAGEMENT
 PROIECTE
CU FINANTARE EXTERNA

 - alte institutii ale statului
 din municipiu sau din tara

 72

4.4. ATRIBUŢIILE COMPARTIMENTULUI RESURSE UMANE

Art. 69 Compartimentul Resurse Umane se subordoneaza direct Primarului si are în
principal următoarele atribuţiuni:

1. Asigura la solicitarea conducerii institutiei intocmirea documentatiei privind
modificare organigramei si statului de functii si a numarului de personal si o supune
aprobarii Consiliului Local.

2. 0rganizează ocuparea posturilor prin concurs, în funcţie de capacitate, aptitudini şi
experienţă, asigurând secretariatul comisiilor de concurs şi examinare.

3. Efectuează lucrarile privind evidenţa şi mişcarea personalului, completează cârţile
de muncă si eliberează legitimaţii/ ecusoane.

4. Ţine evidenţa fişelor de apreciere profesionala a salariaţilor.
5. Asigură întocmirea actelor necesare şi legale privind angajarea, avansarea în

funcţie, grade profesionale, trepte şi diverse sporuri la salariile de bază, ori de câte ori se
produc asemenea operaţiuni.

6. Intocmeşte Statul de funcţii ,îl reactualizeaza ori de cite ori este necesar,il supune
aprobarii Primarului si il transmite spre avizare Agentiei Functionarilor Publici.

7. Asigura si răspunde de aplicarea stricta a prevederilor legale privind sistemul de
salarizare.

8. Intocmeşte documentatia necesara incadrarii personalului (dosarele de personal,
contracte individuale de muncă, declaratiile de impunere , registrele de personal etc.) si
asigură reactualizarea acestora ori de câte ori este necesar.

9. Asigura recalcularea drepturilor salariale ale personalului, în cazul indexărilor de
salarii, cu respectarea normelor legale.

10. Stabileşte necesarul de fond de salarii anual si urmareşte împreuna cu Direcţia
Economică, încadrarea în bugetul aprobat a cheltuielilor cu plata salariilor si a celorlalte
drepturi salariale.

11. Intocmeşte proiectul Regulamentului de Organizare şi Funcţionare al aparatului
propriu al Consiliului Local Tulcea, pe care cu viza Primarului, îl supune spre competenta
aprobare Consiliului local.

12. Intocmeşte proiectul de organigrama pentru aparatul propriu al Consiliului Local
Tulcea, pe care cu viza Primarului, îl supune spre competenta aprobare a Consiliului local.

13. Asigura întocmirea statelor de plata pentru salariaţii din aparatul propriu al
Consiliului Local, precum şi a ştatelor de plată pentru indemnizaţii de boala, indemnizaţii de
concediu, premii, diverse sporuri, cât si pentru al 13-lea salariu, cu respectarea prevederilor
legale în vigoare.

14. Asigura legatura permanenta cu bancile din municipiu si intocmeste documentele
necesare pentru carduri, descoperiri de cont,alimentari de salarii etc.

15. Asigura legatura permanenta cu Agentia nationala a functionarilor publici si
intocmeste documentele necesare pentru avizari sau aprobari conform legislatiei in vigoare.

16. Asigura intocmirea tuturor declaratiilor,CAS,CASS, somaj,si transmiterea lor pina
pe data de 25 ale luni.

 73

17. Asigură stabilirea corecta a vechimii în muncă pentru fiecare salariat si acordarea
sporului de vechime şi a concediilor de odihnă prevazute de lege.

18. Intocmeşte programul anual de efectuare a concediului de odihna pe anul în curs,
numeric, pe luni, trimestre si pe întregul an, pe direcţii şi servicii şi dupa aprobarea dată de
primar, urmareşte realizarea acestuia.

19. Intocmeşte documente de pensionare pentru limită de vârstâ, la cerere sau pentru
caz de boală, pe care le depune la DGMSSF Tulcea.

20. Intocmeşte dări de seama statistice, rapoarte si informări privind utilizarea
resurselor umane si a fondului de salarii.

21. Elaboreaza proiecte de hotariri in domeniul resurselor umane, le supune spre
aprobare in sedinta Consiliului Local si urmareste realizarea lor.

22. Elibereaza adeverinţe de salarizare, la cererea salariaţilor interesaţi.
23. Asigura masuri pentru pastrarea confidenţialitaţii datelor ce se stocheaza în

bancile de date sau se prelucreaza pe calculatoarele operaţionale.
24. Păstreaza confidenţialitatea asupra informaţiilor şi documentelor de care ia

cunoştinţa în exercitarea atribuţiunilor de serviciu, potrivit legislaţiei în vigoare.
25. Duce la îndeplinire orice alte atribuţii date de Primar, în condiţiile legii

 74

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
COMPARTIMENTULUI RESURSE UMANE

 - Consiliul Local Tulcea

 - Consiliul Judetean Tulcea

 - Institutia Prefectului- Tulcea

 - DMSS Tulcea

 - Camera de munca Tulcea

 - AJOFP Tulcea
 P R I M A R

 - Directia de Statistica Tulcea
 - DGFP Tulcea

 - Casa de sanatate Tulcea

 -Agentia Nationala a

functionarilor publici

- Banca comerciala- Tulcea

 COMPARTIMENT
 RESURSE UMANE

- BRD sucursala Tulcea

- Raiffeisen Bank - Tulcea

 - Toate directiile si serviciile din

 75

cadrul Primariei Tulcea

4.5. ATRIBUŢIILE BIROULUI AUDIT INTERN

Art. 70 Biroul Audit Intem este subordonat direct Primarului, conform art.2 lit. c din
Ordonanţa Guvernului nr. 119/1999 şi este o activitate organizata independent în structura
Primariei.

 Activitatea de Audit Intern constă în verificări, inspecţii şi analize ale sistemului
propriu de control intern şi are ca scop evaluarea obiectivă a măsurii în care acesta asigura
îndeplinirea obiectivelor instituţiei publice, utilizarea resurselor în mod economic, eficace si
eficient precum şi raportarea constatărilor, slăbiciunile identificate şi masurile de corectare a
deficienţelor şi de ameliorare a performanţelor de control intern.

Art. 71 Principalele atribuţiuni ale Biroului Audit Intern sunt urmatoarele :
1. Certifica trimestrial şi anual (anexând raportul de audit) bilanţul contabil şi contul

de execuţie bugetară, prin verificarea legalitaţii, realitaţii şi exactitaţii evidenţei contabile si
ale activelor financiare şi de gestiune.

2. Examinează legalitatea, regularitatea, conformitatea operaţiunilor, identifica
erorile, gestiunea defectuoasă, fraudele şi propune masuri şi soluţii pentru recuperarea
pagubelor şi sancţionarea celor vinovaţi.

3. Supraveghează, urmăreşte şi controlează ritmicitatea funcţionării fluxului
informaţional destinat îndeplinirii deciziilor.

4. Evalueaza gradul de economicitate şi eficienţă al utilizarii fondurilor publice
(formate din resurse financiare, umane, materiale) în îndeplinirea obiectivelor propuse.

5. Identifică slabiciunile sistemelor de conducere şi control şi propune masuri pentru
corectarea acestora si diminuarea eventualelor riscuri.

6. Efectuează auditul pentru raportările financiar-contabile trimestriale întocmite la
nivelul Consiliului Local, precum şi pentru proiectul de buget întocmit de ordonatorul
principal de credite.

7. Controleaza modul de utilizare a creditelor bugetare şi a plăţilor efectuate din
fondurile publice, propunând măsuri de intrare în legalitate, atunci când este cazul.

8. Exercita activitatea de control financiar preventiv pentru proiectele de operaţiuni
care fac obiectul acestuia.

9. Urmareşte condiţiile în care se desfaşoara activitaţile de achiziţii publice la nivelul
Consiliului Local, precum şi modalitatea de atribuire a contractelor acestora.

10. Exercită activităţi de control asupra investiţiilor publice la nivelul Consiliului
Local si asupra situaţiilor de lucrări aferente acestora.

11. Efectueaza activitatea de audit asupra managementului la nivelul Consiliului
Local, evaluand calitatea şi eficienţa cu care ordonatorul principal de credite organizează,
conduce si finantează operaţiunile, activitaţile şi acţiunile specifice Consiliul Local.

12. Efectuează auditul pentru activitaţile societaţilor comerciale care administreaza

 76

patrimoniul public, celor care sunt subordonate Consiliului Local.
13. Asigura auditarea în afara instituţiei Primăriei pentru beneficiarii de fonduri

alocate de la bugetul local (licee, grupuri şcolare, centrul de transfuzii sanguine, S.C.
Transport Public S.A. etc.).

14. Asigură asistenţa de specialitate la comisiile de profil ale Consiliului Local, facând
propuneri de îmbunataţire a domeniilor vizate.

15. Intocmeşte diverse dari de seama, rapoarte si informări privind activitatea
biroului si le transmite celor în drept.

16. Asigură păstrarea confidenţialităţii datelor ce privesc activitatea biroului şi
documentelor cu care intră în contact salariaţii acestuia.

17. Elaboreaza proiecte de hotărâri în domeniul auditului intern , le supune spre
aprobare Consiliului Local dupa care urmareşte realizarea masurilor dispuse.

I8. Pastrează confidenţialitatea asupra informaţiilor şi documentelor de care ia
cunoştinţă în exercitarea atribuţiumlor de serviciu, potrivit legislaţiei în vigoare.

19. Duce la îndeplinire şi alte atnbuţiuni date de Primar şi Consiliul Local în conditiile
legii.

 77

 PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
 BIROULUI AUDIT INTERN

 - Consiliul Local Tulcea

 - Consiliul Judetean Tulcea

 -Institutia Prefectului- Tulcea

 -Directia Generala a Finantelor

Publice Tulcea

 P R I M A R -Ministerul Administratiei si
 Internelor

 - Serviciile publice subordonate
 Consiliului Local

 - Societatile comerciale
subordonate Consiliului Local

 BIROU
 AUDIT INTERN - Toate directiile si serviciile
 din cadrul Primariei Tulcea

 78

4.6. ATRIBUTIILE BIROULUI UNITATEA MUNICIPALA DE MONITARIZARE
SERVICII PUBLICE

 Art.72. Biroul Unitatea municipala de monitorizare a serviciilor publice este
subordonat direct Primarului.

Misiunea principala a acestui compartiment este monitorizarea şi analiza activităţilor
şi acţiunilor de interes local, desfăşurate sub autoritatea administraţiei publice locale, avînd
drept scop furnizarea de servicii de utilitate publică, prin care se asigură alimentarea cu apă,
canalizare şi epurarea apelor uzate şi pluviale, salubrizarea, transportul public local şi
producerea, transportul, distribuţia şi furnizarea energiei termice în sistem centralizat,
 Art. 73 Principalele atrubutii:
1. Analizează documentaţiile referitoare la serviciile de utilitate publică prin care se asigură

alimentarea cu apă, canalizarea şi epurarea apelor uzate şi pluviale, salubrizarea,
transportul public local de călători, producerea, transportul, distribuţia şi furnizarea
energiei termice în sistem centralizat ,

2. Elaborează proiecte de hotărâri şi rapoarte la acestea, pentru şedinţele de consiliu local;
3. Elaborează informări, rapoarte şi referate pentru consiliul local şi pentru conducerea

executivului;
4. Analizează corespondenţa şi elaborează răspunsuri la cetăţeni, instituţii publice, autorităţi

ale administraţiei publice locale şi centrale;
5. Urmăreşte derularea activităţii serviciilor publice de interes local:

5.1. analizează şi urmăreşte contractele de performanţă ale managerilor societăţilor
comerciale de sub autoritatea consiliului local;

5.2. analizează modul de formare şi de stabilire a preţurilor şi a tarifelor la servicii
publice de gospodărie comunală şi de încasare a acestora de la utilizatori;
6. Monitorizează activitatea depusă de beneficiarii locali şi finali ai proiectelor cu finanţare

europează (ISPA, de coeziune) din domeniile serviciilor publice locale, efectuându-se
următoarele acţiuni:

6.1. studiază şi aprofundează legislaţia aplicabilă, precum şi documentaţiile
aprobate pentru derularea proiectelor;

6.2. monitorizează etapele premergătoare aprobării proiectelor, precum şi pe cele
de implementare propriu-zisă a acestora;

6.3. efectuează informări către primar şi/sau către consiliul local cu privire la
derularea proiectelor, asupra situaţiilor în care au loc încălcări ale legislaţiei, propunând
măsuri pentru intrarea în legalitate;
7. Participă la lucrările a diferite comisii de inventariere, casare, evaluare bunuri şi de

recepţie a lucrărilor;
8. Ia măsuri pentru aducerea la îndeplinire a legilor, hotărârilor şi a altor acte
normative elaborate de Guvern, a hotărârilor de consiliu local şi a dispoziţiilor primarului;
9. Asigură condiţii optime pentru arhivarea şi păstrarea documentelor în siguranţă;
10. Activitatea salariaţilor biroului, care au calitatea de funcţionari publici, se desfăşoară
în condiţiile respectării normelor de conduită civică şi profesională, prevăzute de lege,

 79

precum şi a drepturilor şi responsabilităţilor conţinute în Legea nr. 188/1999 privind statutul
funcţionarilor publici;
11. Îndeplineşte orice alte atribuţii prevăzute de lege sau stabilite de şefii ierarhici.

 80

 PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
 BIROULUI UNITATEA MUNICIPALA DE MONITARIZARE SERVICII PUBLICE

 - Consiliul Local Tulcea

 - Consiliul Judetean Tulcea

 -Institutia Prefectului- Tulcea

 -Directia Generala a Finantelor

Publice Tulcea

 P R I M A R -Ministerul Administratiei si
 Internelor

 - Serviciile publice subordonate
 Consiliului Local

 - Societatile comerciale
subordonate Consiliului Local

 UNITATEA MUNICIPALĂ
 MONITORIZARE SERVICII
 PUBLICE - Toate directiile si serviciile
 din cadrul Primariei Tulcea

 81

4.7. ATRIBUTIILE COMPARTIMENTULUI RELATII CU SOCIETATEA CIVILA

 Art. 74 Compartimentul relatii cu societatea civila este subordonat direct Primarului si
are in principal urmatoarele atributii:
 1. asigura functia de coordonare si monitorizare a proiectelor derulate în parteneriat
cu ONG-urile locale sau externe, realizând toate obligatiile ce revin Primariei, prin
contributia în bani sau natura în cadrul proiectelor.
 2. realizeaza obiectivele stabilite prin Strategia Guvernului de Imbunatatire a Situatiei
Rromilor, aprobata prin H.G. 430/2001 sens in care:
 - colaboreaza cu serviciile deconcentrate din municipiu pentru realizarea si
solutionarea tuturor problemelor comunitatii de rromi;
 - elaboreaza, fundamenteaza si raspunde de desfasurarea pe plan local a actiunilor de
imbunatatire a situatiei rromilor, conform legislatiei in vigoare;

- colaboreaza cu Presedintele Partidei RRomilor pe municipiu si O.N.G. rrome pentru
interesul comunitatii de rromi;

- tine evidenta si se preocupa permanent de solutionarea cererilor si petitiilor adresate
de catre persoanele de etnie rroma, Primarului sau transmite solicitarile care nu intra in
sfera de solutionare a Primariei, institutiilor abilitate sa le rezolve;

- intocmeste toate documentele necesare, pentru sfera de activitate, care vor fi supuse
spre aprobare in Consiliul Local;

- executa orice alte activitati prevazute in legislatia in vigoare sau transmise spre
rezolvare de primarul Municipiului Tulcea, Consiliul Local sau Biroul Judetean pentru
RRomi.

3. Studiaza legile, hotarârile de guvern, ordonantele guvernamentale, hotârârile
consiliului municipal si dispozitiile primarului care au tangenta cu activitatea sa.
 4. Raspunde de respectarea unei conduite civilizate, a personalului din cadrul
compartimentului si in raporturile acestuia cu publicul, fãcând la nevoie propunerile ce se
impun conform Regulamentului de ordine interna.

5. Raspunde de calitatea lucrarilor si sarcinilor ce le are de rezolvat;
6. Elaboreaza proiecte de hotărâri în domeniul de activitate , le supune spre aprobare

Consiliului Local dupa care urmareşte realizarea masurilor dispuse.
7. 0rganizează acţiuni de ajutorare a grupurilor sau persoanelor defavorizate, cu

sprijinul ONG locale.
8. Pastrează confidenţialitatea asupra informaţiilor şi documentelor de care ia

cunoştinţă în exercitarea atribuţiumlor de serviciu, potrivit legislaţiei în vigoare.
9. Duce la îndeplinire şi alte atribuţiuni date de Primar şi Consiliul Local în conditiile

legii.

 82

CAPITOLUL 5

ATRIBUTIILE DIRECTIEI ECONOMICE

 Art. 75 Directia Economica, organism de vitala importanta, pentru orice profil de
activitate face parte din structura organizatorica a aparatului propriu al Consiliului Local,
fiind subordonata direct Primarului ca autoritate executiva, cuprinde servicii si birouri,
constituite intr-un mecanism complex care acopera urmatoarele activitati:

 Serviciu Buget – Contabilitate
 Serviciul Impozite si Taxe

 Compartiment Persoane Fizice
 Birou Persoane Juridice
 Birou Executari Silite
 Compartiment Încasări Persoane Fizice şi Juridice
 Compartiment Contabilitate Venituri

 Structurata astfel, Directiei Economice ii revin urmatoarele atributii, a caror detaliere
se regaseste in cele prezentate la compartimentele subordonate:

1. Raspunde de respectarea metodologiei legale de elaborare a proiectului bugetului
local al municipiului Tulcea, antrenand toate serviciile si institutiile publice locale la
fundamentarea indicatorilor financiari/ proiectul bugetului local astfel intocmit, il prezinta
ordonatorului principal de credite;

2. Participa la fundamentarea economico – financiara a unor programe si proiecte ale
municipiului, urmarind corelarea indicatorilor din proiecte cu resurse financiare alocate
prin bugetul local;

3. Urmareste si asigura atragerea la bugetul local a tuturor resurselor de venituri
stabilind masurile necesare si solutiile legale pentru buna gestionare se executare a bugetului
local;

4. Efectueaza analize pe baza de studii de eficienta economica si propune Consiliului
Local, virarile de credite cat si solutiile legale pentru utilizarea fondului de rezerva bugetara;

5. Intocmeste studii de fundamentare privind necesitatea si oportunitatea efectuarii
unor imprumuturi in vederea realizarii unor actiuni si lucrari publice, urmarind
contractarea, garantarea si rambursarea acestora la termenele scadente;

6. Intocmeste raportul anual de incheiere de executie bugetara pe care il supune spre
aprobarea Consiliului Local;

7. Asigura stabilirea, incasarea si urmarirea impozitelor si taxelor locale aprobate de
catre Consiliul Local;

8. Asigura incasarea si utilizarea taxelor speciale in scopul pentru care au fost
instituite;

9. Asigura actualizarea, evidentierea si buna administrare a patrimoniului public si

 83

privat al municipiului;
10. Propune Consiliului Local masuri pentru eficientizarea activitatii societatilor din

sfera serviciilor municipale aflate sub autoritatea acestuia;
11. Organizeaza activitatile de inregistrare contabila a documentelor economico-

financiare si de gestiune a patrimoniului, cu respectarea normelor metodologice a
Ministerului Finantelor si a Legii contabilitatii in vigoare;

12. Verifica in permanenta legalitatea, oportunitatea si necesitatea angajarii unor
cheltuieli din bugetul local si sesizeaza Consiliul Local de indata ce constata incalcari ale
normelor legale in domeniul utilizarii fondurilor bugetare;

13. Intocmeste documentatiile economico-financiare pentru verificarea bugetului local
conform cu prevederile legale in vigoare si le prezinta ordonatorului principal de credite;

14. Asigura masurile legale pentru exercitarea Controlului Financiar Preventiv si
propune primarului delegari de competente si altor persoane cu respectarea prevederilor
legale in vigoare;

15. Asigura intocmirea graficului de circulatie a documentelor financiar contabile in
cadrul primariei si respectarea acestuia;

16. Participa cu date economico-financiare la intocmirea raportului anual al
Primarului privind starea economica si sociala a municipiului Tulcea;

17. Asigura Prezenta specialistilor din cadrul directiei la activitatea comisiilor de
specialitate ale Consiliului Local, la cererea acestora;

18. Asigura dotarea cu materiale de birotica a directiilor si serviciilor din
organigrama primariei, precum si implementarea unor programe de evidenta economica si
financiara pe calculator;

19. Asigura confidentialitatea datelor pe care le gestioneaza la nivelul directiei
economice, care nu sunt destinate publicitatii prin mass-media;

20. Organizeaza inventarierea patrimoniului public si privat si valorificarea acestor
inventare cu respectarea normelor contabile in vigoare;

21. Dispune aplicarea unor masuri de buna administrare si gospodarire a obiectelor
de inventar si bunurilor gospodaresti necesare functionarii in conditii optime a birourilor,
serviciilor si directiilor primariei;

22. Asigura indeplinirea masurilor dispuse de organele de control financiar si de
gestiune abilitate de lege, in termenle fixate de acestea;

23. Pastreza confidentialitatea asupra informatiilor si documentelor de care ia
cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare;

24. Duce la indeplinire si alte atributiuni dispuse prin actele normative in vigoare sau
prin hotararile si dispozitiile emise de Consiliul Local si de Primar.

5.1. ATRIBUTIILE SERVICIULUI BUGET- CONTABILITATE

Art.76 Serviciul Buget-Contabilitate este subordonat Directiei economice,

organizeaza, conduce si controleaza intreaga evidenta contabila, conform legislatiei in

 84

vigoare si are in principal urmatoarele atributiuni:
1. Intocmeste si elaboareaza la termenul scadent proiectul bugetului local al

municipiului Tulcea, colaborand in acest scop cu taote directiile si institutiile din subordinea
Consiliului Local, pentru dimensionarea indicatorilor din bugetul local.

2. Colaboreaza cu serviciile din Primarie in vederea stabilirii veniturilor proprii pe
capitolele bugetului local.

3. Intocmeste si elaboreaza proiectul fondului de tezaur al Consiliului Local.
4. Asigura intocmirea contului anual de executie bugetara pe care il prezinta spre

insusire directorului economic si primarului.
5. Urmareste permanent conturile de inchidere ale executiei bugetare, stabilind

masurile necesare si legale pentru buna gestionare si executare a sumelor alocate de la
bugetul local, pe diverse sectoare de activitate.

6. Intocmeste bilantul contabil, balanta de verificare si darile de seama lunare,
trimestriale si anuale.

7. Centralizeaza zilnic operatiunile ce se deruleaza prin casierie, tine evidenta
platilor si incasarilor, contabilizeaza si inregistreaza extrasele de cont.

8. Organizeaza si verifica modul de gestionare a valorilor materiale, a fondurilor fixe,
a decontarilor cu debitorii si creditorii.

9. Tine la zi evidenta mijloacelor fice si organizeaza comisii pentru inevtarierea
acestora.

10. Intocmeste anual programul de inventariere al patrimoniului pe care il supune spre
aprobare primarului, cu acordul Directiei Economice si urmareste realizarea lui.

11. Tine evidenta pe conturi analitice a investitiilor si urmareste platile si incasarile
pentru acestea.

12. Tine evidenta si urmareste platile si incasarile in conturile speciale
13. Tine evidenta si verifica permanent realizarea cheltuielilor pe capitole, subcapitole,

articole si aliniate cu respectarea creditelor alocate pentru bugetele locale.
14. Asigura si raspunde de confidentialitatea datelor si documentelor contabilitatii,

organizeaza circulatia, pastrarea si arhivarea documentelor justificative care stau la baza
inregistrarilor contabile.

15. Intocmeste lunar contul de executie a cheltuielilor a cheltuielilor bugetare si il
transmite directorului Directiei Economice.

16. Elaboreaza planurile de cheltuieli inscrise in planurile anuale ale bugetului local.
17. Urmareste incadrarea in plafoanele de cheltuieli si modul de cheltuire a banilor.
18. Asigura alimentarea conturilor ordonatorilor tertiari de credite si urmarirea

acestora, pentru a nu se crea imobilizari de fonduri.
19. Analizeaza si emite propuneri de rectificare a bugetului local precum si asupra

utilizarii fondului de rezerva bugetara pe anul in curs, pe care le prezinta, pe cale ierarhica
ordonatorului principal de credite.

20. Analizeaza necesitatea, oportunitatea si eficienta angajarii unor imprumuturi
pentru actiuni si lucrari publice de interes local, pe care le prezinta spre analiza si insusire
directorului economic.

 85

21. Asigura pe baza de documentatii tehnico-economice, fondurile necesare pentru
buna functionare a unitatilor din domeniul invatamantului, asistentei sociale,cultura si
sanatate, la nivelul creditelor aprobate prin bugetul local.

22. Asigura furnizarea de date economice si financiare pentru intocmirea raportului
primarului privind starea economica si sociala a municipiului Tulcea.

23. Asigura respectarea legalitatii privind intocmirea si valorificarea tuturor
documentelor financiar-contabile verificate pentru aprobare pe cale ierarhica, la ordonatorul
principal de credite.

24. Asigura intocmirea lunara a contului de executie a cheltuielilor bugetare,situatie
pe care o prezinta directorului directiei economice.

25. Intocmeste lucrari de prognoza economico-financiara pe termen scurt si mediu,la
nivelul municipiului, in consens cu strategia de dezvoltare a localitatii, pe care le prezinta pe
cale ierarhica ordonatorului principal de credite

26. Analizeaza documentatiile depuse de societatile comerciale subordonate
Consiliului Local, privind subventionarea unor servicii publice si propune masuri de
solutionare a acestora, privind subventionarea unor servicii publice si propune masuri de
solutionare a acestora, conform cu prevederile legale in vigoare.

27. Asigura exercitarea Controlului Financiar Preventiv asupra operatiunilor
financiar-contabile, stabilite de directorul Directiei Economice.

28. Asigura intocmirea, circulatia si arhivarea documentelor contabile specifice
compartimentului, cu respectarea confidentialitatii datelor si documentelor.

29. Asigura asistenta la comisiile de specialitate, de pe langa Consiliul Local, la
cererea acestora si participa la sedintele comisiilor, numai din dispozitia directorului
economic.

30. Coordoneaza intocmirea unor dari de seama statistice, rapoarte si informari si le
transmite celor in drept, la termenele scadente.

31. Organizeaza inventarierea patrimoniului Primariei, valorificarea rezultatelor
obtinute si asigura masuri pentru recuperarea eventualelor lipsuri in gestiune de la cei
vinovati.

32. Asigura platile prin casierie a drepturilor cuvenite salariatilor, consilierilor locali
si persoanelor asistate social.

33. Intocmeste diverse rapoarte, informari si dari de sema statistice si participa la
sedintele Consiliului Local din dispozitia directorului Directiei Economice.

34. Asigura si raspunde de respectarea legalitatii privind intocmirea documentelor
contabile prezentate spre aprobare, pe cale ierarhica primarului.

35. Verifica permanent modul de incasare a sumelor la bugetul local si semnaleaza
imediat directorului Directiei Economice orice nereguli, facand propuneri de intrare in
legalitate.

36. Fundamenteaza propunerile de cheltuieli din bugetul local necesare asigurarii
functionalitatii biroului si realizarii atributiilor de serviciu.

37. Pastreaza confidentialiateta asupta informatiilor si documentelor de care ia
cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare.

 86

38. Duce la indeplinire orice alte sarcini de catre conducerea directiei. de catre primar
si Consiliul Local.

 5.2. ATRIBUTIUNILE SERVICIULUI IMPOZITE SI TAXE

Art. 77 Serviciul Impozite si Taxe este subordonat Directiei Economice, are la

randul sau in subordine:
 Compartiment Persoane Fizice
 Birou Persoane Juridice
 Birou Executari Silite
 Compartiment Încasări Persoane Fizice şi Juridice
 Compartiment Contabilitate Venituri

si are in principal urmatoarele atributiuni:
 1. Coordoneaza identificarea surselor de venituri bugetare.

2. Asigura organizarea programarii desfsurarii activitatii inspectorilor fiscali pentru
exercitarea controlului materiei impozabile.

3. Coordoneaza incasarea impozitelor, taxelor si a altor venituri bugetare ce se
realizeaza de la populatie, agenti economici si persoane juridice.

4. Asigura indrumarea si controlul inspectorilor precum si a celorlalti salariati care
activeaza pe linie de impozite si taxe.

5. Asigura verificarea constatarilor si actelor de impunere, avizarea si valorificarea
corespunzatoare a acestora.

6. Coordoneaza organizarea evidentei contabile, a evidentei fiscale, in conformitate cu
prevederile legale si asigura controlul permanent asupra tinerii corecte, la zi a acestora.

7. Coordoneaza programarea aplicarii masurilor de urmarire, incasare, lichidare a
obligatiilor fiscale, precum si a aplicarii formelor de executie silita impotriva debitorilor
restantieri la plata.

8. Coordoneaza rezolvarea obiectiunilor, contestatiilor si plangerilor impreuna cu
personalul subordonat.

9. Urmareste incasarea veniturilor din redevente, locatii de gestiune, taxe de
contributie, taxe firme, reclame, panouri publicitare, taxe pentru folosirea domeniului public
aferent contractelor si conventiilor incheiate de Primarie cu diversi contribuabili, taxe
ecologizare, taxe casatorii, taxe de timbru, taxe de licente, taxe participare licitatii, garantii
participare licitatie, chirii spatii de locuit, spatii cu alta destinatie, chirii teren societati, chirii
teren garaje, chirii teren agricol, impozite pe cladiri, mijloace auto, navale.

10. Asigura urmarirea si incasarea debitelor, calculeaza debitelor, calculeaza
majorarile de intarziere si a penalitatilor legale de la cei care le datoreaza.

11. Intocmeste instiintari si somatii de plata catre debitori pentru a-si achita restantele
de plata datorate.

12. Intocmeste referate si fise de calcul cu debitele si penalitatile datorate de

 87

debitori, pe care le inainteaza la Oficiu Juridic, in vederea actionarii lor in judecata, iar in
final participa la executarea silita a debitorilor.

13. Raspunde de calculatia impozitelor si taxelor locale, redeventelor si a diverselor
venituri de realizat din astfel de incasari.

14. Urmareste respectarea si aplicarea hotararilor Consiliului Local si a altor acte
normative in vigoare privind impozitele si taxele locale.

15. Analizeaza cererile privind amanarea, scutirea, esalonarea sau reducerea de plata
a diferitelor categorii de impozite, taxe locale, taxe de timbru si documentatia necesara in
acest sens, in conformitate cu legislatia in vigoare, dupa care le supune spre aprobare
Consiliului Local, cu viza directorului economic.

16. Intocmeste rapoarte, informari si dari de seama statistice, privind activitatile
incredintate spre rezolvare, pe care le transmite la cei in drept la termenele scadente.

17. Raspunde de corectitudinea incasarilor, fiecare salariat avand raspundere
materiala sau penala dupa caz, pentru operatiunile financiare pe care le opereaza.

18. Asigura si raspunde de modul cum se desfasoara activitatea, in conditii de
siguranta si corectitudine stabilite prin legislatia specifica operatiunilor cu numerar.

19. Pastreaza confidentialitatea asupra informatiilor si documentelor de care ia
cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare.

20. Duce la indeplinire orice alte atributiuni incredintate de Consiliul Local, de primar
si conducerea directiei de resort, conform cu normele legale in vigoare.

ATRIBUTIILE COMPARTIMENTULUI PERSOANE FIZICE

 Art. 78 Compartimentul persoane fizice este subordonat Serviciului Impozite si Taxe si
are in principal urmatoarele atributiuni:

1. Asigura, organizeaza si propune actiuni de control asupra materiei impozabile si de
combatere a evaziunii fiscale.

2. Propune aplicarea de sanctiuni pentru respectarea normelor legale care
reglementeaza impozitele, taxele pentru contribuabili, persoane fizice.

3. Asigura verificarea gestiunii incasarilor si depunerilor de numerar, precum si a
imprimatelor cu regim special.

4. Stabileste obligatii fiscale pentru contribuabili, persoane fizice.
5. Asigura intocmirea, controleaza si vizeaza documentele de control fiscal,

borderourile de debitare-scadere, dosarele de insolvabilitate si raporturile fiscale pentru
persoane fizice.

6. Asigura intocmirea dosarelor de insolvabilitate pentru debitele restante la persoane
fizice, in vederea emiterii prescrierii dreptului de executie silita.

7. Cerceteaza cererile, reclamatiile, sesizarile si contestatiile primite de la persoane
fizice, da raspunsurile in termen legal si face propuneri legale de sanctionare, daca este
cazul.

8. Verifica periodic starea de solvabilitate a debitelor la persoanele fizice, pentru cele
inregistrate in evidente separate in vederea identificarii de bunuri urmaribile si reactivarii

 88

acestora.
9. Participa la actiunile de executare silita pornite impotriva debitorilor persoane

fizice, cu restante la plata obligatiilor catre bugetul local.
10. Asigura aplicarea justa pentru persoanele fizice a legilor privind impozitele si

taxele, precum si identificarea si sanctionarea evaziunilor, acolo unde este cazul.
11. Pastreaza confidentialitatea asupra informatiilor si documentelor de care ia

cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare.
12. Duce la indeplinire si alte atributii stabilite de Consiliul Local, de Primar, de catre

conducerea directiei de resort sau cele care rezulta din aplicarea legilor in vigoare.

ATRIBUTIILE BIROULUI PERSOANE JURIDICE

 Art. 79 Biroul persoane juridice este subordonat Serviciului Impozite si taxe si are in
principal urmatoarele atributiuni:

1. Asigura, organizeaza si propune actiuni de control pentru persoanele juridice
asupra materiei impozabile si de combatere a evaziunii fiscale.

2. Propune aplicarera de sanctiuni pentru respectarea normelor legale care
reglementeaza crteantele bugetare, impozitele, taxele pentru contribuabili, persoane juridice.

3. Asigura verificarea gestiunii incasarilor si depunerilor de numerar, de catre
persoanele juridice precum si a imprimatelor cu regim special.

4. Stabileste obligatii fiscale pentru contribuabili, persoane juridice.
5. Controleaza si vizeaza documentele de control fiscal, borderourile de debitare-

scadere, dosarele de insolvabilitate si raporturile fiscale pentru persoane juridice.
6. Asigura intocmirea dosarelor de insolvabilitate pentru deitele restante la persoane

juridice, in vederea emiterii prescrierii drptului de executie silita.
7. Cerceteaza cererile, reclamatiile, sesizarile si contestatiile primite de la persoane

juridice, da raspunsurile in termen legal si face propuneri legale de sanctionare, daca este
cazul.

8. Verifica periodic starea de solvabilitate a debitelor la persoanele juridice, pentru
cele inregistrate in evidente separate in vederea identificarii de bunuri urmaribile si
reactivarii acestora.

9. Participa la actiunile de executare silita pornite impotriva debitorilor persoane
juridice, cu restante la plata obligatiilor catre bugetul local.

10. Asigura aplicarea justa pentru persoanele juridice a legilor privind impozitele si
taxele, precum si identificarea si sanctionarea evaziunilor, acolo unde este cazul .

11. Pastreaza confidentialitatea asupra informatiilor si documentelor de care ia
cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare.

12. Duce la indeplinire si alte atributii stabilite de Consiliul Local, de Primar, de catre
conducerea directiei de resort sau cele care rezulta din aplicarea legilor in vigoare.

 89

ATRIBUTIILE COMPARTIMENTULUI EXECUTARI SILITE

Art. 80 Biroul Executari Silite este subordonat Serviciului Impozite si Taxe si are in
principal urmatoarele atributiuni:

1. Urmareste si indruma munca personalului in cadrul compartimentului, in vederea
asigurarii realizarii sarcinilor ce le revin.

2. Organizeaza si propune actiuni de control a materiei impozabile si de combatere a
evaziunii fiscale.

3. Aplica sanctiuni pentru nerespectarea normelor legale care reglementeaza
impozitele, taxele si creantele bugetare, urmarind permanent aplicarea acestora de catre
personalul din subordine.

4. Verifica gestiunea incasarilor si depunerilor de numerar precum si regimul de
folosire al imprimatelor cu regim special.

5. Stabileste obligatii fiscale pentru contribuabili, persoane fizice si juridice.
6. Controleaza si vizeaza documentele de control fiscal, borderourile de debitare-

scadere, dosarele de insolvabilitate si raporturile fiscale din compartimentul de munca.
7. Cerceteaza cererile, reclamatiile, sesizarile si contestatiile primite de la persoane

fizice si juridice, da raspunsurile in termen legal si face propuneri legale de sanctionare,
daca este cazul.

8. Cerceteaza si trimite raspuns in termen legal la obiectiunile depuse de contribuabili
persoane fizice si juridice la actele de control fiscal si creante bugetare.

9. Verifica si raspunde de aplicarea masurilor legale de executie silita, in cadrul
termenului de prescriptie extinctiva .

10. Asigura si raspunde de intocmirea dosarelor de insolvabilitate pentru debitele
restante, in vederea emiterii prescrierii dreptului de executie silita.

11. Participa la actiunile de executare silita organizate de institutie, in vederea
lichidarii debitelor restante.

12. Organizeaza si conduce evidenta fiscala in cadrul biroului, precum si pe platitorii
de impozite, taxe si creante bugetare, conform cu normele legale in vigoare.

13. Asigura justa aplicare a dispozitiilor legale pe linie de inpozitare, taxe, executii
silite si atragerea la buget de noi surse de venit.

14. Pastreaza confidentialitatea asupra informatiilor si documentelor de care ia
cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare.

15. Duce la indeplinire si alte atributii stabilite de Consiliul Local, de Primar, de catre
conducerea directiei de resort sau cele care rezulta din aplicarea legilor in vigoare

 90

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
DIRECTIEI ECONOMICE

 - Consiliul Local Tulcea

 - Consiliul Judetean Tulcea

 - Ministerul Administratiei si
 Internelor

-Institutia Prefectului - Tulcea
- Garda Financiara

 - Curtea de Conturi

 - CorpulExpertilor Contabili
 P R I M A R

 - Banca comerciala ,
- Trezoreria Tulcea

- Casa de Asigurari de Sanatate

 - DGFP Tulcea
 - Unitati de invatamant

 - Societatile comerciale aflate in

subordinea Consiliului Local
 DIRECTIA ECONOMICA

- Agenti economici si societatile comerciale prestatoare de servicii, regii autonome

- Toate directiile si serviciile din cadrul Primariei Tulcea

 91

CAPITOLUL 6

ATRIBUTIILE DIRECTIEI TEHNICE

 Art. 81 Directia Tehnica este subordonata viceprimarului. Activitatile specifice
directiei sunt repartizate pe compartimente functionale din structura sa organizatorica si sunt
conduse de Directorul directiei care, impreuna cu sefii serviciilor si birourilor subordonate,
raspunde de ducerea la indeplinire eficient si in deplina concordanta cu legislatia in vigoare,
a programelor de dezvoltare urbanistica a municipiului, de intretinerea si gospodarirea
patrimoniului Consiliului Local, de protectie a mediului si are in principal, urmatoarele
atributiuni:

1. Elaboreaza strategia de dezvoltare urbana si edilitar-gospodareasca a municipiului
Tulcea, precum si in domeniul amenajarii teritoriului cu respectarea elementelor traditionale
locale. Programele elaborate in aceste domenii sunt supuse dezbaterii publice si Consiliului
Local spre aprobare;

2. Elaboreaza programe de masuri pentru asigurarea cresterii calitatii vietii, precum si
refacerii ecosistemului ecologic al zonei municipiului Tulcea;

3. Asigura masuri pentru aplicarea normelor legale si tehnico-edilitare pentru
amenajarea si folosirea efienta a terenului din intravilan si teritoriul administrativ al
municipiului, respectarea perimetrului construibil si a regimurilor de constructie;

4. Organizeaza si conduce la zi banca de date privind cadastrul edilitar si imobiliar al
muncipiului;

5. Organizeaza primirea documentatiilor tehnice si verificarea lor in teren, in vederea
eliberarii autorizatiilor de constructie, a certificatelor de urbanism si a diverselor autorizatii,
cu respectarea normelor legale in vigoare;

6. Urmareste aplicarea intocmai a legislatiei in vigoare la eliberarea certificatelor de
urbanism, autorizatiilor de construire si contractelor de inchiriere/concesionare;

7. Organizeaza receptionarea diverselor proiecte de urbanism si amenajarea
teritoriului executate de institutele de specialitate, la comanda Primariei si urmareste
aplicarea acestora in practica;

8. Asigura asistenta de specialitate la Comisiile de specialitate ale Consiliului Local,
unde se prezinta documentatii tehnice legate de urbanism si amenajarea teritoriului;

9. Coordoneaza si avizeaza modul de realizare a investitiilor in concordanta cu
planurile si documentatiile de urbanism si amenajarea teritoriului.

10. Asigura si coordoneaza activitatea de protectie a mediului si de dezvoltare
regionala si participa alaturi de Inspectia de protectie a mediului la intocmirea si realizarea
programelor;

11. Propune metode si procedee de amenajare si mobilare urbana a spatiilor verzi,
terenuri sportive, terenuri de joaca pentru copii, platforme gospodaresti si parcari;

12. Asigura masuri pentru protectia urbanistica a monumentelor si siturilor istorice, de
arhitectura, a rezervarilor arheologice, monumente ale naturii, colaborand cu organele

 92

specializate abilitate de lege;
13. Acorda in conditiile legii, a hotararilor Consiliului Local si a dispozitiilor

primarului, autorizatii de utilizare a spatiilor de publicitate, reclama si afisaj din municipiu;
14. Asigura intocmirea unor informari, rapoarte si diverse documentatii pe probleme

de urbanism si amenajarea teritoriului si le sustine in fata celor autorizati sa le primeasca;
15. Participa la intocmirea programelor de protectie a mediului si a ecosistemelor din

Delta Dunarii, alaturi de ARBDD, INCDD, Agentia de protectie a mediului si ONG-urile
locale sau internationale, in care scop:

- intocmeste programe anuale privind reglementarea protectiei mediului,
obiectiv de interes major pentru mentinerea si ameliorarea calitatii mediului la nivelul
municipiului;

- promoveaza actiuni in scopul obtinerii unei atitudini corespunzatoare a
comunitatii in legatura cu importanta protectiei mediului;

- supravegheaza aplicarea prevederilor din planurile de urbanism si amenajarea
teritoriului, in acord cu planurile de mediu;

- supravegheaza activitatile desfasurate in cadrul Primariei municipiului pentru
prevenirea si eliminarea accidentelor de poluare sau depozitarii necontrolate de
deseuri de orice fel;

- informeaza imediat Primarul si autoritatile competente in cazuri de accidente
ecologice sau avand legatura cu mediul;

- tine legatura cu Inspectoratul de Protectia Mediului Tulcea pentru
armonizarea deciziilor ce au legatura cu mediul;

- incheie acte de contraventie in cazul faptelor ce lezeaza factorii de mediu, in
conformitate cu legislatia in vigoare si conform competentelor atribuite;

- realizeaza lucrarile necesare ,primirea documentatiei, verificarea ei, etc, in
scopul acordarii avizului de mediu ,conform legislatiei in vigoare;

- realizeaza lucrarile necesare,promovarii documentatiilor de finantare externa;
16. Organizeaza primirea, cercetarea in teren a cererilor si sesizarilor cetatenilor si

diversi agenti economici, conform atributiilor si le solutioneaza operativ, in consens cu legile
in vigoare;

17. Fundamenteaza propunerile de cheltuieli din bugetul local necesare asigurarii
functionalitatii directiei si realizarii atributiunilor acesteia;

18. Asigura pastrarea confidentialitatii datelor ce privesc activitatea directiei si
documentelor cu care intra in contact salariatii acesteia;

19. Pastreaza confidentialitatea asupra informatiilor si documentelor de care ia
cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare;

20. Indeplineste orice alte atributiuni stabilite de Consiliul Local, de Primar si de
viceprimarul de resort, sau cele care rezulta din actele legale in vigoare;
6.1 ATRIBUTIILE SERVICIULUI DEZVOLTARE INVESTITII

 Art. 82 Serviciul Dezvoltare-Investitii se subordoneaza Directiei Tehnice, are ca
obiectiv primordial realizarea programelor edilitar-gospodaresti se de dezvoltare urbanistica

 93

a municipiului si exercita in principal urmatoarele atributiuni:
1. Elaboreaza programe de investitii locale pe care il supune spre aprobare

Consiliului Local, in variante optime de finantare si urmareste realizarea obiectivelor
aprobate, la termenele scadente;

2. Raspunde de elaborarea, avizarea si aprobarea documentatiilor tehnico-economice,
de finantarea, decontarea si controlul lucrarilor din planul de investitii al Consiliului Local;

3. Organizeaza si conduce programele de investitii cofinantate din surse externe.
4. Propune realizarea de noi obiective pentru anul urmator in functie de propunerile

primite si de cereri;
 5. Asigura desfasurarea licitatiilor pentru executarea lucrarilor de proiectare si
constructii montaj ale lucrarilor cuprinse in planul de investitii ;

6. Intocmeste documentatia pentru licitatii,participa în comisiile stiintifice si comisiile
de licitatie pentru adjudecarea si elaborarea studiilor de fezabilitat ale lucrarilor cuprinse in
planul de investitii;,

7. Încheie contracte de proiectare pentru aceste faze, analizeaza si accepta actele
aditionale cu modificari de teme, termen si tarif, verifica si receptioneaza documentatiile,
verifica sii accepta documentele de plata pentru aceste proiecte, urmareste decontarea
cheltuilelilor de proiectare;
 8. Se îngrijeste de obtinerea la termen a avizelor care sunt în sarcina beneficiarului de
investitii, dupa cum urmeaza:
- avizul Consiliului tehnico - economic al Primariei;
- certificatul de urbanism, cu încadrarea amplasamentului în planul urbanistic;
- alte avize de specialitate stabilite potrivit reglementarilor legale în vigoare;

9. Raspunde de realizarea si punerea în functiune la termenele planificate a
investitiilor si derealizare a indicatorilor tehnico-economici aprobati;

10. Efectueaza analize periodice cu unitatile de constructii, proiectantii si ceilalti
factori interesati despre modul de realizare a programului de investitii, a punerii în functiune
a capacitatilor la termenele prevazute;

11. Urmareste respectarea tuturor conditiilor din avizele primate;
12. Preda la executanti documentatiile de executie conform graficului anexa la

contractul de antrepriza generala;
13. Întocmeste darile de seama statistice;
14. Urmareste organizarea si deschiderea la timp a santierelor si preda

amplasamentul conform contractului încheiat cu executantul;
15. Prin dirigintii de santier organizeazaza si asigura supravegherea tehnica a

realizarii obiectivelor de investitii pe faze, în conformitate cu proiectele de executie si
semnaleaza priectantului abaterile constatate, asigura receptia pe faze a lucrarilor si
consemneaza în procese- verbale împreuna cu executantul, calitatea lucrarilor de fundatii,
a structurii de rezistenta, precum si a oricaror lucrari care devin ascunse;

 16. Urmareste efectuarea probelor tehnologice si atingerea parametrilor de
functionare, precum si realizarea capacitatilor conform documentatiilor aprobate;

 17. Tine evidenta fizica si valorica a executarii lucrarilor de investitii;

 94

18. Analizeaza, verifica si accepta spre decontare situatiile de lucrari lunare prezentate
de constructor;

19. Întocmeste prin dirigintii de santier inventarele lucrarilor neterminate pe baza
situatiilor de plata;

20. Raspunde de receptia obiectelor de investitii, cu respectarea întocmai a
prevederilor din proiect;

21. Urmareste executia lucrarilor, conform documentatiei si parametrilor de calitate
impuse si conform avizelor date de detinatorii de utilitati, asigura receptia lucrarilor de
constructii pe faze, urmareste executarea unor lucrari ce cad în competenta constructorului
în perioada de garantie ,post garantie sau conform masurilor stabilite dupa receptie;

22. Întocmeste prin dirigintii de santier "Cartea tehnica a constructiei", o preda
directiilor beneficiare de lucrari si altor organe prevazute de lege;

23. Cere oprirea, refacerea sau remedierea lucrarilor executate necorespunzator
calitativ/cantitativ de unitatea de constructii montaj;

24. Sesizeaza proiectantul despre abaterile de la proiect din timpul executiei;
25. Participa la controlul efectuat de proiectant si Inspectoratul de stat în constructii

asupra calitatii constructiilor. Actioneaza in vederea solutionarii legale a neconformitatilor
sau a modificarilor aparute pe parcursul executiei lucrarilor;

26 Raspunde de acceptarea la plata numai a lucrarilor corespunzatoare cantitativ si
calitativ;

27. Verifica si confirma situatiile de lucrari executate de constructor, in conformitate
cu stadiul fizic real executat si cu documentatia de executie corespunzatoare si urmareste ca
decontarile sa se faca in limitele bugetului aprobat;.

28. Raspunde de respectarea conditiilor contractuale la lucrarile de investitii;
29. Face demersurile necesare in vederea obtinerii acordurilor de finantare si

cofinantare din diferite surse interne saun externe;
30. Stabileste necesarul de fonduri banesti pentru lucrarile de modernizare sau dotare

a bunurilor de utilitate publica, pentru a fi incluse in prevederile bugetare;
31. Asigura asistenta tehnica de specialitate la comisiile de profil ale Consiliului

Local;
32. Intocmeste diverse dari de seama, rapoarte si informari privind obiectul de

activitate al directiei si le transmite celor in drept;
33. Fundamenteaza propunerile de cheltuieli din bugetul local necesare asigurarii

functionalitatii serviciului si realizarea atributiilor acestuia;
34. Pastreaza confidentialitatea asupra informatiilor si documentelor de care ia

cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare;
35. Duce la indeplinire si alte atributiuni dispuse Consiliului Local, de Primar sau care

rezulta din actele normative in vigoare;

 95

 6.2 ATRIBUTIILE SERVICIULUI GOSPODARIE COMUNALA

 Art. 83 Serviciul Gospodarie Comunala se subordoneaza Directiei Tehnice, are ca
obiectiv primordial elaborarea de studii, proiecte şi programe anuale privind dezvoltarea
edilitar-gospodărească, întreţinerea, conservarea, administrarea bunurilor din domeniul
public al municipiului ,realizarea programelor edilitar-gospodaresti si de dezvoltare
urbanistica a municipiului si exercita in principal urmatoarele atributiuni:

1. Elaboreaza propunerile şi programul de gospodarire comunală pe an şi trimestre
pentru activităţile de întreţinere şi reparaţii curente pe baza propunerilor Direcţiei de
întreţinere şi administrare a domeniului public aprobate de ordonatorul de credite pentru
patrimoniul instituţiei, pe capitole distincte conform clasificaţiei bugetare;

2. Intocmeşte planurile anuale şi trimestriale cu fundamentarile aferente (tehnologii de
execuţie, analize de preţ specifice, în baza actelor normative republicate pentru actvitaţile :
întreţinere reparaţii strazi, alei, trotuare, pe tipuri de îmbracaminte (asfaltica, pavaje,
betoane, macadam); Iluminat public; salubritate; întreţinere zone verzi; alte acţiuni;
întreţinere reparaţii şcoli, gradiniţe; curaţenie sedii instituţie; transport intern.

3. Intocmeşte planul anual de întreţinere, reparaţii patrimoniu la nivelul surselor
financiare propuse de ordonatorul de credite şi aprobate în Consiliul Local.

4. Elaborează documentaţia standard pentru emiterea si prezentarea ofertelor pentru cele 3 secţiuni ale legii
(servicii, produse, lucrari) numai pentru lucrarile de reparaţii cuvenite şi întreţinere ale proprietaţii publice
gestionate de DIAP în cadrul valorilor aprobate de Consiliul Local.

5. Asigura monitorizarea sistemului achiziţiilor publice în conformitate cu normele
legale avind obligaţia transmiterii la Directia Generală a Finanţelor Publice a judeţului
Tulcea a raportului privind contractele de achiziţii publice atribuite şi copii de pe fişele de
date pentru achiziţiile publice realizate trimestrial.

6. Propune ordonatorului principal de credite actualizarea preţului achiziţiei sau
modificarea cantităţilor prevazute în contractele de achiziţii publice, iar dupa aprobarea
acestora de catre Primar, le comunica factorilor interesaţi.

7. Intocmeşte şi elaborează toata documentaţia necesara încheierii contractelor de
achiziţii publice cu respectarea stricta a normelor legale în vigoare.

8. Urmareşte lunar derularea contractelor încheiate. Răspunde de asigurarea aceluiaşi
regim juridic pentru toţi operatorii de servicii, indiferent de forma de organizare sau
proprietate conform Legii 326/2001.
 9. Lansează graficul de execuţie a achiziţiilor publice, prestatorilor de servicii, în baza
dosarului de achiziţie.

10. Exercita dreptul achizitorului de a inspecta de a testa şi dacă este necesar de a
respinge produsele si serviciile ce nu corespund, cu sau fâră participarea unui reprezentant
al prestatorului.

11. Răspunde prin semnarea şi avizarea situaţiilor de lucrări asupra legalitaţii,
realităţii, certificând sub semnatura acceptarea la plata a serviciilor prestate parţial sau
final.

12. Răspunde de încadrarea pe articole bugetare pentru lucrârile de prestaţii executate

 96

în cadrul alocaţiilor financiare aprobate.
 13. Urmăreşte şi răspunde de organizarea şi optimizarea circulaţiei rutiere şi
pietonale;
 14. Asigură, împreună cu serviciul urbanism amenajarea teritoriului, punerea în
aplicare a atribuirii şi schimbării de denumiri de străzi;

15. Urmăreşte şi răspunde de amenajarea, organizarea şi exploatarea parcărilor, a
locurilor publice de afişaj şi reclame, a panourilor publicitare, a mobilierului urban şi
ambiental;

16. Urmăreşte şi răspunde de instalarea, întreţinerea, şi funcţionarea sistemelor de
semnalizare şi dirijare a circulaţiei urbane, în vederea asigurării siguranţei traficului şi
pentru fluidizarea acestuia;

17. Răspunde de organizarea, exploatarea şi întreţinerea reţelelor de iluminatului
public pentru punerea în valoare a edificiilor publice, a monumentelor arhitectonice şi de
artă, a spaţiilor publice şi peisagistice;

18. Răspunde de corelarea şi coordonarea serviciilor de salubritate cu acţiunile şi
activităţile privind protecţia şi conservarea mediului şi protecţia sănătăţii publice,
desfăşurate de alte autorităţi publice;

19. Răspunde de executarea lucrărilor de construire a străzilor şi a drumurilor, în
strictă concordanţă cu documentaţia de urbanism şi pe baza studiilor de circulaţie şi de
trafic;

20. Verifică starea tehnică a străzilor, identificarea şi localizarea degradărilor produse
în carosabil şi remedierea operativă a acestora;

21. Organizarea fronturilor de lucru, semnalizarea corespunzătoare a lucrărilor şi
adaptarea restricţiilor de circulaţie necesare desfăşurării traficului în condiţii de siguranţă;

22. Elaborează, împreună cu organele de specialitate ale Ministerului de Interne, studii
de trafic, în concordanţă cu planurile de urbanism şi cu programele de dezvoltare economico-
socială de perspectivă a localităţilor;

23. Organizează şi coordonează acţiunile de deratizare, dezinsecţie şi de igienizare a
locuinţelor, a sediilor instituţiilor publice, precum şi a altor spaţii publice;
 24. Face propuneri Consiliului local pentru îmbunătăţirea dotării, înfrumuseţării şi
utilizării domeniului public;
 25. Asigura masurile necesare pentru întreţinerea şi reparaţia străzilor, trotuarelor,
parcurilor şi zonelor verzi finanţate de la buget;
 26. Asigură documentaţia pentru amenajarea şi întreţinerea zonelor verzi şi urmăreşte
realizarea lucrărilor;
 27. Asigură verificarea şi propune decontarea lucrărilor de reparaţii străzi,
întreţinerea zonelor verzi, a salubrităţii şi iluminatului public şi alte activităţi specifice;
 28. Asigură, împreună cu organele locale de poliţie, întreţinerea reţelei stradale,
marcarea locurilor de parcare şi circulaţie, pentru desfăşurarea normală a transportului
hipo, auto şi pietonal pe teritoriul municipiului;
 29. Intocmeşte proiectul planului de gospodărire, curăţenie, şi înfrumuseţare a
municipiului;

 97

 30. Răspunde de îndeplinirea sarcinilor cu privire la prevenirea înzăpezirilor şi a
inundaţiilor arterelor de circulaţie şi asigură executarea măsurilor stabilite în sarcina sa, de
comandamentul de prevenire a dezastrelor;
 31.Urmăreşte respectarea actelor cu caracter normativ pentru problemele de
gospodărie comunală, aplică, potrivit legii şi hotărârii Consiliului local, sancţiuni în cazurile
de contravenţie constatate;
 32.Asigura si răspunde de curăţarea şi igienizarea lacurilor, asanarea, desecarea şi
amenajarea terenurilor mlăştinoase din perimetrul localităţilor;

33. Organizează iluminatul public stradal şi ornamental al localităţii în condiţii de
eficienţă şi siguranţă;

34. Răspunde de respectarea normelor tehnice referitoare la amplasarea instalaţiilor
de iluminat şi la nivelul de iluminare, ţinându-se seama de mărimea şi importanţa
localităţilor, siguranţa traficului şi de normele de consum de energie electrică aprobate
potrivit legii;

35. Controlează amplasarea şi folosirea raţională a reţelelor electrice de iluminat
public;

36. Execută lucrări de întreţinerea, modernizarea şi menţinere a aspectului estetic şi
funcţional al reţelelor şi instalaţiilor aferente;

37. Face propuneri şi fundamenteaza reaşezarea valorică a planurilor aprobate iniţial
în cadrul bugetului le prezinta Primarului spre avizare şi aprobare în Consiliului Local.

38. Prezinta lunar, ordonatorului de credite, situaţia privind stadiul realizarii
obiectivelor cuprinse în programele aprobate.

39. Răspunde în solidar cu ordonatorul de credite şi directorul economic în faţa
organelor de control abilitate ale statului, pentru modul în care au fost gestionate, alocate şi
cheltuite fondurile publice încredinţate.

41. Păstrează confidenţialitatea asupra informaţiilor şi documentelor de care ia
cunoştinţă în exercitarea atribuţiunilor de serviciu, potrivit legislaţiei în vigoare.

42. Duce la îndeplinire orice alte atribuţiuni date de primar sau cele care rezulta din
actele normative în vigoare.

6.3. ATRIBUTIUNILE BIROULUI MARKETING LICITATII SI ACHIZITII

 Art. 84 Biroul Marketing Licitatii si Achizitii functioneaza in subordinea Directiei
tehnice si are in principal urmatoarele atributiuni:

1. Asigura organizarea si desfasurarea licitatiilor conform prevederilor legale pentru
produse, servicii şi lucrări, achiziţii publice, închirieri şi concesionări;

2. Elaboreaza documentele licitatiei, organizeaza si participa în comisiile stiintifice si
comisiile de licitatie, conform prevederilor legale, pentru adjudecarea si elaborarea studiilor
de fezabilitate, ori deruleaza procedura cererii de oferta daca este cazul.

3.Asigură activitatea de informare şi de publicare privind pregătirea şi organizarea
licitaţiilor, obiectul acestora, organizatorii, termenele, precum şi alte informaţii;

4. Intocmeşte documentaţii, asigură evidenţa pentru licitaţii de achiziţii publice,

 98

închirieri şi concesionări;
5. Organizează licitaţiile pentru concesionare şi închiriere;
6. Solicită , analizează şi tine evidenţa ofertelor de preţ;
7. Intocmeşte documentaţia pentru cazurile de încredinţare directă;
8. Controlează şi coordonează licitaţiile angajate pentru lucrări de reparaţii ,

întreţinere ;
9. Raspunde de păstrarea dosarelor şi predarea acestora;
10. Propune componenţa comisiilor de licitaţii şi a comisiilor de evaluare;
11. Propune procedura de atribuire a contractelor de produse, servicii şi lucrări;
12. Stabileşte preţurile de pornire a licitaţiilor privind închirierile şi concesionările de

terenuri şi construcţii;
13. Contribuie la întocmirea documentaţiei cu privire la organizarea de licitaţii şi pune

la dispoziţia solicitanţilor datele referitoare la licitaţiile organizate;
14. Asigură secretariatul activităţii de licitaţii;
15. Organizează şi participă la selectarea ofertelor privind achiziţiile de bunuri şi de

servicii şi a lucrărilor de investiţii;
16. Intocmeşte documentele privind clasificarea finală a ofertanţilor pe baza ofertelor

financiare şi a calităţilor tehnice stabilite în documentele licitaţiei, sau prin apreciere directă,
conform actelor normative în vigoare;

17. Negociază preţurile pentru achiziţiile de bunuri şi de servicii de la furnizorii unici;
18. Intocmeşte şi supune aprobării documentele de negociere;
19. Testează preţurile practicate pentru achiziţionarea de bunuri sau de servicii cu

valori mici, pentru care ofertanţii refuză să prezinte în scris oferte de preţ, purtând semnătura
şi ştampila acestora, le consemnează şi le supune aprobării conducerii Primăriei.

20. Tine legătura cu furnizorii din ţară pentru procurarea de oferte şi testarea
preţurilor pentru achiziţiile de bunuri şi de servicii;

21. Difuzează documentele de negociere aprobate precum şi valorile de contractare
pentru produsele licitate şi adjudecate;

22. Intocmeşte notele de comandă pentru bunurile şi serviciile adjudecate;
23. Participă la încheierea contractelor pe baza proceselor verbale şi a hotărârilor de

licitaţii;
24. Colaborează cu serviciile interesate şi face propuneri de licitaţii, conform

legislaţiei în vigoare, pe care le propune aprobării Consiliului local;
25. Colaborează cu alte servicii în rezolvarea problemelor legate de licitaţii ;
26. Pune la dispoziţia comisiilor de specialitate cererile repartizate biroului şi

urmăreşte îndeplinirea atribuţiilor rezultate în urma şedinţelor de comisii;
27. Urmăreşte şi asigură rezolvarea cererilor, a scrisorilor cetăţenilor şi ale agenţilor

economici;
28. Respectă prevederile legale privind păstrarea confidenţialităţii documentelor de

licitaţii şi a securităţii acestora;
29. Tine evidenţa ofertelor şi a contractelor încheiate;
30. Inştiinţează ofertanţii privind rezultatele licitaţiilor şi a selectărilor de oferte;

 99

31. Păstrează confidenţialitatea asupra informaţiilor şi documentelor de care ia
cunoştinţă în exercitarea atribuţiunilor de serviciu, potrivit legislaţiei în vigoare.

32. Indeplineşte şi alte atribuţii stabilite prin acte normative sau încredinţate de Primar
sau Consiliul local

6.4. ATRIBUTIUNILE COMPARTIMENTULUI INFORMATICA

 Art. 85 Compartimentul Informatica functioneaza in subordinea Directiei tehnice si
are in principal urmatoarele atributiuni:

1. Asigura informatizarea si conducerea computerizatã a tuturor activitatilor pretabile
pentru prelucrare pe calculator ce revin autoritatilor publice locale, propunând strategia
crearii si functionarii sistemului, necesarul de echipamente si personal si urmareste buna
functionare a acestuia.

2. Pe linia realizarii Sistemului informatic al Consiliului local municipal:
 - prezinta propuneri privind Sistemul informatic si asigura asistenta de

specialitate pentru achizitionarea echipamentelor necesare.
 - elaboreaza împreuna cu utilizatorii lista aplicatiilor si a prioritatilor în

realizarea acestora la nivelul Primariei (sau achizitionarea de la terti) si le prezinta spre
aprobare conducerii.

 - asigura elaborarea / implementarea de programe achizitionate de la terti,
pentru activitatlei din cadrul institutiei:

 - se preocupa de buna functionare a programelor elaborate sau de catre terti,
 - asigura asistenta de specialitate în editarea si arhivarea pe suport magnetic a

documentelor în cadrul Primariei;

3. Pe linia administrarii retelei :
 - asigura, coordoneaza si raspunde de instalarea hardului si softului de retea pe

server si statiile de lucru, supraveghind totodata activitatea tertilor producatori si furnizori
de echipamente (inclusiv soft de retea), din faza de testari si pâna la punerea definitiva în
functiune;

 - supravegheaza toate modificarile la server, cablare si alte surse ale retelei,
asigurând capacitati suficiente pentru aplicatii noi;

 - instaleaza caracteristicile utilizatorilor, parolele, directoarele utilizatorilor si
drepturile de acces în retea;

 - stabileste procedurile de asigurare a securitatii datelor, planificând si
supraveghind salvarea periodica a datelor pe suport extern;

 - raspunde de planificarea, achizitionarea, instalarea si operarea în cadrul retelei;
 - raspunde de functionarea si exploatarea aplicatiilor în cadrul retelei;
4. Pe linia instruirii personalului :
 - propune, în functie de structura retelei, necesarul de personal, modul

 si nivelul de instruire necesar pe posturi;
 - asigura realizarea si dotarea unui punct documentar cu carti si reviste de

 100

specialitate în domeniul calculatoarelor;
 -acorda asistenta personalului care lucreaza pe echipamente de calcul

electronic pe linia ridicarii nivelului de cunostinte privind operarea pe calculator;
 - instruieste personalul, sau, dupa caz, propune efectuarea unor cursuri de

pregatire în cadrul altor institutii, privind modul de utilizare a noilor aplicatii instalate;
5. Pe linia mentinerii echipamentelor în perfecta stare de functionare:
 - contracteaza, cu aprobarea conducerii Primariei, lucrari de service pentru

echipamentele din dotare.
 - instruieste personalul asupra modului de întretinere al echipamentelor de

calcul si controleazã modul în care aceste instructiuni sunt respectate.
 - se preocupa de achizitionarea consumabilelor (toner, riboane, cartuse)

întocmind în acest sens necesarul trimestrial.
 - organizeaza activitatea de achizitionare de echipamente de calcul sau soft prin

licitatii sau cereri de oferte, etc.
 - coordoneaza, din punct de vedere informational, activitatile în care este

implicata institutia,
 -coordoneaza realizarea machetelor cu continut grafic deosebit (diplome,

antete, reclame, anunturi, harti tematice, etc.), cât si a acelor documente complexe care
necesita cunostinte de nivel superior în utilizarea calculatoarelor.

 - sa prezinte propuneri pentru introducerea în bugetul de venituri si cheltuieli a
fondurilor necesare pentru dotarea si buna desfasurare a activitatii compartimentului.

 - asigura arhivarea actelor pe care le instrumenteaza,.
6. asigura pastrarea confidentialitatii datelor ce privesc activitatea institutiei si

documentelor cu care intra in contact in exercitarea atributiilor.
7.duce la indeplinire si alte atributii stabilite prin lege sau alte acte normative, prin

hotarâri ale Consiliului local, dispozitii ale Primarului ori primite de la sefii ierarhici.

 101

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
DIRECTIEI TEHNICE

 - Consiliul Local Tulcea

 P R I M A R - Consiliul Judetean Tulcea
 - Inspectia in Constructii Tulcea

 - Institutia Prefectului - Tulcea

- MLPTL, Ministerul Finantelor

 - Oficiul de Cadastru- Tulcea
 - Birouri notariale

 - Judecatoria Tulcea

 VICEPRIMAR I - Directia de Statistica Tulcea

 - Politia Tulcea

 - ARBDD

- Societati Proiectare si de Constructii
- Agentia de Protectia Mediului
- Ministerul Administratiei si
Internelor
- DGFP

 DIRECTIA - Unitati de invatamant
TEHNICA - Societatile comerciale aflate in subordinea

Consiliului Local
- Agenti economici si societatile
comerciale prestatoare de servicii,
regii autonome

 - Toate directiile si serviciile
 din cadrul Primariei Tulcea
 - Alte institutii deconcentrate din

municipiu Tulcea

 102

CAPITOLUL 7

ATRIBUTIILE ARHITECTULUI SEF

 Art. 86 Arhitectul sef coordonează elaborarea planului de amenajare a municipiului si
realizarea programului de masuri pentru aplicarea strategiei de amenajare si de dezvoltare a
teritoriului prin obiective si opţiuni ale strategiei de dezvoltare a teritoriului municipiului,
domenii prioritare ale amenajării teritoriului prin gospodărirea complexa a apelor,
infrastructura de transport, telecomunicaţii, energetica, zonele protejate si construite,
restructurarea si realizarea de activităţi economico-sociale, dezvoltarea si modernizarea
municipiului, îmbunătăţirea nivelului de locuire, dotare si echipare.
 1. Urmăreşte întocmirea ,avizarea şi aprobarea documentaţiilor de urbanism pentru
municipiu;
 2. Fundamentează dezvoltarea complexa a teritoriului municipiului;
 3. Dezvoltă unele structuri funcţionale – spaţiale care sa permită realizarea unui
echilibru permanent intre modul de valorificare a potenţialului natural si economic si
protejarea acestora în corelare cu conceptul dezvoltării durabile a teritoriului;
 4. Elaborează conceptul general al amenajării teritoriului municipiului;

5.Asigura asistenta de specialitate la lucrarile comisiilor de specialitate ale Consiliului
Local.

6. Urmareste respectarea legalitatii privind activitatea de afisaj si reclama.
7. Asigura receptionarea lucrarilor de urbanism si amenajarea teritoriului executate de

institutele de proiectare la care au fost comandate de primarie.
8. Asigura respectarea legalitatii in actele si avizurile acordate in domeniul

autorizatiilor in constructii, urbanism si amenajarea teritoriului municipiului Tulcea.
9. Verifica si controleaza modul de aplicare a hotararilor Consiliului local si

dispozitiilor Primarului in domeniul urbanismului si amenajarii teritoriului, luand masuri de
intrare in legalitate.
 10. Urmăreşte îmbunătăţirea continuă a aspectului urban şi face propuneri pentru
păstrarea specificului local în materie de arhitectură;

11. Asigură urmărirea realizării programelor pentru punerea in siguranţa a clădirilor
afectate de seisme;

12. Asigură urmărirea realizării programelor pentru siguranţa clădirilor cu risc mare
de funcţionare;

13. Asigură verificarea scrisorilor şi reclamaţiilor cu privire la respectarea disciplinei
în activitatea de urbanism, calitatea lucrărilor de construcţii, protecţia teritoriului şi propune
măsuri de soluţionare a problemelor verificate;

14. Asigură relaţiile publice cu cetăţenii, instituţiile publice şi societăţile comerciale

 103

privind problemele de specialitate;

7.1. ATRIBUTIILE SERVICIULUI URBANISM, AMENAJAREA TERITORIULUI

 Art. 87 Serviciul Urbanism, Amenajarea Teritoriului functioneaza in structura
organizatorica a Directiei Tehnice. Coordonează elaborarea planului de amenajare a
municipiului si realizarea programului de masuri pentru aplicarea strategiei de amenajare si
de dezvoltare a teritoriului prin obiective si opţiuni ale strategiei de dezvoltare a teritoriului
municipiului, domenii prioritare ale amenajării teritoriului prin gospodărirea complexa a
apelor, infrastructura de transport, telecomunicaţii, energetica, zonele protejate si construite,
restructurarea si realizarea de activităţi economico-sociale, dezvoltarea si modernizarea
municipiului, îmbunătăţirea nivelului de locuire, dotare si echipare.
 In principal atributiile acestui serviciu sunt urmatoarele:

 1. asigură fundamentarea, elaborarea, aprobarea si realizarea programelor de
organizare si de dezvoltare urbanistica a municipiului (plan urbanistic zonal, plan urbanistic
de detaliu , studii de specialitate);

2. întocmeşte documentaţia tehnică pentru amenajarea zonelor verzi, drumurilor,
pieţelor, târgurilor;

3.organizeaza primirea si verificarea documentatiilor tehnice in teren, depuse de
solicitanti pentru obtinerea de autorizatii de contructii si certificate de urbanism, dupa care
decide asupra cererilor formulate.

4. gestionează procesul emiterii certificatelor de urbanism şi a autorizaţiilor de
construire/desfiinţare; .urmareste aplicarea intocmai si raspunde de respectarea legalitatii la
eliberarea certificatelor de urbanism si autorizatiilor de construire.

5. se preocupă de obţinerea acordurilor şi avizelor, conform legislaţiei în vigoare;
6. întocmeşte şi supune spre aprobare studiile şi detaliile de urbanism;
7. organizează concursuri locale pentru elaborarea proiectelor de urbanism;
8 asigura verificarea si inventarierea anuala sau ori de cate ori este necesar a

constructiilor cu caracter provizoriu si permanent pe raza municipiului.
9. realizeaza, impreuna cu celelalte compartimente de specialitate, activitati de

depistare a terenurilor libere din municipiu. Verifica regimul juridic al acestora si face
propuneri pentru realizarea de obiective de utilitate publica, cu caracter social, constructii de
locuinte sau obiective civile pentru satisfacerea cerintelor publice.

10. asigura intocmirea referatelor de specialitate pentru a fi prezentate la Comisia de
avizare tehnica, conform legilor in vigoare.

11. emite certificate de urbanism necesare circulatiei imobilelor si terenurilor.
12. avizeaza documentatiile intocmite in vederea reconstituirii dreptului de proprietate,

conform HG 834/1991.
13. organizeaza banca de date urbanistice a municipiului si urmareste reactualizarea

continua a datelor.

 104

14. avizeaza modul de realizare a investitiilor in concordanta cu planurile de urbanism
si amenajarea teritoriului aprobate de Consiliul Local.

15. participa si coordoneaza actiunea de mobilare urbana a spatiilor verzi, de
infiinatre de terenuri de sport, de joaca pentru copii si platforme gospodaresti.

16. actioneaza pentru conservarea arhitecturii tradiţionale locale si promovarea
principiilor de arhitectura moderna;

17. elaborează programe si acţiuni pentru îmbunătăţirea continua a aspectului
arhitectural-urbanistic al municipiului, păstrarea specificului local si realizarea
construcţiilor cu arhitectura specifica locala;

18. asigură întocmirea documentaţiilor necesare atribuirii şi schimbării de denumiri de
străzi;

19. elaborează proiectele de îmbunătăţire a aspectului exterior al clădirilor de
importanta deosebita care intra in competenta de aprobare si avizare a Consiliului Local;

 20. face analiza operativă privind respectarea structurii şi conţinutului documentelor
depuse şi restituirea după caz, a documentaţiilor necorespunzătoare (în termen de maximum
5 zile de la înregistrarea cererii);

21. analizează proiectul depus pentru autorizarea executării lucrărilor, pentru
constatarea îndeplinirii tuturor cerinţelor şi condiţiilor cuprinse în avizele obţinute de
solicitant;

22. se preocupa pentru obţinerea, în numele investitorului, a avizelor şi acordurilor
cerute prin certificatul de urbanism, în vederea obţinerii acordului unic;

23. se preocupa de pregătirea şi prezentarea documentaţiilor depuse spre analiză în
Comisia de Acorduri Unice; obţinerea avizelor solicitate prin certificatul de urbanism,
necesare în vederea emiterii acordului unic; întocmirea şi emiterea acordului unic;

24. asigura masuri de protectie urbanistica a cladirilor si monumentelor istorice, a
rezervatiilor arheologice si a monumentelor naturii, colaborand in acest scop cu organismele
specializate, abilitate prin lege.

25. analizează periodic starea de conservare a monumentelor de orice fel si face
propuneri celor în drept pentru cuprinderea în programele anuale de lucrări de protejare si
restaurare a acestora; face propuneri pentru avizarea documentaţiilor tehnice de intervenţie
asupra monumentelor de orice fel;

26. colaboreaza cu unitatile specializate la elaborarea lucrarilor de amenajare a
teritoriului, precum si la actualizarea acestora.

27. asigura asistenta tehnica la activitatile de concesionare a terenurilor din
proprietatea municipiului, schimburi de terenuri intre persoane fizice si Consiliul Local, iesiri
din indiviziuni cu statul si altele.

28. urmareste ca beneficiarii de autorizatii de constructii si certificate de urbanism sa
achite taxele legale pentru eliberarea acestor documente.

29. asigura solutionarea operativa a cererilor si sesizarilor cetatenilor si diversilor
agenti economici, conform cu legislatia in vigtoare.

 105

30. întocmeste documentatia necesara pentru autorizatiile de desfriintare in cazul
depistarii constructiilor nelegale.

31. asigura sectorizarea municipiului si repartizarea acestor sectoare pe inspectorii cu
atributiuni de control asupra respectarii normelor de disciplina in constructii.

32. urmareste modul de respectare a legalitatii in cazul organizarilor de santier de
baza sau provizorii si dispune de masuri pentru intrarea in legalitate.

33. participa cu delegati la lucrarile comisiei care analizeaza stadiul lucrarilor de
constructie cu surse de risc in exploatare si face propuneri pentru punerea in siguranta a
fondului construit existent.

34. întocmeste diverse dari de seama statistice, rapoarte si informari diverse si le
transmite la cei autorizati sa le primeasca.

35. asigura pastrarea confidentialitatii datelor ce privesc activitatea directiei si
documentelor cu care intra in contact salariatii acesteia.

36. duce la indeplinire si alte dispozitii dispuse de Consiliul Local, de Primar sau de
arhitectul sef, cu respectarea legilor in vigoare.

7.2. ATRIBUTIUNILE COMPARTIMENTULUI CADASTRU IMOBILIAR.

BANCĂ DE DATE URBANA

 Art. 88 Compartimentul Cadastru Imobiliar. Bancă de Date Urbană functioneaza in
subordinea Arhitectului sef si are in principal urmatoarele atributiuni:

1.Organizeaza banca de date cadastrale urbane si asigura actualizarea datelor ori de
cate ori este necesar acest lucru.

2. Tine la zi evidenţa cadastrală a terenurilor din municipiu, care fac obiectul legii
fondului funciar

3. Organizeaza primirea si verificarea in teren a documentatiilor tehnice de
specialitate.

4. Asigură realizarea, reactualizarea planurilor şi cadastrale ale municipiului pentru
suprafeţele supuse eliberării de acte de proprietate;

5. Intocmeşte lucrările necesare aplicării prevederilor legale privind fondul funciar şi
prevederile Legii cadastrului;

6. Avizeaza la cerere, documentatiile intocmite in vederea reconstituirii dreptului de
proprietate, conform normelor legale in vigoare.

7. Verifica in teren schitele de dezmembrare si cadastrele, dupa care acorda avizarea
necesara pe aceste schite.

8. Colaboreaza cu unitatile de specialitate in vederea elaborarii si aprobarii lucrarilor
privind amenajarea teritoriului pentru actualizarea acestor lucrari cand este necesar acest
lucru.

9. Participa cu delegati la marcarea pe teren prin borne, a hotarelor administrative ale
municipiului.

10. Tine la zi evidentele cadastrale cerute de lege, de HCL sau de dispozitiile
conducerii primariei.

 106

11. Asigura pastrarea in conditii de securitate a planurilor cadastrale.
12. Asigura asistenta tehnica de specialitate a comisiei de aplicare a Legii fondului

funciar si figurarea grafica la scara, pe hartile cadastrale a punerii in posesie a terenurilor
atribuite conform legii.
 13. Transmite informatii catre Judecatoria locala si Cartea Funciara, de parcelare a
terenurilor si iesire din indiviziune cu statul.

14. Intocmeste rapoarte, informari si diverse dari de seama pe care le transmite pe
destinatiile cerute de organele sau persoanele abilitate sa le primeasca, solutioneaza in mod
operativ petitiile primite.

15. Asigura pastrarea confidentialitatii datelor ce privesc activitatea directiei si
documentelor cu care intra in contact salariatii acesteia.

16. Indeplineste si alte atributiuni dispuse de Consiliul Local, de Primar si de
directorul directiei de resort, cu respectarea legislatiei in vigoare.

7.3. ATRIBUŢIILE CONPARTIMENTULUI INSPECTIE URBANA

 Art. 89 Compartimentul Inspectie Urbana funcţionează în subordinea directă a
Arhitectului sef.

 In exercitarea atribuţiunilor pentru care a fost constituit, acest compartiment are ca
obiectiv principal controlul cu privire la aplicarea unitara a prevederilor legale in domeniul
calitatii constructiilor, in toate etapele si componentele sistemului calitatii in constructii,
precum si constatarea contraventiilor, aplicarea sanctiunilor prevazute de lege si, dupa caz
de oprire a lucrarilor realizate necorespunzator, având în principal următoarele atribuţii:
 1. organizeaza si exercita activitati de control privind disciplina in constructii luand
masuri de intrare in legalitate acolo unde constata abateri de la normative. Colaboreaza
permanent cu Serviciul Urbanism si Arhitectul Sef in vederea aplicarii intocmai a
documentatiilor de urbanism aprobate;
 2. organizeaza activitatea de depistare a constructiilor ilegale si ia masurile impuse de
starea de fapt pentru intrarea in legalitate si aducerea terenurilor la starea initiala.

3. asigura masuri pentru aplicarea normelor legale si tehnico-edilitare la amenajarea
si folosirea eficienta a terenului din intravilan si teritoriul administrativ al municipiului
,respectarea perimetrului construibil si a regimurilor de constructie.

4. întocmeste note de constatare in urma verificarii in teren a cazurilor sesizate si
propune masuri de intrare in legalitate conform legii nr.50/1991, republicata.

5. întocmeste un program trimestrial de control asupra respectarii normelor de
disciplina in constructii, astfel ca cel putin o data pe trimestru sa fie verificata fiecare strada
si sa se impuna masuri de intrare in legalitate.
 6. urmăreşte respectarea calităţii în construcţii şi face propuneri, în condiţiile legii,
pentru desfiinţarea construcţiilor nelegale;
 7. propune acţionarea în justiţie în vederea desfiinţării lucrărilor sau de aducere la
starea iniţială a terenurilor şi construcţiilor pentru care nu s-au emis autorizaţii de construire
sau nu au fost respectate prevederile legale;

 107

 8. urmăreşte ducerea la îndeplinire a hotărârilor judecătoreşti şi a dispoziţiilor
Primarului, precum şi a hotărârilor de consiliul privind desfiinţarea construcţiilor
neautorizate;
 9. constată contravenţii la normele privind amplasarea şi autorizarea construcţiilor şi
a altor lucrări potrivit dispoziţiilor în vigoare;
 10. întocmeste semestrial un raport privind respectarea programului de control, cu
semnalarea abaterilor constatate si modul de solutionare.
 11. Pastreaza confidenţialitatea asupra informaţiilor şi documentelor de care ia
cunoştinţa în exercitarea atribuţiunilor de serviciu, potrivit legislaţiei în vigoare.

12. Duce la îndeplinire orice alte atribuţiuni date de primar sau cele care rezulta din
actele normative în vigoare.

 108

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
SERVICIULUI URBANISM, AMENAJAREA TERITORIULUI

 - Consiliul Local Tulcea

 - Consiliul Judetean Tulcea
 - Inspectia in Constructii Tulcea
 P R I M A R
 -Institutia Prefectului-judetul
 Tulcea

 - Oficiul de Cadastru- Tulcea

 - Directia de Statistica Tulcea

 ARHITECT SEF

 - ARBDD

- Societati Proiectare si de Constructii
- Agentia de Protectia Mediului

- Ministerul Administratiei si
Internelor

 SERVICIUL URBANISM,
AMENAJAREA TERITORIULUI

 - Societatile comerciale aflate in
subordinea Consiliului Local

- Agenti economici si societatile
comerciale prestatoare de servicii,
regii autonome

 - Toate directiile si serviciile
 din cadrul Primariei Tulcea

 - Alte institutii deconcentrate din

municipiu Tulcea

 109

CAPITOLUL 8

ATRIBUTIILE COMPARTIMENTULUI AVIZARE ACTIVITĂŢI COMERCIALE

 Art. 90 Compartimentul Avizare activităţi comerciale este subordonat viceprimarului II
si are in principal urmatoarele atributiuni:

1. identifica operatorii economici ce efectueaza activitati de comert, de alimentatie
publica si de prestari servicii pe raza municipiului Tulcea, indiferent de forma de organizare
si de caracterul proprietatii;

2. acorda asistenta operatorilor economici la intocmirea documentatiilor necesare in
vederea obtinerii autorizatiilor de functionare aflate in competenta compartimentului;

3. constata conformitatea modului de desfasurare a activitatilor de comert si prestari
servicii cu documentele depuse la Primaria municipiului Tulcea in vederea avizarii eliberarii
de Autorizatii/Acorduri/Avize de functionare;

4. elibereaza autorizatii/avize pentru desfasurarea activitatii de comert stradal;
5. elibereaza autorizatiile de functionare a pietelor din municipiul Tulcea;
6. aplica H.G. nr. 843/1999 privind incadrarea pe tipuri a unitatilor de alimentatie

publica neincluse in structurile turistice si H.C.L nr. 165/ 2008, completata si modificata,
privind aprobarea regulamentului local pentru desfasurarea activitatii de alimentatie publica
in municipiul Tulcea;

* elibereaza Autorizatiile de functionare a unitatilor de alimentatie publica;
* elibereaza programele de functionare, aprobate de Primarul municipiului Tulcea

pentru unitatile de alimentatie publica;
7. aplica Ordonanta de Guvern nr.99/2000 privind comercializarea produselor si

serviciilor de piata
* primeste notificarile agentilor economici privind vanzarile de lichidare sau

soldare;
* elibereaza Acordul de functionare;

8. propune organelor competente suspendarea autorizatiei de functionare sau, dupa
caz, retragerea acesteia daca se constata incalcarea prevederilor din autorizatie sau a
dispozitiilor legale privind desfasurarea activitatii respective;

9. colaboreaza cu organele de control si indrumare pe linia serviciilor comerciale,
stabilind de comun acord cu acestea masurile ce se impun pentru respectarea legii;

10. aplica alte acte normative specifice activitatii compartimentului;
11. rezolva sesizarile si reclamatiile din partea cetatenilor, pe linie comerciala,

conform competentelor;
12. intocmeste informari si rapoarte privind activitatile comerciale desfasurate pe raza

municipiului Tulcea;
13. asigura aplicarea dispozitiilor legale din actele normative precum si din orice alte

acte cu caracter normativ sau individual emise de Primar sau de Consiliul local care
reglementeaza domeniile mai sus mentionate,;

 110

14. Pastreaza confidentialitate asupra informatiilor si documentelor de care ia
cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare.

15. Duce la indeplinire si alte atributiuni dispuse de catre Primar , Consiliul Local sau
prin legislatia in vigoare

 111

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
COMPARTIMENTULUI AVIZARE ACTIVITĂŢI COMERCIALE

 - Consiliul Local Tulcea

 - Consiliul Judetean Tulcea
 -

Institutia Prefectului-judetul
Tulcea

 P R I M A R -Inspectoratul Judetean pentru
situatii de urgenta „DELTA”

 - Oficiul judetean de protectie a

consumatorilor-Tulcea

 -Autoritatea Judeteana de sanatate

publica

 - Directia de Statistica Tulcea
 VICEPRIMAR II

 - ARBDD

-Directia Sanitar-Veterinara si
siguranta alimentelor
- Agentia de Protectia Mediului

- Ministerul Administratiei si
Internelor

 COMPARTIMENT
AVIZARE ACTIVITĂŢI
 COMERCIALE - Politia municipiului

 - Societatile comerciale aflate in
subordinea Consiliului Local
-Jandarmeria Tulcea

 - Toate directiile si serviciile
 din cadrul Primariei Tulcea

 - Alte institutii deconcentrate din

 112

municipiu Tulcea
CAPITOLUL 9

ATRIBUTIILE SERVICIULUI

SPORT CULTURA SI RELATII EXTERNE

 Art. 91 Serviciul Sport Cultura si Relatii Externe este subordonat viceprimarului II si
are in principal urmatoarele atributiuni:

1. Coordonează elaborarea şi promovarea unor programe la nivel municipal, de
interes economic , social, cultural si sportiv ,colaborând în acest scop cu organizaţii obşteşti
si civice, din municipiu.

2. Asigura informatiile privind necesitatile si preocuparile institutiilor de învatamânt,
cultura, arte, culte, turism, O.N.G-uri si sport pentru a fi puse la dispozitia si în discutia
Consiliului local municipal si a executivului acestuia în vederea implicarii administratiei în
realizarea manifestarilor acestor institutii.

3. Întocmeste studii, programe si sinteze privind actiunile din domeniul sau de
activitate, la initiativa Primarului /Consiliului local si propune modalitatile de realizare a
acestora.

4. Asigura întocmirea calendarelor manifestarilor culturale, artistice, stiintifice,
religioase si sportive ce se desfasoara în municipiu, indiferent în organizarea carei institutii
au loc, aducându-si contributia la buna desfasurare a lor.

5. Asigura acţiunile şi întocmeşte documentaţiile necesare pentru stabilirea de relaţii
directe între municipiul Tulcea şi alte municipii din ţara şi din străinătate şi stabilirea unor
relaţii de înfrăţire între localitâţi.

6. Asigura colaborarea cu organizaţii nonguvernamentale în vederea derulării unor
progmme economice, sociale si de interes local, cu respectarea normelor impuse de Consiliul
local şi de Primar.

7. Asigura difuzarea la cei nominalizaţi a invitaţiilor primite de la organismele de stat,
oficii diplomatice, organizaţii politice sau culturale, pentru a lua parte la diverse manifestări
interne şi internaţionale.

8. Ţine evidenţa şi pastreaza documentaţiile organizaţiilor interne şi internaţionale
care colaboreaza cu Primăria şi Consiliul Local şi participa la acţiunile de obţinere a unor
ajutoare din strainatate sau sponsorizari diverse.

9. Asigură primirea şi însoţirea delegaţiilor străine sosite la Primâria municipiului şi exercită activitatea de
traducere a convorbirilor şi documentelor.

10. Constituie banca de date cu informaţii utile pentru aparatul propriu al Consilitilui
local, Primar si direcţiile autofinanţate.

11. Asigură traducerea / transmiterea corespondenţei şi răspunsurile pentru
destinatari din strainătate.

12. Asigura accesul liber, democratic şi transparenţa acţiunilor organizate de
Consiliul Local şi Primarie, precum şi accesul cetăţenilor la informatiile publice.

13. Ţine evidenţa ONG-urilor din municipiu şi monitorizeza activitatea acestora în

 113

scopul crearii unui parteneriat între administraţia publica locală şi ONG, pentru ca împreună
să soluţioneze proiecte şi programe concrete de dezvoltare comunitara locala.

14. Sprijină constituirea grupurilor de lucru formate din ONG şi Ad-ţia Publică Locală
la nivel municipal pentru elaborarea unor programe de dezvoltare în domeniul
învdţământului, sânâtăţii, culturii, mediului şi vieţii economice, finanţate din surse interne
sau străine.

15. Asigura functia de coordonare si monitorizare a proiectelor derulate în parteneriat
cu ONG-urile locale sau externe, realizând toate obligaţiile ce revin Consiliului Local şi
Primăriei prin contributia în natura din cadrul proiectelor.

16. Asigura si menţine contactul permanent dintre Consiliul Local, Primar şi ONG-
uri.0rganizeaza diverse conferinţe, simpozioane şi întâlniri de lucru inteme şi internaţionale
cu scopul de a face cunoscute proiectele lansate de biroul ONG in domeniul social şi
economic si asigurarea unui sprijin logistic financiar şi material realizarii acestor proiecte.

17. Asigura legatura dintre Consiliul Local si Primar cu toate organizaţiile cu
caracter social din municipiului Tulcea, pentru realizarea obiectivelor înscrise de ONG în
planul de comunicare şi parteneriat al municipiului.
 18. Indeplineşte activitatea de“purtatorul de cuvint”, al institutiei, sens in care va
exercita urmatoarele atributii:

- Informeaza zilnic Primarul în legatură cu problemele ridicate de mass-media, a
căror rezolvare este de competenţa Primariei municipiului Tulcea.
- intocmeste,in colaborare cu celelalte servicii specializate din cadrul Primariei, Lista

cuprinzind documentele si informatiile de interes public, cu exeptia celor prevazute la art.12
din Legea 544/2001,
 - asigura intocmirea “buletinului informativ anual”(art.5 al.2) si il actualizeaza ori
de cite ori este necesa
 - afiseaza programul de audiente pentru Primar si Viceprimari; participa la audiente si
urmareste modul de solutionare a problemelor ridicate de cetateni in cadrul audientelor;
 - conspecteaza zilnic presa locala si centrala urmarind:
 < aspectele pozitive sau negative referitoare la activitatea Consiliului local si a
reprezentantilor acestuia.
 < semnale critice vizind aspecte din municipiu,pe care le aduce la cunostinta
executivului spre rezolvare,
 < orice referire la persoanele din conducerea Primariei si la personalul din
subordine,
 - informeaza conducerea executivului asupra celor relatate in presa precizind daca
stirile,articolele anchetele aparute sunt favorabile,ostile sau neutre,
 - asigura organizarea lunara sau ori de cite ori este necesar, a conferintelor de presa
cu mass-media locala la care participa Primarul sau Viceprimarii, scop in care :
 < pregateste tematica conferintei de presa, pe baza activitatii desfasurate in
perioada precedenta,
 < asigura acreditartea ziaristilor si a reprezentantilor mijloacelor de informare
in masa in conformitate cu prevederile art.15

 114

 < face convocare reprezentantilor mass-mediei
 < anunta evenimentele ce urmeaza sa aibe loc in perioada urmatoare : principalele repere
din agenda Primarului, Viceprimarilor, sedinte - ordinea de zi, licitatii, intalniri, vizite,
participari la diverse inaugurari, simpozioane reprezentari, conferinte, etc.
 < concluzioneaza rezultatele unor evenimente incheiate precizind pozitia oficiala
a Primariei.
 < raspunde la intrebari, in limita mandatului acordat ; in cazul intrebarilor
pentru care nu stie raspunsul sau care depasesc cadrul tematicii conferintei de presa, noteaza
intrebarile se documenteaza asupra problemelor semnalate la serviciile de specialitate din
cadrul aparatului propriu si apoi da raspunsul ziarului (ziaristului) interesat ;
 < face inregistrarea audio a conferintei ; intocmeste procesul verbal al acesteia
semnalind aspectele semnificative ale intilnirii si eventual cele inedite.
 - redacteaza si trasmite, cu avizul Primarului ,,dreptul la replica” in cazul in care este
atacata institutia sau persoana ;
 - redacteaza ,,Comunicate de presa”, in care consemneaza evenimente, initiative,
proiecte ale Primariei, despre care opinia publica trebuie sa fie informata ;
asigura baza de date a intitutiilor mass-media locale (datele de identificare, data infiintarii,
data aparitiei primului numar, etc.) ;
 - primeste reperezentantii mass-media ori de cite ori acestia solicita o intrevedere cu
Primarul sau Viceprimarii ;
 - intretine o relatie amiabila cu reprezentantii mass-media si se preocupa permanent de
crearea unei imagini favorabile a institutiei si a conducerii acesteia respectind ideea de
transparenta si de informare corecta ;
 - redacteaza felicitari din partea Primariei cu diverse ocazii : Ziua Nationala, Ziua
Dobrogei, sarbatori religioase, Zilele Municipiului, aniversari, comemorari, ziua diverselor
institutii ale statului, ale persoanelor din conducerea institutiilor, Zilele Nationale ale tarilor
cu care municipiul are relatii la nivel local - orase infratite, colaborari, etc.

19. Propune conducerii institutiei suspendarea spectacolelor, reprezentatilor si a
altor manifestari publice, care contravin normelor de drept ori atenteaza la bunele moravuri
si la ordinea publicã.

20. Prin Biroul Dunarii, colaboreaza cu institutii de profil din tara si strainatate în
vederea dezvoltarii turismului intern / international, în care scop,
 -elaboreaza strategii privind promovarea ecomoniei, turismului, culturii, sportului si
invatamantului;
 -organizeaza intalniri periodice cu agentii economici din industrie, turism, cu
institutiile de sport, cultura, arta, invatamant precum si cu agentii sistemului bancar;
 - organizeaza intalniri cu potentialii investitori straini;
 - intocmeste si elaboreaza proiecte pentru atragerea de finantari interne si externe in
colaboare cu Organizatiile Nonguvernamentale si alte organisme specifice;
 - actioneaza pentru dezvoltarea shimbului de date, informatii, publicatii cu asociatii si
organisme similare de profil din tara si strainatate;
 - elaboreaza pagina de web a Biroului Dunarii care sa cuprinda activitatile

 115

economice, turistice si manifestarile cultural/artistice care se desfasoara in Judetul Tulcea si
Delta Dunarii;
 -intocmeste brosuri care sa cuprinda evidenta tuturor agentilor economici din tara si
strainatate, cu care Biroul Dunarii trebuie sa colaboreze in elaborarea strategiilor de
promovare;
 -actioneaza permanent pentru cunoasterea zonelor si traseelor turistice specifice
Judetului Tulcea si a Deltei Dunarii;
 - actioneaza permanent pentru elaborarea de pliante, brosuri, filme documentare si
utilizarea oricaror mijloace de comunicare in masa, initierea si organizarea de conferinte,
simpozioane, schimburi de experienta;
 - promoveaza intalniri ale tineretului si a oamenilor de stiinta din noua generatie in
scopul sustinerii parteneriatului si cooperarii internationale in domeniul stiintei, artei,
culturii, economiei si turismului.
 - initiaza si organizeaza festivaluri, targuri si expozitii, incercand sa dezvolte
contactele existente in relatii traditionale si sa intareasca cooperarea cu orasele si regiunile
de-a lungul Dunarii, ca o contributie concreta pentru organizarea viitorului oraselor si
regiunilor Europei.
 21. Intocmeste devizul de cheltuieli necesar pentru fiecare manifestare/actiune care
urmeaza a fi desfasurata si o prezinta Primarului spre aprobare /avizare.

22 . Organizeaza vizitele ce privesc domeniul activitatilor stiintifice, culturale,
artistice, sportive si de agrement si a delegatiilor care se deplaseaza în orasele înfratite si
partenere.

23.Pastreaza confidenţialitatea asupra informaţiilor si documentelor de care ia
cunoştinţă în exercitarea atribuţiunilor de seruiciu, potrivit legislaţiei în vigoare.

24.Duce la indeplinire orice alte atribuţiuni date de Primar sau cele care rezulta din
actele nomiative în vigoare.

 116

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
SERVICIULUI SPORT CULTURA RELATII EXTERNE

 - Consiliul Local Tulcea

 - Consiliul Judetean Tulcea
 P R I M A R - Institutia Prefectului - Tulcea

 - Diverse ONG-uri interne si
 internationale, ambasade si
 misiuni diplomatice

-Toate orasele infratite cu
municipiul Tulcea

 -Redactiile ziarelor si
studiourilor radio-tv

 VICEPRIMAR II
 -Diverse institutii si agenti

economici din turism

 -Fundatii si organizatii caritabile

 -Directii de profil de la alte

Primarii din tara si strainatate
 SERVICIUL SPORT , CULTURA
 RELATII EXTERNE - Toate orasele riverane Dunarii

 - Toate directiile si serviciile din
 cadrul Primariei Tulcea

 117

CAPITOLUL 10

ATRIBUTIILE COMPARTIMENTULUI MEDIU

Art. 92 Compartimentul Mediu este subordonat viceprimarului II si are misiunea de

a pune in aplicare toate sarcinile si obligatiile ce revin administratiei publice locale in
domeniul protectiei mediului,avind in principal urmatoarele atributii.
 1.Gestioneaza toate problemele si responsabilitatile reiesite din legislatia de mediu in
vigoare;

2.Propune realizarea strategiei de mediu pe termen mediu şi lung în municipiul Tulcea
3.Elibereaza avize de amplasament conform Ord.nr.16/2001 in vederea

obtineriiautorizatiilor de colectare deseuri reciclabile pe raza municipiului Tulcea;
 4.Intocmeste dari de seama si situatii statistice privind activitatea de mediu;

5.Urmăreşte respectarea normelor de ecologizare a oraşului de către persoanele fizice
şi juridice de pe raza municipiului;

6. Promovează şi susţine programe privind educaţia cetăţenilor împreună cu diverse
organizaţii, asociaţii, instituţii;
 7 . Executa controale in toate zonele municipiului urmarind modul de salubrizare a
orasului,aplicand sanctiuni in conformitate cu actele normative in vigoare;

8. Participa la verificarile efectuate de catre Garda de Mediu la Primaria Tulcea
privind salubrizarea orasului si verificarea zonelor critice;

9. Solutioneaza masurile stabilite prin procesele verbale intocmite de catre comisarii
Garzii de Mediu;

10. Comunica autoritatii teritoriale de protectia mediului toate datele solicitate si
informatiile necesare la elaborarea recomandarilor privind mediul ,amenajarea teri
toriului si urbanismului,restaurarea si reconstructia ecologica;

11. Initiaza norme si reglementari locale in concordanta cu legislatia nationala si
internationala cu privire la activitati cu impact negativ asupra mediului;

12. Asigura relatii cu publicul si rezolva sesizari si reclamatii pe problemele legate de
activitatea de mediu.

13. Întocmeşte documentaţiile şi promovează proiecte către Consiliul Local al
privind combaterea vectorilor şi dăunătorilor, educaţia ecologică,

14. Verifică sesizările şi reclamaţiile cetăţenilor, persoanelor juridice, pe probleme de
combatere a vectorilor şi dăunătorilor .

15. Supraveghează şi urmăreşte buna funcţionare, întreţinerea şi modernizarea
locurilor de joacă în municipiu.

16. Răspunde de îndeplinirea cu profesionalism, loialitate, corectitudine şi în mod
conştiincios a îndatoririlor de serviciu, de realizarea la timp şi întocmai, a atribuţiilor ce îi
revin potrivit legii, programelor aprobate, sau dispuse expres de către conducerea instituţiei
şi de de corectitudinea şi exactitatea datelor,informaţiilor, măsurilor şi sancţiunilor stipulate
în documentele întocmite;

 118

CAPITOLUL 11

ATRIBUTIILE DIRECTIEI ADMINISTRATIE PUBLICA LOCALA

 Art. 93 Directia Administratia Publica Locala este subordonata Secretarului
municipiului Tulcea si are in principal urmatoarele atributiuni:

1. Intocmeste lucrarile necesare convocarii Consiliului Local, pregatirii si desfasurarii
sedintelor acestuia si face convocarea consilierilor si invitatilor la sedintele in plen si pe
comisii de specialitate.

2. Asigura pregatirea dosarelor de sedinta si multiplicarea materialelor.
3. Asigura transmiterea hoatrarilor Consiliului Local in termen legal catre Prefectul

judetului Tulcea, in vederea exercitarii controlului asupra legalitatii acestora.
4. Asigura evidenta si transmiterea catre Prefect si catre persoanele interesate a

dispozitiilor Primarului municipiului Tulcea.
5. Urmareste modul de ducere la indeplinire a hotararilor Consiliului Local si

incunostiinteaza pe Primar in vedrea intocmirii informarii trimestriale a Consiliului Local,
conform prevederilor din Legea 215/2001 ,legea administratiei publice locale.

6. Tine evidenta prezentei consilierilor locali la sedintele in plen si pe comisii.
7. Intocmeste procesul verbal al sedintelor de consiliu.
8. Organizeaza activitatea de raspuns in termen legal la interpelarile adresate in

sedintele Consiliului Local.
9. Realizeaza procedura speciala pentru votarea secreta procurand, pastrand si

folosind in acest sens, materialele necesare .
10. Verifica daca a fost indeplinita procedura de semnare a proceselor verbale ale

Consiliului Local, de catre persoanele abilitate, respectiv, presedintele de sedinta, secretar si
cel putin 3 consilieri.

11. Asigura informarea cetatenilor asupra ordinii de zi a sedintei Consiliului Local,
conform prevederilor din legea 215/2001, legea administratiei publice locale.

12. Pregateste lucrarile necesare pentru acordarea titlului de cetatean de onoare.
13. Coordoneaza redactarea diverselor proiecte de hotarari si dispozitii ale primarului

pe care le supune spre aprobare dupa caz Consiliului Local sau primarului si le transmite
apoi celor vizati sa le duca la indeplinire.

14. Coordoneaza activitatea de preluare a materialelor de la initiatorii proiectelor de
hotarari si asigura transmiterea pentru dezbatere catre comisiile de specialitate ale
Consiliului Local.

15. Asigura elaborarea si redactarea proiectului de Regulament de functionare a
Consiliului Local, il supune spre aprobare acestuia si initiaza masuri de reactualizare, ori de
cate ori este necesar.

16. Coordoneaza activitatile de primire, inregistrare si repartizare a corespondentei
primite de Primarie, precum si serviciul de dactilografiere.

 119

17. Asigura gestionarea si utilizarea parafelor si stampilelor cu care opereaza
Primaria.

18. Coordoneaza intocmirea Nomenclatorului de documente din cadrul primariei si
initiaza reactualizarea acestuia, ori de cate ori este nevoie, urmarind simplificarea si
rationalizarea documentelor din cadrul directiilor si serviciilor functionale.

19. Administreaza arhiva Primariei, in conformitate cu normele legale in vigoare.
20. Asigura exercitarea activitatii de autoritate tutelara, in consens cu prevederile

legale in vigoare.
21. Coordoneaza activitatea de inscriere in Regsitrul agricol al municipiului, a

terenurilor, gospodariilor populatiei si a animalelor din aceste gospodarii si elibereaza
diverse inscrisuri in legatura cu problemele de natura agricola.

22. Desfasoara activitati in sprijinul Comisiei Locale de fond funciar, in conformitate
cu legile in vigoare din acest domeniu.

23. Asigura rezolvarea cererilor, sesizarilor si reclamatiilor cetatenilor, ce cad in
sarcina acestei directii.

24. Coordoneaza actiunile de recensamant ale populatiei, precum si in diverse sectoare
ale activitatilor sociale si agricole la nivelul municipiului.

25. Intocmeste diverse rapoarte si informari pe linia activitatilor desfasurate de
directie.

Art. 94 In vederea desfasurarii alegerilor locale si generale directorul Directiei
Administratiei Publice locale coordoneaza activitatile specifice, avand in acest sens
urmatoarele atributiuni:

1. Intocmeste si reactualizeaza listele electorale permanente.
2. Raspunde de corectitudinea inscrierilor din listele electorale permanente.
3. Tine evidenta cetatenilor cu drept de vot care isi fac mutatia definitiva in municipiu,

completand la zi listele electorale si colaborand cu Inspectoratele de Politie din tara.
4. Preia de la Biroul de Stare Civila situatia deceselor la zi si raspunde de radierea lor

din listele electorale.
5. Preia de la Judecatoriile din tara comunicarile de condamnare si tine evidenta lor

facand operatiunile in listele permenente.
6. Preia de la Directia Sanitara comunicarile cu persoanle fara drept de vot.
7. Tine evidenta si colaboreaza cu serviciul Evidenta Populatiei pentru cetatenii cu viza

de flotant din municipiu.
8. Asigura toate materialele necesare pentru desfasurarea in conformitate cu legea

referendumurilor alegerilor.
9. Elaboreaza planul de cheltuieli desfasurate in bune conditii a alegerilor.
10. Efectueza toate operatiunile tehnico-administrative legate de desfasurarea

alegerilor.
11. Coordoneaza si organizeaza lucrarile pentru buna desfasurare a alegerilor si

referendumurilor, in perioada stabilita de lege sau prin hotararile Consiliului Local.
12. Propune arondarea rationala a strazilor la sectiile de votare.
13. Intretine si actualizeaza permanent nomenclatura strazilor.

 120

14. Propune numarul de sectii de votare, conform legii precum si delimitarea acestora.
15. Asigura pastrarea arhivei, conform normelor legale in vigoare.
16. Pastreaza confidentialitatea asupra informatiilor si documentelor de care ia

cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare.
17. Duce la indeplinire si alte atributiuni dispuse de Consiliul Local, de Primar sau de

catre Secretar, in domeniile de activitate coordonate de directie.

 11.1 ATRIBUTIILE COMPARTIMENTULUI CONTENCIOS ADMINISTRATIV

Art. 95 Compartimentul Contencios Administrativ este subordonat Directiei
Administratiei Publice si duce la indeplinire urmatoarele atributii principale:

1. Reprezinta interesele Consiliului Local Tulcea si ale Primariei Municipiului Tulcea
in cauzele aflate pe rol la instantele de judecata;

2. Asigura avizul proiectelor de dispozitii, autorizatii si alte acte ale Primariei, din
punct de vedere al legalitatii;

3. Asigura consultanta juridica directiilor si serviciilor Primariei si cetatenilor
interesati in problemele Primariei;

4. Asigura asistenta juridica si participarea la negocierea de contracte, conventii si
orice acte ce angajeaza patrimonial Consiliul Local;

5. Asigura reprezentarea Consiliului Local in fata instantelor judecatoresti de orice
grad, cele notariale, ale Procuraturii, Politiei, organelor arbitrale, etc.

6. Asigura participarea la concilierea si incercarea de rezolvare pe cale amiabila a
problemelor litigioase si de contencios;

7. La solicitarea serviciilor publice asigura asistenta juridica a acestora
8. Tine la zi registrul de evidenta a cauzelor, registrul de termene si cel alfabetic;
9. In urma sesizarilor functionale si a actelor primare comunictae de servicii,

intocmeste documentatia si redacteaza cererile de chemare in judecata, intampinarile, actele
neconventionale, recursurile, memorii pentru recursuri extraordinare si orice alte acte ce le
considera necesare si utile rezolvarii favorabile a cauzelor cu care este sesizat, folosind orice
cai primare sau extraordinare de atac prevazute de lege;

10. Comunica si urmareste prin administratia financiara locala titlurile executorii
obtinute;

11. Asigura intocmirea documentelor legale pentru recuperarea pagubelor produse
patrimoniului Primariei si Consiliului Local, precum si pentru recuperarea debitelor de la
persoane juridice si fizice, pe cale silita, in colaboarere cu serviciile de resort;

12. Intocmeste modificari, somatii, etc actele pentru luarea masurilor asiguratorii
(sechestrul asigurator sau juridic, ipoteci, etc)

13. Administreaza biblioteca juridica a Consiliului Local, raspunde de conservarea si
completarea acesteia si asigura informarea personalului din aparatul propriu de specialitate
al Consiliului Local asupra modificarilor, completarilor si abrogarilor actelor nornative
folosite de compartimentele functionale in exercitarea atributiilor de serviciu ;

14. Intocmeste contracte cadru privind vanzarea, inchirierea, concesionarea bunurilor

 121

ce apartin domeniului public sau privat de interes local si le supune aprobarii Consiliului
Local;

15. Elaboreaza si avizeaza proiecte de contracte de asociere sau de prestari servicii
diverse si le prezinta spre aprobare celor autorizati sa le semneze;

16. Fundamenteaza propunerile de cheltuieli din bugetul local necesare functionalitatii
compartimentului si realizarii atributiilor acestuia;

17. Intocmeste documentele prevazute de lege cu privire la organizarea si desfasurarea
adunarilor publice si asigura asistenta juridica pentru solutionarea conflicetelor colective de
munca la unitatile aflate sub autoritatea Consiliului Local;

18. Examineaza actele normative publicate, comunicandu-le operativ la directiile,
serviciile si birourile Primariei spre cunoastre si aplicare;

19. Transmite la zi actele normative aparute in monitorul oficial catre serviciile
Primariei care nu au abonament;

20. Participa la activitatile de solutionare a contestatiilor, la actele de control si
procesele verbale de contraventie, luand masuri de comunicare a celor ce sunt de competenta
instantelor de judecata;

21. Pastreza confidentialitatea asupra informatiilor si documentelor de care ia
cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare;

22. Duce la indeplinire si alte atributiuni dispuse de catre conducerea directiei de catre
Primar si Consiliul Local.

11.2. ATRIBUTIILE COMPARTIMENTULUI AUTORITATE TUTELARA

 Art. 96 Compartimentul Autoritate Tutelara, este subordonat Directiei Administratiei
Publice Locale si are urmatoarele atributiuni:

1. Intocmeste proiecte de dispozitii si referate in materie de autoritate tutelara.
2. Intocmeste si tine evidenta dosarelor privind acordarea alocatiilor de stat pentru

copii si a alocatiilor suplimentare, pentru familiile care au in ingrijire doi sau mai multi
copii.

3. Efectueaza anchete sociale si redacteza proiectul de dispozitiei in vederea
schimbarii reprezentantului legal pentru alocatia de stat pentru copii.

4. Verifica actele, efectueaza anchetele sociale cu privire la instituirea tutelei si
inventariaza bunurile minorilor.

5.Intocmeste lucrarile necesare pentru intituirea curatelei pentru minori in cazurile
prevazute de lege.

6. Urmareste modul in care se gestioneaza bunurile si valorile persoanelor puse sub
tutela si cere tutorilor sa prezinte dari de seama anuale pentru descarcare de gestiune.

7. Intocmeste documentele legale privind adoptiile.
8. Depisteaza si tine evidenta minorilor si persoanelor majore lipsite de capacitate de

exercitare si intocmeste dosare pentru internarea acestora in institutiile de ocrotire, in
vederea acordarii ocrotirilor de catre stat.

 122

9. Intocmeste ancherte sociale in dosarele aflate pe rol la judecatorii, privind
stabilirea domiciliului minorilor la unul din parinti, stabilirea contributiei de intretinere, etc.

10. Asigura intocmirea documentelor pentru plasament familial si incredintarea
minorilor pentru crestere si educare altor familii sau acelora din care provin, in conditiile
legii.

11. Intocmeste anchete sociale pentru minorii abandonati sau delicventi.
12. Intocmeste dosare pentru plasarea bolnavilor psihici periculosi, in vedrea

supravegherii lor in conditiile dispuse de lege..
13. Acorda tutorelui dreptul de a utiliza fondurile si bunurile din gestiunea minorului,

in cazuri bine justificate.
14.Intocmeste anchete sociale prin care poate propune ridicarea tutelei, curatelei sau

decaderea din drepturile parintesti, conform cu prevederile legale in vigoare
15. Sprijina Directia de Protectie a drepturilor copilului in luarea unor masuri de

protectie pentru copii aflati in dificultate si intocmirea de anchete sociale in situatii de:
-incredintarea copilului unei familii sau unei persoane
-incredintarea copilului unui serviciu public specializat (centre de plasament)
-incredintarea copilului unui organism privat specializat
-incredintarea copilului in vederea adoptiei
16. Tine evidenta hotararilor adoptate de Comisia de protectie a drepturilor copilului

aflat in dificultate si vegheaza la respectarea lor intocmai.
17. Colaboreaza cu centrele de plasament.
18. Organizeaza in colaborare cu organele locale actiuni pentru depistarea minorilor

abandonati, lipsiti de supraveghere sau predispusi a comite fapte antisociale, luand masuri
corespunzatoare.

19. Rezolva cererile, reclamatiile si sesizarile, in termenele legale in domeniul de
activitate.

20. Intocmeste anchete sociale la cerere, cu privire la declararea judecatoreasca a
abandonului de copii.

21. Pastreaza confidentialitatea asupra informatiilor si documentelor de care ia
cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare.

22. Duce la indeplinire orice alte atributii dispuse de Consiliul Local, de Primar sau
cele care rezulta din normativele legale in vigoare.

11. 3 ATRIBUTIILE COMPARTIMENTULUI REGISTRU AGRICOL

 Art. 97 Compartiment Registrul Agricol face parte din structura organizatorica a
Directiei Administartiei Publice Locale, se subordoneaza directorului acestei directii si are
urmatoarele atributiuni:

1. Coordoneaza, completeaza, aduce la zi si înscrie în Registrul agricol datele privind
gospodariile populatiei si anume: capul gospodariei si membrii acesteia, terenurile pe care le
detin, indiferent de titlu, pe categoriide folosinta, suprafetele cultivate cu principalele culturi
si numarul de pomi pe specii, efectivele de animale, pe specii si categorii, existente la

 123

începutul anului si evolutia anuala a efectivelor de bovine,porcine, ovine si caprine; cladirile
de locuit si celelalte constructii gospodaresti; mijloacele de transport cu tractiune animala si
mecanica; tractoarele si masinile agricole.

2. Tine evidenta nominala si centralizata pe municipiu privind numarul gospodariilor,
numarul cladirilor de locuit si a constructiilor gospodaresti, a mijloacelor de transport cu
tractiune mecanica si animala, a diverselor utilaje folosite in agricultura, efectivele de
animale si modul de folosinta a terenurilor

3. Realizeaza sondaje aleatoare la un numar de 10-15% din gospodariile in evidenta
privind suprafetele cultivate si productiile obtinute pe culturi, precum si pentru efectivele de
animale si productia animaliera la un numar de minim 5% din gospodariile crescatoare de
animale.

4. Înregistreaza si afiseaza ofertele de vânzare a terenurilor agricole situate în
extravilan, conform Legii nr. 54/1998 privind circulatia juridica a terenurilor si dupa
expirarea celor 45 de zile, elibereaza dovada publicitatii imobiliare.

5. Efectueza legalizarea semnaturilor privind contractele ce se incheie in scopul
cultivarii plantelor si a valorificarii produselor vegetale si a contractelor de crestere,
ingrasare si predarea de animale sau de produse animaliere;

6. Elibereaza adeverinte de proprietate si carnete de producator la cererea solicitantilor
7. Primeste, verifica si prezinta comisiei de aplicare a legii fondului funciar toate

documentele prevazute de legislatia specifica, in vederea luarii unei hotarari .
8. Ia masuri pentru verificarea cererilor si a documentelor anexate acestora si pentru

întocmirea propunerilor de atribuire în proprietate a terenurilor aferente apartamentelor
proprietate privata din blocurile de locuit si a terenurilor aferente caselor proprietate
privata, acolo unde terenurile aferente au fost expropriate.

9. Ia masuri pentru afisarea anexelor validate de catre Comisia judeteana pentru
reconstituirea dreptului de proprietate privatãaasupra terenurilor.

10. Ia masuri pentru identificarea si masurarea terenurilor pentru care exista cereri
pentru reconstituirea dreptului de proprietate, precum si în cazul în care exista divergente
între vecini.

11. Inainteaza in termen legal documentele comisiei municipale de fond funciar la
comisia judeteana si dupa aprobare elibereaza adeverintele de proprietate conform cu
dispozitiile legale si le inmaneaza cetatenilor, odata cu hotararile luate de aceasta.

12. Se ingrijeste de ridicarea de la OCAOTA a titlurilor de proprietate pe care le
inmaneza propietarilor desemnati si participa cu delegati la punerea in posesie

13. Avizeaza si transmite documentele cerute de Judecatorie privind atribuirea in
proprietate a terenurilor

14. Avizeaza documentele care atesta pagube produse in gospospodariile populatiei,
culturi agricole in vederea despagubirilor legale

15. Informeaza populatia în cazul în care se executa lucrari de profilaxie si de
combatere a bolilor si daunatorilor la animale si plante, lucrari coordonate de Directia
Sanitar-Veterinara si de Direcþia de Protectia plantelor si carantina fitosanitara.

16. Întocmeste si elibereaza adeverinte privind situatia agricola, necesare pentru

 124

obtinerea ajutorului de somaj sau pentru alte drepturi (alocatie de sprijin, ajutor acordat
persoanelor handicapate, bursa etc.)

17. Sprijina recensamantul animalelor si gospodariilor populatiei
18. Organizeaza si tine evidenta cupoanelor valorice pentru agricultura si se implica in

solutionarea situatiilor ivite in acest domeniu
19. Intocmeste dari de seama statistice, informari si apoarte cu privire la activitatile

desfasurate pe care le prezinta Consiliului Local, primarului, secretarului sau directorului
directiei spre cele legale

20. Pastreaza confidentialitatea asupra informatiilor si documentelor de care ia
cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare

21. Duce la indeplinire si alte atributiuni dispuse de cei indrpt sau care rezulta din actele
normative in vigoare.

11.4 ATRIBUTIILE COMPARTIMENTULUI EVIDENTA ALEGATORI, ARHIVA

 Art. 98 Compartimentul Evidenta Alegatori, Arhiva, este subordonat Directiei
Administratiei Publice Locale si are in principal urmatoarele atributiuni:

1. Verifica evidentele, inventarierea, selectionarea, pastrarea si folosirea documentelor
din arhiva in conditiile Legii 16/1996.

2. Verifica si preia pe baza de proces-verbal si inventar dosarele constituite la
compartimentele primariei si le arhiveaza.

3. Intretine un registru tip intrare-iesire din arhiva a documentelor
4. Organizeaza actiunea de clasare a corespondentei si a celorlalte documente si

preluarea anuala din arhiva Consiliului Local, procedand la selectionarea si inventarierea
prin aplicarea masurilor corespunzatoare de conservare si pastrare, asigurandu-le impotriva
distrugerii, degradarii, sustragerii si comercializarii in alte conditii decat cele legale.

5. Intocmeste nomenclatorul actelor si dosarelor care se formeaza pe directii si servicii
in anul de referinta, dupa care va primi spre arhivare documentele respective.

6. Colaboreaza cu directia Judeteana a Arhivelor Statului predarea la termen a
documentelor din depozitul arhivistic de stat.

7. Asigura respectarea prevederilor Legii 16/1996 referitoare la pozitia de creator si
detinator de documente.

8. Asigura activitatea de eliberare a copiilor, certificatelor si extraselor, cu avizul scris
al secretarului, la solicitarile cetatenilor sau institutiilor, asigurand taxarea conform
legislatiei in vigoare.

9. Nu se elibereaza copii dupa documentele secrete. Raspunde de evidenta, pastrarea si
conservarea documentelor cu informatii secrete de stat.

10. Asigura redactarea ,inregistrarea si distribuirea dispozitiilor emise de
Primar.Raspunde de pastrarea registrului unic pentru dispozitii si de transmiterea
dispozitiilor catre prefectura.

11. Administreaza arhiva Primariei si organizeaza selectionarea dosarelor anual in
vederea scoaterii din uz sau predarii la arhivele centrale, conform cu instructiunile Arhivelor

 125

Statului.
12. In vedrea pregatirii si elaborarii documentelor Consiliului Local:
-Primeste documentele adresate Consiliului Local si comisiilor de specialitate ale

acestuia, in vedrea punerii spre dezbatere si aprobare a acestora.
-Redacteaza proiectele de hotarari si documentatiile aferente, cu cel putin 2 zile inainte

de sedintele comisiilor permanente, pe care le supune spre avizare secretarului Consiliului
Local si verificarea legal;itatii acestora.

-Prezinta comisiilor de specialitate, conform cu profilul fiecareia proiectele de hotarari
si documentatiile aferente spre avizare, in vederea adoptarii lor de catre plenul Consiliului
Local.

-Redacteaza dispozitiile Primarului privind convocarea Consiliului Local in sedinte
ordinare sau extraordinare si le da publicitatii prin mijloacele mass-media.

-Asigura difuzarea documentelor catre consilierii locali in vederea discutarii acestora
in plen, pecum si inregistrarea lucrarilor si dezbaterilor.

-redacteza in forma finala proiectele de hotarari cu amendamentele aduse de plenul
Consiliului Local, pe care le supune spre aprobarea presedintelui de sedinta.

-Comunica in termen legal, sub semnatura secretarului, autoritatilor si persoanelor
interesate hotararile luate de Consiliul local, precum si serviciilor si directiilor de
specialitate ale Primariei pentru aplicare.

-Restituie compartimentelor de specialitate pentru completare, proiectele de hotarari si
documentatiile care nu au fost aprobate de Consiliul Local, cu recomandarile si precizarile
facute de acesta.

-Tine evidenta hotararilor Consiliului Local si a dispozitiilor emise de Primar si
urmareste modul de solutionare a acestora.

-Raspunde de indosarierea, pastrarea si sigilarea documentelor originale care stau la
baza emiterii hotararilor Consililului Local si dispozitiilor Primarului. Dosarul contine si
procesul-verbal, impreuna cu stenograma sedintei Consiliului local.

13. Raspunde de difuzarea in termen legal a dispozitiilor Primarului, a hotararilor
Consiliului Local, catre cei interesati.

14. Raspunde de intocmirea, evidenta si transmiterea raspunsurilor la corespondenta
curenta, referitoare la activitatea proprie.

15. Intocmeste si fundamenteaza proiecte de hotarari ale consiliului Local cat si
proiecte de dispozitii ale Primarului, asigurand avizarea acestora de catre comisiile de
specialitate ale Consiliului Local, respectiv de catre secretarul acestuia.

16. Asigura transmiterea dispozitiilor in vederea exercitarii controlului asupra
legalitatii acestora.

17. Pregateste in colaborare cu Oficiul Juridic, Contencios Administrativ dispozitiile
Primarului pentru conformarea sau realizarea prevederilor HCL.

18. Pune la dispozitia Oficiului Juridic, Contencios Administrativ toate documentele
care au stat la baza emiterii hotararilor Consiliului Local si a dispozitiilor Primarului, in
vederea sustinerii acestora in contencios.

19. Urmareste respectarea metodologiei legale pentru emiterea HCL si dispozitiilor

 126

Primarului, colaborand in acest sens cu Serviciile Consiliului Local.
20. Intocmeste darile de seama statistice cerute de organele abilitate de lege.
21. Pastreaza confidentialitatea asupra informatiilor si documentelor de care ia

cunostinta in exercitarea atributiunilor de serviciu, potrivit legislatiei in vigoare.
22. Indeplineste orice alte sarcini rezultate din actele normative in vigoare sau dispuse

de sefii ierarhici superiori.

11.5 ATRIBUTIILE COMPARTIMENTULUI ASOCIATII DE PROPRIETARI

Art. 99 Compartimentul Asociatii de Proprietari este subordonat Directiei Administratie
Publica Locala si are in principal urmatoarele atributiuni:

1. Sprijina si indruma asociatiile de locatari pentru a se reorganiza in asociatii de
proprietari in conformitate cu prevederile legale in vigoare .

2. Sprijina activitatea asociatiilor de proprietari pentru realizarea scopurilor si
sarcinilor ce le revin in conformitate cu prevederile legale in vigoare.

3. Organizeaza si sprijina comitetele de intiativa pentru convocarea adunarii generale in
vederea dezbaterii unor probleme ivite in activitatea asociatiilor, in situatia in care comitetul
executiv si presedintele nu-si indeplinesc obligatiile legale sau vor organizarea de noi
alegeri.

4. Convoaca sedintele si seminariile de instruire cu presedintii si administratorii
asociatiilor aflate in evidenta compartimentului.

5. Indruma si sprijina reprezentantii asociatiilor de proprietari in problemele
organizatorice , relatiile cu tertii, conflicte cu proprietarii membri ai asociatiilor.

6. Efectueaza control financiar-contabil conform art.19 din O.G. 85/2001 la solicitarea
Biroului de investigare a fraudelor din cadrul Politiei Municipiului Tulcea precum si la
solicitarea unor grupuri de proprietari din cadrul asociatiilor si pe baza de grafic.

7. Sesizeaza organele in drept, in situatia descoperirii unor fraude sau lipsuri in
gestiune, indruma comitetul executiv si sprijina concret pentru a folosi caile legale de
recuperare a prejudiciului si a actiona in justitie pe cei vinovati.

8. Primeste si raspunde la sesizarile proprietarilor organizati in asociatii de proprietari.
9. Participa la instruirea persoanelor fizice agreate de comitetele executive ale

asociatiilor pentru functia de administrator si administrator-contabil.
10. Participa la definitivarea atestarii persoanelor fizice agreate de comitetele

executive ale asociatiilor pentru functia de administrator si administrator – contabil.
11. Indruma si sprijina reprezentantii asociatiilor de proprietari in vederea recuperarii

datoriilor de la rau-platnici, inclusiv prin actionarea acestora in instanta.
12. Aplica sanctiunile contraventionale pentru faptele si in cazurile prevazute de lege.
13. Distribuie materiale informative de interes pentru asociatiile de proprietari.
14. Păstrează confidenţialitatea asupra tuturor informaţiilor şi documentelor de care ia

cunoştinţă în exercitarea atribuţiilor de serviciu, potrivit legislaţiei în vigoare.
 15. Duce la îndeplinire şi alte atribuţii dispuse de către Primar şi Consiliul Local.

11.6 ATRIBUTIILE COMPARTIMENTULUI TRANSPORT LOCAL

 127

Art. 100 Compartimentul Transport Local este subordonat Directiei Administratie

Publica Locala si are in principal urmatoarele atributiuni:
1. Organizează, monitorizează şi controlează activitatea operatorilor de transport public

local de călători in conformitate cu prevederile legislatiei specifice:Legea nr 38 /2003,
Ordonanta Guvernului nr. 44/1997, Legea nr. 105/2000,etc;

2. Aplică hotărârile Consiliului Local cu privire la organizarea şi desfăşurarea
transportului public local de călători cu mijloace auto;

3. Organizează concesionarea executării transportului public local de călători, precum
şi concesionarea/închirierea mijloacelor de transport şi a infrastructurii aferente, după caz,
operatorilor de transport;

4. Organizează,supravegheaza, urmareste si controleaza modul de desfăşurarea a
transportului public local de călători în condiţii de regularitate, confort şi siguranţă;

5. Controlează operatorii de transport cu privire la continuitatea în respectarea
criteriilor pe baza cărora s-a realizat autorizarea acestora, precum şi respectarea
contractelor de concesiune şi a caietelor de sarcini;

6. Ţine evidenţa în registrul special al mijloacelor de transport şi a inspecţiilor tehnice
periodice valabile;

7. Monitorizează stabilirea reţelei de trasee de transport public local de călători, precum
şi a programelor de circulaţie pentru fiecare traseu;

8. Urmăreşte modul de respectare şi îndeplinire a obligaţiilor contractuale asumate de
operatorii de transport autorizaţi si ia masuri pentru solutionarea eventualelor deficienţe
apărute în executarea contractului de concesiune;

9. Aplică sancţiuni operatorului de transport public local de călători în cazul în care
acesta nu operează la parametrii de eficienţă la care s-a obligat prin contractul de
concesiune;

10. Asistă la verificarea documentelor necesare autorizării taximetriştilor independenţi
şi a operatorilor de transport şi la eliberarea autorizaţiilor de transport persoane sau bunuri
în regim de taxi şi autorizaţiile taxi;

11. Asigură vizarea anuală a autorizaţiilor taxi;
12. Ţine evidenţa la zi în registre speciale a operatorilor de transport şi a taximetriştilor

independenţi;
13. Urmăreşte îndeplinirea condiţiilor de protecţia mediului, de igienizare a mijloacelor

de transport şi a staţiilor de îmbarcare/debarcare a călătorilor;
14. Asigură tipărirea, difuzarea şi controlul legitimaţiilor de călătorie;
15. Urmăreşte dezvoltarea şi modernizarea infrastructurii de transport în concordanţă

cu programele de dezvoltare economică şi socială a localităţii şi a zonei limitrofe precum şi a
planului de urbanism;

16. Urmăreşte diminuarea costurilor indirecte suportate de călători provocate de
poluare, congestionarea traficului, aglomeraţia în mijloacele de transport, nerespectarea
programelor de circulaţie;

17. Stabileşte strategia de dezvoltare a serviciului de transport public local de călători în

 128

concordanţă cu strategia şi direcţiile de dezvoltare a transportului judeţean; stabileşte modul
de formare a tarifelor şi modul de respectare a acestora de către operatorii de transport;
urmăreşte modul de subvenţionare a transportului şi a categoriilor de călători care pot
beneficia de aceste subvenţii sau gratuităţi;

18. Urmăreşte modul cum sunt ţinute evidenţele contabile ale operatorilor de transport
care beneficiază de subvenţii;

19. Intocmeşte studii de fezabilitate privind reabilitarea, modernizarea sau extinderea
transportului local şi a infrastructurii aferente;

20. Intocmeşte regulamentul de desfăşurare a transportului public local de călători
pentru fiecare tip de transport;

21. Întocmeşte documentaţiile solicitate de Consiliul Local privind transportul local de
călători;

22. Verifică documentele în baza cărora se înregistrează vehiculele pentru care nu există
obligativitatea înmatriculării;

23. Eliberează certificate de înregistrare pesoanelor fizice sau persoanelor juridice care
deţin vehicule ce nu sunt supuse înmatriculării;

24. Ţine la zi registrul de evidenţă privind vehiculele aparţinând persoanelor fizice şi a
persoanelor juiridice pentru care nu există obligaţia înmatriculării;

25. Urmăreşte aplicarea prevederilor Legii nr. 421/2002 privind regimul juridic al
vehiculelor fără stăpân sau abandonate pe domeniul public sau privat al statului ori al
unităţilor administrativ-teritoriale, precum şi ale H.G. nr. 156/2003 pentru aprobarea
Normelor metodologice de aplicare a Legii nr. 421/2002, in care scop:

- primeşte sesizările cu privire la existenţa unor vehicule staţionate de cel puţin un an
pe domeniul public, sesizări care se pot face, în scris sau verbal, la Compartimentul
Transport Local din cadrul Direcţiei Administraţie Publică Locală;

-transmite procesele-verbale de constatare, întocmite de angajaţii compartimentului,
Serviciului Poliţiei Rutiere pentru ca, în termen de 30 de zile de la întocmirea acestora,
organele de poliţie să efectueze cercetări pentru identificarea proprietarului sau, după caz, a
deţinătorului legal, precum şi a unor date minime de identificare a vehiculului;

- primeşte rezultatele cercetărilor communicate de către organele de poliţie;
- în cazul vehiculelor fără stăpân, în vederea identificării proprietarului sau a

deţinătorului legal, se îngrijeşte de aducerea la cunoştinţa publică a caracteristicilor tehnice
ale vehiculului şi a locului unde a fost identificat, prin anunţ publicat într-un cotidian local,
precum şi prin afişare la sediul instituţiei;

- în cazul vehiculelor abandonate, întocmeşte documentele necesare somării
proprietarului sau deţinătorului legal în vederea ridicării vehiculului de pe domeniul public
sau privat al Primăriei;

- întocmeşte actele pregătitoare în baza cărora primarul emite dispoziţii prin care
declară vehiculele abandonate sau fără stăpân, după caz, sau dispoziţii prin care vehiculele
trec de drept în proprietatea privată a municipiului Tulcea.

26. Păstrează confidenţialitatea asupra tuturor informaţiilor şi documentelor de care ia
cunoştinţă în exercitarea atribuţiilor de serviciu, potrivit legislaţiei în vigoare.

 129

27. Duce la îndeplinire şi alte atribuţii dispuse de către Primar şi Consiliul Local.

11.7. ATRIBUTIILE OFICIULUI DE ADMINISTRATIE PUBLICA LOCALA

Art. 101 Oficiul de Administratie Publica Locala este organizat conform prevederilor
art 55-59 din Ordonanta nr.35/2002, privind aprobarea Regulamentului-cadru de organizare
şi funcţionare a Consiliilor Locale, se subordoneaza Secretarului municipiului ,si are in
principal urmatoarele atributii:

1. Asigura efectuarea lucrarilor de secretariat prin pregatirea materialelor supuse
dezbaterii Consiliului local municipal si comisiilor de specialitate ale acestuia (respectarea
procedurii de elaborare a proiectelor de hotariri, multiplicarea si difuzarea materialelor,
procesele verbale întocmite de secretarii comisiilor de specialitate, etc.) prezentându-le
secretarului municipiului;

2. Asigura tehnic redactarea hotarârilor Consiliului local municipal, împreuna cu cei ce
le propun, cu respectarea conditiilor de fond si forma prevazute de lege, conduce evidenta
lor, asigura difuzarea si publicarea lor, conform legii si le prezinta spre avizare secretarului
municipiului;

3. Intocmeste lucrarile necesare convocarii Consiliului Local , pregatirii si
desfasurarii sedintelor acestuia si face convocarea consilierilor si invitatilor la sedintele in
plen si pe comisii de specialitate; Asigura informarea cetatenilor asupra ordinii de zi a
sedintei Consiliului local.

4.Asigura conditiile pentru desfasurarea sedintelor Consiliului local municipal prin
pregatirea materialelor, multiplicarea si difuzarea lor la termenele prevazute în regulamentul
de functionare a consiliului;

5.Colaboreaza cu personalul din aparatul propriu de specialitate al consiliului local
la pregatirea materialelor pentru sedintele de consiliu.

6.Participa in mod obligatoriu , atat la sedintele Consiliului local cat si la cele ale
comisiilor de specialitate.

7.Asigura pregatirea dosarelor de sedinta si multiplicarea proiectelor de hotarari si
documentelor de baza carora au fost emise in vedrea difuzarii acestora catre consilieri.

5.Asigura documentarea si informarea consilierilor, acordind acestora asistenta si
sprijin de specialitate in desfasurarea activitatii, inclusiv in redactarea proiectelor de
hotarare sau la definitivarea celor discutate si aprobate de Consiliul Local.

6.Redacteaza, la cererea oricarui consilier local, in baza documentelor puse la
dispozitie de acestia, expuneri de motive, proicte de hotarari si alte reglementari specifice
Consiliului Local.

7.Asigura pentru fiecare comisie formularul rapoartelor de avizare asupra proiectelor
de hotarari supuse dezbaterilor .

8.Participa la audientele acordate de comsiile de specialitate ale Consiliului Local,
potrivit programului intocmit de presedintii acestora.

9.Verifica daca a fost indeplinita procedura de semnare a proceselor verbale ale

 130

Consiliului Local de catre persoanele abilitate, respectiv presedintele de sedinta si secretar.
10..Intocmeste procesele verbale ale sedintelor de consiliu si asigura pastrarea

documentelor în conditiile prevazute de lege;
11. Asigura transmiterea hotararilior Consiliului Local in termen legal catre Prefectul

judetului Tulcea, in vederea exercitarii controlului asupra legalitatii acestora.
12.Asigura transmiterea hotararilor Consiliului Local in termen legal catre

persoanele, institutiile si autoritatile interesate, inclusiv consilierilor si grupurilor de
consilieri.

13.Asigura publicitatea hotararilor adoptate de Consiliul Local prin afisarea acestora
la sediul primariei si publicarea acestora in presa locala.

14.Asigura comunicarea si înaintarea, în termen de 10 zile, daca legea nu prevede
altfel, a actelor emise de Consiliul local catre autoritatile si persoanelor interesate;

15. Asigura evidenta hotarârilor adoptate de Consiliul Local si contribuie la
urmarirea executarii acestora;

16. Elaboreaza, la cererea consilierilor, studii, analize si rapoarte referitoare la
activitatea societatilor comerciale, a serviciilor publice si a institutiilor publice din
subordinea Consiliului Local.

17.Primeste, prin regiastratura, cereri, petitii, sesizari si reclamatii adresate de
persoanele fizice si juridice Consiliului Local si comisiilor de specialitate, pe care le
analizeaza si propune modalitati de solutionare a acestora; redacteaza la cererea
consilierilor, raspunsurile, pe care le trimit petentilor in termenele prevazute de lege.

18.Urmareste si informeaza consilierii cu privire la modul de indeplinire a hotararilor
adoptate de Consiliul Local.

19.Redacteaza diverse proiecte de hotarari si dispozitii ale Primarului pe care le va
supune spre aprobare dupa caz, Consiliului Local sau Primarului.

20.Coordoneaza diverse proiecte de hotarari si dispozitii ale Primarului pe care le va
supune spre aprobare dupa caz, Consiliului Local sau Primarului.

21.Coordoneaza activitatea de preluare a materialelor de la initiatorii proiectelor de
hotarari si asigura transmiterea pentru dezbatere catre comisiile de specialitate ale
Consiliului Local.

22.Asigura informarea si indrumarea cetatenilor pentru ca acestia sa-si dobandeasca
drepturile prevazute de lege, atit in ceea ce priveste institutia Primariei, cat si in ceea ce
priveste alte institutii;

23. Inregistreaza si tine evidenta dispozitiilor primarului, asigura comunicarea si
înaintarea, în termenul legal, autoritatilor si persoanelor interesate si urmareste respectarea
lor;

24. Prezinta trimestrial informari privind stadiul de aplicare a hotaririlor Consiliului
local precum si a dispozitilor emise de Primar ,informari întocmite conform
raspunsurilor date de catre directorii si sefii de servicii din cadrul aparatului propriu;

25. Asigura pastrarea, evidenta, selectionarea si casarea arhivei Consiliului local
municipal, întocmirea indicatorului cu termenul de pastrare, a nomenclatorului dosarelor si
altor materiale;

 131

26.Asigura activitatea de arhivare, în conditiile legii, a tuturor documentelor emise de
Consiliul local si Primar . Elibereaza, sub semnatura Secretarului Consiliului local municipal
,copii de pe orice act din arhiva Consiliului, în afara celor cu caracter secret stabilit potrivit
legii;

27.Raspunde de primirea si înregistrarea corespondentei, de evidenta si circulatia
actelor în cadrul aparatului executiv al Consiliului local municipal si de expedierea
corespondentei emise;

28.Intocmeste pontajele pentru consilieri locali;
29.Reprezinta interesele Consiliului Local in fata instantelor de judecata cand acesta

are calitate procesuala activa sau pasiva, pe baza delegatiei-mandat care se semneaza de
presedintele de sedinta al Consiliului Local in functie;

30. Pastreaza confidentialitatea asupra tuturor informatiilor si documentelor si
documentelor de care ia cunostinta in exercitarea atributiilor de serviciu, potrivit legislatiei
in vigoare;

31.Duce la indeplinire si alte atributii dispuse de catre Primar , Consiliul Local sau
rezultate din legislatia specifica;

11.8. ATRIBUŢIILE COMPARTIMENTULUI RELAŢII CU PUBLICUL

Art. 102 Compartimentul Relatii cu Publicul, registratura este subordonat
Secretarului municipiului si directiei Administratie Publica Locala , constituie baza
comunicarii in ambele sensuri intre cetatean si administratie ,are în componenţa şi
activitatea de Registrtura, având în principal urmatoarele atribuţii:
 1. Asigură accesul la informaţiile de interes public din oficiu sau la cerere, conform
normelor legale in vigoare,

a) are obligaţia să comunice din oficiu următoarele informaţii de interes public:
- actele normative care reglementează organizarea şi funcţionarea autorităţii sau

instituţiei publice;
- structura organizatorică, atribuţiile departamentelor, programul de funcţionare, -

programul de audienţe şi autorităţii sau instituţiei publice;
 - numele şi prenumele persoanelor din conducerea autorităţii sau a instituţiei publice şi
ale funcţionarului responsabil cu difuzarea informaţiilor publice;
 - coordonatele de contact ale autorităţii sau instituţiei publice, respectiv: denumirea,
sediul, numerele de telefon, fax, adresa de e-mail şi adresa paginii de internet;
 - sursele financiare, bugetul şi bilanţul contabil;
 - programe şi strategii proprii;
 - lista cuprinzând documentele de interes public;
 - lista cuprinzând categoriile de documente produse şi/sau gestionate, potrivit legii;
 - modalităţile de contestare a deciziei autorităţii sau a instituţiei publice în situaţia în
care persoana se consideră vatămată în privinţa dreptului de acces la informaţiile de interes
public solicitate.

b) asigură persoanelor, la cererea acestora, informatiile de interes public solicitate in

 132

scris sau verbal;
2. Are obligatia sa precizeze cetateanului conditiile si formele in care are loc accesul la

informatiile de interes public si sa furnizeze pe loc informatiile solicitate, in situatia in care
aceasta este posibil;

3. Ofera informatii rapide despre activitatea Primariei si a Consiliului Local, precum
si alte informatii utile despre viata publica a comunitatii;

4. Asigura respectarea programul stabilit de conducerea institutiei publice, care va fi
afisat la sediul acesteia si care se va desfasura in mod obligatoriu in timpul functionarii
institutiei, incluzand si o zi pe saptamana, dupa programul de functionare;

5. Primeste , inregistreaza si se preocupa de rezolvarea petitiilor; indruma cetateanul
catre compartimentele de specialitate, cu precizarea termenului de trimitere a raspunsului;
urmareste ca solutionarea si redactarea a raspunsului sa fie facuta in termenul legal; tine
evidenta petitiilor si a raspunsurilor la acestea;

6. Asigura expedierea raspunsului catre petitionar a petitiilor inregistrate in cadrul
compartimentului, ingrijindu-se si de clasarea si arhivarea petitiilor;

7. Asigura redirijarea petitiilor gresit inregistrate catre autoritatile sau institutiile
publice in a caror atributii intra rezolvarea problemelor semnalate in petitii;

8. Intocmeste semestrial raportul privind activitatea de solutionarea a petitiilor din
cadrul institutiei publice;

9. Colaboreaza cu compartimentul informatica in vederea asigurarii accesului la
informatiile publice si prin intermediul mijloacelor informatice (internet, intranet, etc);

10. Asigura accesul persoanelor (studentilor) care efectueaza studii si cercetari în folos
propriu sau in interes de serviciu, la fondul documentaristic al autorităţii sau al instituţiei
publice pe baza solicitarii personale, in condiţiile legii (cf. art. 11 din Legea 544/2001).

11. Asigura modele de formulare tip de cereri de informatii publice si de reclamatii
administrative;

12. Asigura tehnoredactarea computerizata a materialelor pentru comp. consilieri ai
primarului , Secretarul municipiului sau alte materiale cu caracter intern si tine evidenta
acestora;

13. Asigura mentinerea registrelor de intrare/iesire a corespondentei in bune conditii,
clasarea si arhivarea lor conform normelor legale.

14. Propune şi fundamenteaza proiecte de hotârâri privind măsurile necesare pentru
asigurarea şi respectarea drepturilor şi libertâţilor fundamentale ale cetâţenilor de către
instituţiile publice si agenţii economice din municipiul Tulcea.

15. Sesizeaza în condiţiile legii, Secretarul municipiului sau pe Primar sa ia măsuri
atunci când se constată încălcarea drepturilor şi libertăţilor cetăţenilor.

16. Primeste, inregistreaza si prezinta zilnic la cabinetul Secretarului Municipiului
corespondenţa din ziua respectiva pentru solutionare/repartizare la compartimentele
specializate.

17. Scade din registrul de intrare-ieşire corespondenţa din ziua precedenta şi o
repartizeaza prin condici de predare-primire la servicii, birouri, direcţii.

18. Ridică de la Oficiu de Poşta corespondenţa zilnică.

 133

19. Asigura expedierea corespondenţa pe destinaţiile înscrise de direcţiile şi serviciile
de resort sau date de Primar, secretar şi viceprimari.

20. 1nformează publicul cu privire la legislaţia în vigoare.Asigura respectarea
dreptului de petiţionare şi informare corectă a cetaţenilor.

21. Asigură informarea cetăţenilor cu privire la actele necesare eliberarii
documentelor solicitate, precum şi cu privire la programul de audienţe şi de lucru cu
publicul. Informează publicul cu privire la orice modificare de program pentru serviciile din
cadrul Primariei.

22. Informeaza si îndruma publicul, referitor la atribuţiile şi competenţa
compartimentelor Primariei, dând informaţii primare pentru diverse solicitări.

23. Distribuie solicitanţilor documentele întocmite si semnate, în conditiile legii.
24. Intocmeşte necesarul şi gestioneaza efectele poştale (timbre, plicuri etc) pentru

corespondenţă şi le decontează pe borderoul de expediere, confirmat de oficiul poştal local.
25. Intocmeşte la nivelul compartimentului, registrul de înscriere a cetaţenilor care se

adreseaza serviciilor de specialitate ale Primariei.
26. Prezintă Primarului informări lunare cu privire la soluţionarea sesizarilor şi

reclamaţiilor cetaţenilor, precum si a problemelor ridicate de aceştia cu prilejul audienţelor.
27. Colaborează cu toate serviciile Primăriei pentru rezolvarea problemelor sociale

din municipiul Tulcea.
28. Intocmeşte registrul de informaţii utile privind funcţionarea şi competenţele

institutiilor de interes public din municipiul Tulcea.
29. Organizează şi verifica activitatea de prestari servicii pentru public şi pentru

serviciile Primăriei, la copiatoarele si aparatura de birotica din dotare.
30. Fundamenteaza propunerile de cheltuieli din bugetul local, necesare asigurarii

funcţionalitaţii compartimentului şi realizarea atribuţiilor.
31. Pastreaza confidenţialitatea asupra informaţiilor şi documentelor de care ia

cunoştinţa în exercitarea atribuţiunilor de serviciu, potrivit legislaţiei în vigoare.
32. Duce la îndeplinire si alte atributii si sarcini încredintate de conducerea institutiei,

sau rezultate din normele legale.

 134

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
DIRECTIEI ADMINISTRATIE PUBLICA LOCALA

 - Consiliul Local Tulcea

 P R I M A R - Consiliul Judetean Tulcea

 - Min. Administratiei si Internelor
 - Institutia Prefectului - Tulcea

- Ministerul Finantelor Publice

 - Oficiul de Cadastru si publicitate
imobiliara

 - Birouri notariale

 SECRETARUL - Asociatiile de proprietari
 MUNICIPIULUI - DMMPS Tulcea
TULCEA
 - Arhivele Statului – filiala Tulcea
 -Dir. Generala pentru Agricultura
 - Judecatoria, Tribunalul Tulcea
 -Parchetul de pe langa

Judecatoria Tulcea
 -Curtea de Apel Constanta
 - Directia de Statistica Tulcea

 - Politia Tulcea
 DIRECTIA - DGFP Tulcea
 ADMINISTRATIE - Unitati de invatamant
 PUBLICA
 LOCALA -Societatile comerciale aflate in

subordinea Consiliului Local
 -Directia Sanitar-veterinara
 - Toate directiile si serviciile din

cadrul Primariei Tulcea

 135

CAPITOLUL 12

ORGANIZAREA ŞI FUNCŢIONAREA
DIRECŢIEI DE POLIŢIE LOCALĂ A MUNICIPIULUI TULCEA

 Art. 103 Poliţia Locală a municipiului Tulcea se organizează ca direcţie în cadrul
aparatului de specialitate al Primarului Municipiului Tulcea, cu denumirea de Direcţia de
Poliţie Locală a Municipiului Tulcea, înfiinţată şi reorganizată în temeiul art.1, alin.(1) şi art. 3
alin (1) din Legea nr.155/2010 legea Poliţiei Locale.
 Art. 104(1) Scopul Direcţiei de Poliţie Locală este exercitarea atribuţiilor privind
apărarea drepturilor şi libertăţilor fundamentale ale persoanei, a proprietăţii private şi publice,
prevenirea şi descoperirea infracţiunilor.
 (2) Direcţia de Poliţie Locală a Municipiului Tulcea exercită atribuţiile în următoarele
domenii:

 a) ordinea şi liniştea publică, precum şi paza bunurilor;
 b) circulaţia pe drumurile publice;
 c) disciplina în construcţii şi afişajul stradal;
 d) protecţia mediului;
 e) activitatea comercială;
 f) evidenţa persoanelor;
 g) protecţia civilă;
 h) alte domenii stabilite prin lege.

 Art. 105(1) In vederea îndeplinirii atribuţiilor, Directia de Poliţie Locală este constituita
potrivit prevederilor art.3, alin.(1) din Legea nr.155/2010 prin reorganizarea Direcţiei Poliţie
Comunitară, fara personalitate juridică.
 (2) Direcţia de Poliţie Locală a Municipiului Tulcea are în componenţă un serviciu şi
trei birouri, iar în cadrul acestora opt compartimente, având ca principale competenţe: ordine
publică, pază bunuri, circulaţia pe drumurile publice, disciplina în construcţii şi afişajul stradal,
protecţia mediului, controlul activităţii comercială, şi atribuţii pe linia evidenţei persoanelor;
 Art. 106 În exercitarea atribuţiilor ce îi revin, Direcţia de Poliţie Locală cooperează cu
structurile locale ale Poliţiei Române, ale Jandarmeriei Române, ale Poliţiei de Frontieră, ale
Inspectoratului pentru Situaţii de Urgenţă, cu alte instituţii ale administraţiei centrale şi locale,
şi colaborează cu orgnaizaţiile neguvernamentale, precum şi cu persoanele fizice şi juridice în
condiţiile legii.
 Art. 107 Personalul Direcţiei de Poliţie Locală a Municipiului Tulcea este compus din:

 a) funcţionari publici care ocupă funcţii publice specifice de poliţist local;
 b) personal contractual.

 Art. 108(1) Poliţistul local este învestit cu exerciţiul autorităţii publice, pe timpul şi în
legătură cu îndeplinirea atribuţiilor şi a îndatoririlor de serviciu, în limitele competenţelor
stabilite prin lege, şi beneficiază de dispoziţiile legii penale cu privire la persoanele care
îndeplinesc o funcţie ce implică exerciţiul autorităţii de stat.

 136

 (2) În timpul serviciului, poliţiştii locali şi personalul contractual din Direcţia de Poliţie
Locală cu atribuţii în domeniul pazei bunurilor şi a obiectivelor de interes local poartă
uniformă şi exercită atribuţiile prevăzute în fişa postului, potrivit prevederilor legii 155/2010.

Art. 109 Functionarul public din Direcţia de Poliţie Locală îşi desfaşoară activitatea
profesională în interesul comunităţii locale, pentru asigurarea ordinii şi liniştii publice, pazei şi
protecţiei obiectivelor de interes public, local şi privat de pe raza Municipiului Tulcea,
acţionează în sprijinul institutiilor statului şi execută orice alte activităti date în competenţă,
exclusiv pe baza şi în executarea legii, cu respectarea principiilor legalităţii, încrederii,
previzibilităţii, proximităţii şi proporţionalităţii, deschiderii şi transparenţei, eficienţei şi
eficacităţii, răspunderii şi responsabilităţii, imparţialităţii şi nediscriminării

Art. 110(1) Functionarul public din Direcţia de Poliţie Locală este obligat sa respecte
drepturile şi libertatile fundamentale ale omului, Constituţia şi legile ţării, jurământul de
credinţă, angajamentul de serviciu, prevederile normelor interne şi să îndeplinească dispoziţiile
legale ale superiorilor ierarhici.

(2) Functionarul public din Direcţia de Poliţie Locală răspunde, în conditiile legii,
pentru modul în care îşi execută atribuţiile de serviciu.

Art. 111 Funcţionarii publici de conducere din cadrul Direcţiei de Poliţie Locală
răspund pentru legalitatea dispozitiilor date personalului din subordinea lor şi sunt obligaţi să
verifice dacă acestea au fost întelese corect şi să controleze modul de îndeplinire a acestora.

Art. 112(1) Calitatea de functionar public din cadrul Direcţiei de Poliţie Locală se
dobandeşte şi se pierde în conditiile prevazute de Legea nr. 188/1999 privind statutul
functionarilor publici, republicată, cu modificările ulterioare.

(2) Raporturile de serviciu ale poliţiştilor locali şi ale funcţionarilor publici care ocupă
funcţii publice generale se stabilesc, se modifică, se suspendă şi încetează în condiţiile
stabilite potrivit prevederilor Legii nr.155/2010 şi ale Legii nr. 188/1999, republicată, cu
modificările şi completările ulterioare.

(3) Poate ocupa o funcţie publică persoana care îndeplineşte condiţiile generale
prevăzute în art. 54 din Legea nr. 188/1999, republicată, cu modificările şi completările
ulterioare şi condiţiile specifice prevăzute de Legea nr.155/2010.

(4) Funcţiile publice vacante din cadrul Direcţiei de Poliţie Locală se ocupă prin:
 a) promovare;
 b) transfer;
 c) redistribuire;
 d) recrutare;
 e) alte modalităţi prevăzute expres de Legea nr.188/1999.

(5) Componenţa comisiei de concurs şi programarea probelor se stabilesc prin
dispoziţie a Primarului Municipiului Tulcea, cu respectarea prevederilor legale.

(6) Concursul va cuprinde patru etape, astfel:
a) selecţia dosarelor de înscriere;
b) probă eliminatorie, pentru testarea aptitudinilor fizice, a cunoştinţelor de

operare pe calculator, testare psihologică sau alte aptitudini necesare pentru îndeplinirii
unor condiţii specifice.

 137

c) lucrare scrisă/teste-grilă, pentru verificarea cunoştinţelor necesare
îndeplinirii atribuţiilor funcţiei sau postului;

d) interviu.
(7) Raporturile de muncă ale personalului contractual din cadrul Direcţiei de Poliţie

Locală se stabilesc, se modifică, se suspendă şi încetează în condiţiile prevăzute de legislaţia
muncii, iar cele ale personalului contractual cu atribuţii în domeniul pazei bunurilor şi a
obiectivelor de interes local şi cu respectarea condiţiilor prevăzute de Legea nr. 333/2003
privind paza obiectivelor, bunurilor, valorilor şi protecţia persoanelor, cu modificările şi
completările ulterioare.

(8) Ocuparea postului de către personalul contractual se face conform prevederilor
legale aplicabile personalului contractual, prin susţinerea:

a) unei probe eliminatorii, pentru testarea aptitudinilor fizice, a cunoştinţelor de
operare pe calculator, sau alte aptitudini necesare îndeplinirii unor condiţii specifice.

b) unei lucrări scrise pentru verificarea cunoştinţelor necesare;
c) unui interviu, în raport cu cerinţele stabilite prin fişa postului;

Art. 113(1) Functionarii publici de execuţie din cadrul Direcţiei de Poliţie Locală sunt
numiţi în functia publică specifică de poliţist local.

(2) Functia publică de execuţie de poliţist local este structurata pe grade profesionale,
astfel:

a) superior, ca nivel maxim;
b) principal;
c) asistent;
d) debutant.

Art. 114 (1) - Functionarii publici, poliţişti locali, din Direcţia de Politie Locală pot fi
numiti debutanti sau definitivi, în conditiile legii.
 (2) La terminarea perioadei de stagiu, activitatea functionarilor publici debutanti din
Direcţia de Poliţie Locală se evaluează în conformitate cu procedura de evaluare a activităţii
functionarilor pubiici debutanti.
 (3) La sfârşitul fiecărui an calendaristic, sau în situaţii speciale, poliţiştilor locali li se
întocmesc rapoarte de evaluare în conformitate cu criteriile specifice stabilite de comisia locală
de ordine publică şi aprobate de Consiliul Local al Municipiului Tulcea.

12.1. ORGANIZAREA DIRECŢIEI DE POLIŢIE LOCALĂ

 Art. 115 Structura organizatorică şi efectivele Direcţiei de Poliţie Locală sunt stabilite
conform organigramei şi ştatului de funcţii aprobate prin hotarire a Consiliului Local.
 Art. 116 (1) - Directia de Poliţie Locală executa atributiile stabilite de lege.
 (2) Pentru atingerea obiectivelor, activitatea Direcţiei de Poliţie Locală are la bază
relaţii de autoritate (ierarhice, functionale), de cooperare, de coordonare si de control, potrivit
atribuţiilor stabilite pentru fiecare structură componentă în parte.

 (3) În cadrul Direcţiei de Poliţie Locală este organizat serviciul de zi compus din: ofiţer
la continuitatea conducerii(numai în situaţii deosebite), ofiţer de serviciu, dispecer de serviciu şi

 138

1-2 echipaje de serviciu. Aceste efective sunt asigurate de către personalul cu funcţii de
conducere-pentru ofiţerul cu continuitatea conducerii şi de către alţi funcţionari, bine instruiţi,
pentru celelalte servicii.
 (4) Directorul executiv al Direcţiei de Poliţie Locală in colaborare cu Direcţia economică
din cadrul Primăriei Municipiului Tulcea, in baza prevederilor Hotărârii Guvernului nr.
1332/2010 , propune necesarul de mijloace de înzestrare şi consumul de materiale pentru
Direcţia de Poliţie Locală si le prezinta spre avizare Comisiei locale de ordine şi siguranţă
publică.
 Art. 117 Relaţiile de autoritate ierarhice se stabilesc între conducerea Directiei de
Poliţie Locală si structurile subordonate acesteia în scopul menţinerii, păstrării şi perfecţionării
stării de funcţionalitate a acesteia. Acelaşi tip de relatii se stabileşte între şefi şi personalul
subordonat acestora.
 Art. 118 În cadrul compartimentelor unde nu sunt prevazute funcţii de conducere, se
stabilesc relaţii de autoritate funcţionale între personalul cu funcţia cea mai mare şi restul
personalului acestor structuri, în vederea îndrumării şi îmbunatăţirii în mod unitar, în
conformitate cu scopurile şi obiectivele propuse, a activităţii acestora şi a echilibrării
sarcinilor, armonizării eforturilor necesare şi asigurarii unităţii de acţiune în îndeplinirea
obiectivelor.
 Art. 119 La nivelul Municipiului Tulcea, Direcţia de Poliţie Locală are în componenţă:

a) Serviciul ordine, linişte publică şi pază a bunuri, care mai are în componenţă:
- Compartiment ordine, linişte publică şi pază bunuri;
- Birou circulaţie pe drumurile publice;
- Biroul dispecerat, baze de date, evidenţa pers. şi situaţii de urgenţă, care are în

compunere:
 - Compartimentul bază de date;
 - Compartiment verificare şi control evidenţă persoane;
 - Compartiment protecţie civilă;
 - Compartiment dispecerat

b) Birou control urban, care are în componenţă:
- Compartiment disciplina în construcţii şi afişaj stradal;
- Compartiment activităţi comerciale;
- Compartiment protecţia mediului.

12.2. CONDUCEREA DIRECŢIEI DE POLIŢIE LOCALĂ

 Art. 120 Conducerea operativă a Directiei de Poliţie Locală este asigurată de şeful
poliţiei locale, functionar public, încadrat în functia de director executiv, sprijinit în activitatea
sa de un director executiv adjunct , numiti in conformitate cu prevederile Legii nr.155/2010 si
Legii nr188/1999.
 Art. 121(1) În exercitarea atribuţiilor ce îi revin Directorul executiv al poliţiei locale
emite decizii cu caracter obligatoriu pentru întregul personal din subordine.
 (2) Directorul executiv al politiei locale organizează serviciul de zi în cadrul Direcţiei de

 139

Poliţie Locală, cu personal propriu, ţinând cont de situaţia operativă din raza de
responsabilitate.
 Art. 122(1) Directorul executiv al politiei locale răspunde în faţa Primarului Municipiului
Tulcea de întreaga activitate pe care o desfăşoara potrivit fişei postului.
 (2) Funcţionarii publici şi personalul contractual din cadrul Directiei de Poliţie Locală
răspund de întreaga activitate pe care o desfăşoara în faţa directorului executiv.
 Art. 123 Functionarii publici de conducere din cadrul Directiei de Poliţie Locală răspund
pentru legalitatea dispoziţiilor date personalului din subordine şi sunt obligati să verifice dacă
acestea au fost înţelese corect şi să controleze modul de îndeplinire a acestora.
 Art. 124 La numirea în functia publică, functionarii publici nou încadraţi în Direcţia de
Poliţie Locală a Municipiului Tulcea, depun jurământul de credinţă prevăzut de Legea nr.
188/1999 privind statutul functionarilor publici, republicată, cu modificările ulterioare.
 Art. 125(1) Functionarii publici şi personalul contractual din cadrul Direcţiei de Poliţie
Locală au dreptul la uniforma de serviciu şi echipament de protectie specific locului şi
conditiilor de desfaşurare a serviciului, care se acorda gratuit din fondurile primăriei.
 (2) Articolele din care se compune uniforma şi durata maximă de uzură sunt prevăzute în
Anexele Hotărârii Guvernului nr. 1332/2010 pentru aprobarea Regulamentului-cadru de
organizare şi funcţionare a politiei locale.
 (3) Descrierea uniformei de serviciu, a legitimaţiei de serviciu şi a semnelor distinctive de
ierarhizare ale personalului Direcţiei de Poliţie Locală sunt prevăzute în anexele aceluiaşi act
normativ.
 (4) Uniforma şi însemnele distinctive se poartă numai în timpul executării serviciului.
 (5) La încetarea raporturilor de serviciu sau de muncă, personalul Directiei de Poliţie
Locală are obligaţia de a preda, de îndată, uniforma, însemnele, echipamentul de protecţie şi
documentele de legitimare.

12.3. ATRIBUTIILE PERSONALULUI DIRECŢIEI DE POLITE LOCALĂ

 Art. 126 În vederea îndeplinirii atribuţiilor ce-i revin, conform legii, personalul de
conducere şi de execuţie din Directia de Politie Locală raspunde de organizarea si funcţionarea
pazei unităţilor stabilite prin Hotararea Conslliului Local al Municipiului Tulcea, participă la
asigurarea climatului de ordine si linişte publică, a siguranţei persoanelor, integrităţii
corporale, vieţii cetăţenilor sau bunuri ale domeniului public, urmăreste respectarea regulilor
de comerţ, disciplina în construcţii şi afişajul stradal, evidenţa persoanelor, protecţia mediului,
conform competenţelor stabilite prin legi, hotărâri ale consiliului local sau prin dispozitii ale
primarului.
 Art. 127 Directorul executiv al politiei locale îşi îndeplineşte atribuţiile în mod
nemijlocit sub autoritatea şi controlul primarului şi are următoarele atribuţii:

a) organizează, planifică şi conduce întreaga activitate a Direcţiei de Poliţie Locală;
b) întreprinde măsurile necesare pentru încadrarea cu personal corespunzător;
c) asigură cunoaşterea şi aplicarea întocmai de către întregul personal a prevederilor

legale;

 140

d) răspunde de pregătirea profesională continuă a personalului din subordine;
e) aprobă planurile de pază întocmite pentru obiectivele stabilite;
f) studiază şi propune unităţilor beneficiare de pază introducerea amenajărilor tehnice şi a

sistemelor de alarmare împotriva efracţiei;
g) analizează trimestrial activitatea Direcţiei de Poliţie Locală şi indicatorii de performanţă

stabiliţi de comisia locală de ordine publică;
h) asigură informarea operativă a consiliului local, a structurii teritoriale corespunzătoare

a Poliţiei Române precum şi a Jandarmeriei Române despre evenimentele deosebite ce au avut
loc în cadrul activităţii Direcţiei de Poliţie Locală;

i) reprezintă Direcţia de Poliţie Locală în relaţiile cu alte instituţii ale statului, cu celelalte
autorităţi ale administraţiei publice centrale şi locale şi colaborează cu organizaţii
neguvernamentale, precum şi cu persoane fizice şi juridice pentru îndeplinirea atribuţiilor
stabilite de lege;

j) asigură ordinea interioară şi disciplina în rândul personalului din subordine, având
dreptul să propună acordarea de recompense şi aplicarea de sancţiuni în condiţiile legii;

k) propune primarului adoptarea de măsuri pentru eficientizarea activităţii;
l) asigură măsuri pentru rezolvarea operativă a cererilor, sesizărilor şi reclamaţiilor

cetăţenilor, în conformitate cu prevederile legale;
m) organizează şi participă la audienţele cu cetăţenii;
n) întocmeşte sau aprobă aprecierile de serviciu ale personalului, potrivit competenţei;
o) coordonează activitatea de aprovizionare, repartizare, întreţinere şi păstrare, în condiţii

de siguranţă, a armamentului şi muniţiei din dotare;
p) urmăreşte modul de echipare a personalului cu uniforme şi însemnele distinctive de

ierarhizare, repartizarea şi utilizarea corespunzătoare a acestora;
q) întreprinde măsuri de aprovizionare şi menţinere în stare de funcţionare a aparaturii de

pază şi alarmare, radiocomunicaţii şi a celorlalte amenajări destinate serviciului de pază şi
ordine;

r) menţine legătura permanentă cu beneficiarii privind modul în care se desfăşoară
activitatea de pază, semnalează neregulile referitoare la îndeplinirea obligaţiilor contractuale şi
propune măsurile necesare pentru creşterea eficienţei pazei;

s) analizează contribuţia funcţionarilor publici din Direcţia de Poliţie Locală la menţinerea
ordinii şi liniştii publice, la constatarea contravenţiilor în domeniile prevăzute de lege şi ia
măsuri de organizare şi îmbunătăţire a acesteia;

t) organizează şi execută controale tematice şi inopinate asupra modului în care sunt
îndeplinite atribuţiile de serviciu de către funcţionarii publici din Direcţia de Poliţie Locală;

u) organizează sistemul de alarmare a personalului în cazuri deosebite;
v) organizează activităţile de protecţie a muncii, de prevenire şi stingere a incendiilor;
w) îndeplineşte orice alte atribuţii stabilite prin lege.

Art. 128 Directorul executiv adjunct se subordonează directorului executiv şi are
următoarele atribuţii principale:

1. participă la organizarea, planificarea şi conducerea activităţii Direcţiei de Poliţie
Locală;

 141

2. face propuneri pentru încadrarea cu personal corespunzător pentru toate
compartimentele direcţiei;

3. se implică în cunoaşterea şi aplicarea întocmai de către întregul personal a
prevederilor legale;

4. răspunde de pregătirea profesională continuă a personalului din subordine;
5. analizează introducerea amenajărilor tehnice şi a sistemelor de alarmare împotriva

efracţiei de către unităţile beneficiare;
6. verifică şi participă la întocmirea situaţiei lunare/trimestriale cu indicatorii de

performanţă stabiliţi de comisia locală de ordine publică si o prezintă Directorului executiv
al politiei locale;

7. întocmeşte analiza trimestrială a activităţii Direcţiei de Poliţie Locală pe care o
prezintă Primarului în primele 10 zile ale primei luni din trimestrul următor;

8. verifică şi asigură întocmirea informărilor operative a Consiliului Local, a Poliţiei
Municipiului Tulcea, precum şi a Inspectoratului de Jandarmi Judeţean despre evenimentele
deosebite ce au avut loc în cadrul activităţii Direcţiei de Poliţie Locală ;

9. contribuie la asigurarea ordinii interioare şi disciplinare în rândul personalului din
subordine, având dreptul să propună acordarea de recompense şi aplicarea de sancţiuni în
condiţiile legii;

10. propune adoptarea de măsuri pentru eficientizarea activităţii;
11. asigură măsurile pentru rezolvarea operativă a cererilor, a sesizărilor şi a

reclamaţiilor cetăţenilor, în conformitate cu prevederile legale;
12. organizează şi participă la audienţele cu cetăţenii;
13. întocmeşte aprecierile de serviciu ale personalului Direcţiei de Poliţie Locală;
14. verifică magazinerul pe linia activităţii de evidenţă, aprovizionare, de

repartizare, de întreţinere şi de păstrare, în condiţii de siguranţă, a armamentului şi a
muniţiei din dotare;

15. asigura echiparea personalului cu uniforme şi însemnele distinctive de
ierarhizare, repartizarea şi utilizarea corespunzătoare a acestora;

16. întreprinde măsuri de aprovizionare şi menţinere în stare de funcţionare a
aparaturii de pază şi alarmare, radiocomunicaţii şi a celorlalte amenajări destinate
serviciului de pază şi ordine;

17. menţine legătura permanentă cu beneficiarii privind modul în care se desfăşoară
activitatea de pază, semnalează neregulile referitoare la îndeplinirea obligaţiilor
contractuale şi propune măsurile necesare pentru creşterea eficienţei pazei;

18. verifică, analizează şi urmăreşte redactarea situaţiei cu contribuţia personalului
la menţinerea ordinii şi liniştii publice, la constatarea contravenţiilor în domeniile prevăzute
de lege şi ia măsuri de organizare şi îmbunătăţire a acesteia;

19. întocmeşte materialele de analiză şi bilanţ a activităţii compartimentelor
functionale ale Direcţiei de Poliţie Locală, le prezintă Primarului şi pregăteşte toate
documentele pentru Consiliul Local;

20. răspunde de activitatea de resurse umane în cadrul Direcţiei de Poliţie Locală,
urmărind acordarea tuturor drepturilor legale întregului personal;

 142

21. organizează şi execută controale tematice şi inopinate asupra modului în care
sunt îndeplinite atribuţiile de serviciu de către funcţionarii publici/personalul contractual din
Direcţiei de Poliţie Locală;

22. organizează sistemul de alarmare a personalului în cazuri deosebite şi participă
la redactarea planurilor de antrenament;

23. organizează activităţile de protecţie a muncii, de prevenire şi stingere a
incendiilor urmărind redactarea de către fiecare şef a fişelor individuale;

24. redactează, ţine evidenţa deciziilor date de şeful Direcţiei de Poliţie Locală, le
aduce la cunoştinţa celor interesaţi şi urmăreşte îndeplinirea acestora;

În lipsa directorului executiv, directorul executiv adjunct exercită prerogativele
acestuia numai prin decizie internă emisă în conformitate cu prevederile art. 101 alin. (2).
 Art. 129 Şeful serviciului ordine, linişte publică şi pază a bunuri se subordonează
directorului executiv adjunct şi are următoarele atribuţii specifice, în funcţie de
responsabilităţile încredinţate:

organizează, planifică, conduce şi controlează activitatea personalului poliţiei locale cu
atribuţii pentru menţinerea ordinii şi liniştii publice şi asigurarea pazei bunurilor;

întocmeşte planurile de pază ale obiectivelor din competenţă;
asigură cunoaşterea şi aplicarea întocmai de către funcţionarii publici din poliţia locală, din

subordine, a prevederilor legale ce reglementează activitatea de pază, menţinerea ordinii şi
liniştii publice, regulile de convieţuire socială şi integritatea corporală a persoanelor.

ţine evidenţa sancţiunilor contravenţionale aplicate de personalul din subordine şi verifică
modul de întocmire a acestora, precum şi respectarea condiţiilor de fond şi formă impuse de
lege;

asigură pregătirea de specialitate a personalului din subordine, în conformitate cu tematica
stabilită;

informează de îndată conducerea poliţiei locale despre toate evenimentele deosebite
înregistrate în activitatea de pază şi menţinere a ordinii publice şi tine evidenţa acestora;

analizează lunar activitatea personalului din subordine;
întreprinde măsuri eficiente pentru ca întregul personal să execute corespunzător sarcinile

ce îi revin, sa aibă o comportare civilizată, să respecte regulile disciplinare stabilite, propunând
recompense şi sancţiuni corespunzătoare;

participă, alături de conducerea poliţiei locale, la întocmirea sau reactualizarea planului de
ordine şi siguranţă publică al municipiului Tulcea;

întocmeşte zilnic nota cu principalele evenimente şi o prezintă directorului executiv.
asigură instruirea zilnică a poliţiştilor locali cu privire la cunoaşterea situaţiei operative din

zona de competenţă.
 Art. 130 Şeful biroului circulaţie pe drumurile publice se subordonează şefului
serviciului de ordine publică şi pază bunuri şi are următoarele atribuţii specifice, în funcţie de
responsabilităţile încredinţate:

a) stabileşte, împreună cu şeful serviciului rutier, din cadrul Poliţiei municipiului Tulcea
itinerarele de patrulare şi intervalele orare de patrulare în zonele de competenţă;

b) organizează, planifică, conduce şi controlează activitatea personalului din subordine cu

 143

atribuţii în domeniul circulaţiei pe drumurile publice;
c) asigură continuitate dispozitivului rutier în zona de competenţă, pe bază de grafice de

control, întocmite împreună cu şeful serviciului rutier Poliţiei municipiului Tulcea;
d) coordonează activitatea personalului din subordine la acţiuni proprii şi participă,

conform solicitării, la acţiunile organizate de Poliţia municipiului Tulcea sau de către
administratorul drumului public;

e) propune şefului serviciului rutier, din cadrul Poliţiei municipiului Tulcea, în situaţii
deosebite, luarea unor măsuri de reglementare (închidere, restricţionare pentru anumite
categorii de participanţi la trafic) a circulaţiei, în anumite zone sau sectoare ale drumului
public;

f) pentru îndeplinirea atribuţiilor ce revin poliţiei locale, potrivit legii, asigură cunoaşterea
şi aplicarea întocmai de către personalul din subordine a prevederilor legislaţiei rutiere;

g) asigură instruirea, zilnică, a poliţiştilor locali cu privire la cunoaşterea situaţiei operative
din zona de competenţă, şi, periodic, se preocupă pentru instruirea lucrătorilor din subordine cu
privire la cunoaşterea şi respectarea regulilor de circulaţie şi, cu precădere, a poziţionării pe
partea carosabilă şi a semnalelor pe care trebuie să le adreseze participanţilor la trafic;

h) ia măsuri pentru ca, în exercitarea atribuţiilor ce le revin, poliţiştii locali care execută
activităţi în domeniul circulaţiei pe drumurile publice să poarte uniforma specifică cu înscrisuri
şi însemne distinctive, conform prevederilor legale;

i) ţine evidenţa proceselor-verbale de constatare a contravenţiilor întocmite de personalul
din subordine, verifică modul de întocmire a acestora, de respectare a condiţiilor de fond şi
formă impuse de lege şi asigură punerea în executare a amenzilor contravenţionale, cu
respectarea prevederilor legale în domeniu;

j) organizează şi execută controale asupra activităţii desfăşurate de efectivele din
subordine;

k) analizează, lunar, activitatea desfăşurată de personalul din subordine în domeniul
circulaţiei pe drumurile publice;

l) întocmeşte zilnic nota cu principalele evenimente şi o prezintă directorului executiv.
m) în exercitarea atribuţiilor ce le revin, poliţiştii locali care desfăşoară activităţi în

domeniul circulaţiei pe drumurile publice sunt obligaţi:
 1) să poarte, peste uniforma specifică, în funcţie de anotimp, vestă sau scurtă cu elemente

reflectorizante, pe care este imprimată emblema „POLIŢIA LOCALĂ”;
 2) să poarte caschetă cu coafă albă;
 3) să efectueze semnalele adresate participanţilor la trafic potrivit dispoziţiilor legale

care reglementează circulaţia pe drumurile publice.
 Art. 131 Şeful biroului control urban se subordonează directorului executiv adjunct şi
are următoarele atribuţii specifice, în funcţie de responsabilităţile încredinţate:

a) organizează, planifică, conduce şi controlează activitatea personalului din cele trei
compartimente avute în subordine: compartimentul activităţii comerciale, compartimentului
disciplina în construcţii şi afişajul stradal şi compartimentului protecţia mediului;

b) asigură cunoaşterea şi aplicarea întocmai de către subordonaţi a prevederilor legale ce
reglementează activitatea fiecărui compartiment;

 144

c) asigură pregătirea de specialitate a personalului din subordine în conformitate cu
tematica stabilită;

d) ţine evidenţa sancţiunilor contravenţionale aplicate de personalul din subordine şi
verifică modul de întocmire a acestora, precum şi respectarea condiţiilor de fond şi formă
impuse de lege;

e) stabileşte măsurile referitoare la utilizarea tehnicii aflate în dotare şi răspunde de modul
de îndeplinire a acestora;

f) gestionează şi asigură circulaţia şi operarea documentelor, inclusiv arhivarea acestora.
g) informează de îndată conducerea poliţiei locale despre toate evenimentele survenite în

activitatea biroului şi ţine evidenţa acestora;
h) analizează lunar activitatea personalului din subordine;
i) desfăşoară activităţi eficiente pentru ca întregul personal să execute corespunzător

sarcinile ce-i revin, să aibă o comportare civilizată, să respecte regulile disciplinare stabilite,
propunând recompense şi sancţiuni corespunzătoare;

j) întocmeşte zilnic nota cu principalele evenimente şi o prezintă directorului executiv.
 Art. 132 Coordonatorul compartimentului disciplina în construcţii şi afişaj stradal se
subordonează nemijlocit sefului biroului control urban şi are următoarele atribuţii specifice, în
funcţie de responsabilităţile încredinţate:

a) organizează, planifică, conduce şi controlează activitatea personalului poliţiei locale cu
atribuţii în verificarea şi menţinerea disciplinei în construcţii şi afişaj stradal

b) asigură cunoaşterea şi aplicarea întocmai de către subordonaţi a prevederilor legale ce
reglementează activitatea compartimentului

c) conduce pregătirea de specialitate a personalului din subordine în conformitate cu
tematica stabilită;

d) asigură şi răspunde de utilizarea tehnicii aflate în dotarea compartimentului
e) gestionează şi asigură circulaţia şi operarea documentelor, inclusiv arhivarea acestora
f) informează de îndată conducerea poliţiei locale despre toate evenimentele survenite în

activitatea compartimentului şi ţine evidenţa acestora
g) analizează lunar activitatea personalului din subordine
h) desfăşoară activităţi eficiente pentru ca întregul personal să execute corespunzător

sarcinile ce-i revin, să aibă o comportare civilizată, să respecte regulile disciplinare stabilite,
propunând recompense şi sancţiuni corespunzătoare

i) întocmeşte zilnic nota cu principalele evenimente şi o prezintă directorului executiv.
 j)ţine evidenţa sancţiunilor contravenţionale aplicate de personalul din subordine şi verifică
modul de întocmire a acestora, precum şi respectarea condiţiilor de fond şi formă impuse de
lege;
 Art. 133 Coordonatorul compartimentului control protecţia mediului se subordonează
nemijlocit sefului biroului control urban şi are următoarele atribuţii specifice, în funcţie de
responsabilităţile încredinţate:

a) organizează, planifică, conduce şi controlează activitatea personalului poliţiei locale cu
atribuţii în verificarea şi asigurarea respectării legii în domeniul protecţiei mediului, conform
atribuţiilor prevăzute de lege;

 145

b) asigură cunoaşterea şi aplicarea întocmai de către subordonaţi a prevederilor legale ce
reglementează activitatea compartimentului;

c) asigură pregătirea de specialitate a personalului din subordine în conformitate cu
tematica stabilită

d) ţine evidenţa sancţiunilor contravenţionale aplicate aplicate de personalul din subordine
şi verifică modul de întocmire a acestora, precum şi respectarea condiţiilor de fond şi formă
impuse de lege;

e) stabileşte măsurile referitoare la utilizarea tehnicii aflate în dotarea compartimentului şi
răspunde de modul de îndeplinire a acestora;

f) gestionează şi asigură circulaţia şi operarea documentelor, inclusiv arhivarea acestora
g) desfăşoară activităţi pentru ca personalul din subordine să execute corespunzător

sarcinile ce îi revin, să aibă un comportament civilizat, să respecte regulile disciplinare
stabilite, propunând recompense sau sancţiuni corespunzătoare;

h) analizează lunar activitatea personalului din subordine
i) desfăşoară activităţi eficiente pentru ca întregul personal să execute corespunzător

sarcinile ce-i revin, să aibă o comportare civilizată, să respecte regulile disciplinare stabilite,
propunând recompense şi sancţiuni corespunzătoare

j) întocmeşte zilnic nota cu principalele evenimente şi o prezintă directorului executiv.
 Art. 134 Coordonatorul compartimentului control activităţi comerciale se subordonează
nemijlocit sefului biroului control urban şi are următoarele atribuţii specifice, în funcţie de
responsabilităţile încredinţate:

a) organizează, planifică, conduce şi controlează activitatea personalului poliţiei locale cu
atribuţii în verificarea activităţii comerciale

b) asigură cunoaşterea şi aplicarea întocmai de către subordonaţi a prevederilor legale ce
reglementează activitatea compartimentului

c) asigură pregătirea de specialitate a personalului din subordine în conformitate cu
tematica stabilită

d) ţine evidenţa sancţiunilor contravenţionale aplicate de personalul din subordine şi
verifică modul de întocmire a acestora, precum şi respectarea condiţiilor de fond şi formă
impuse de lege;

e) stabileşte măsurile referitoare la utilizarea tehnicii aflate în dotarea compartimentului şi
răspunde de modul de îndeplinire a acestora;

f) gestionează şi asigură circulaţia şi operarea documentelor, inclusiv arhivarea acestora
g) informează de îndată conducerea poliţiei locale despre toate evenimentele survenite în

activitatea compartimentului şi ţine evidenţa acestora
h) analizează lunar activitatea personalului din subordine
i) desfăşoară activităţi eficiente pentru ca întregul personal să execute corespunzător

sarcinile ce-i revin, să aibă o comportare civilizată, să respecte regulile disciplinare stabilite,
propunând recompense şi sancţiuni corespunzătoare

j) întocmeşte zilnic nota cu principalele evenimente şi o prezintă directorului executiv.
 Art. 135 Coordonatorul compartimentului verificare si control evidenţa persoanelor se
subordonează nemijlocit sefului biroului dispecerat, bază de date, evidenţa persoanelor,

 146

protecţia civilă şi are următoarele atribuţii specifice, în funcţie de responsabilităţile
încredinţate:

a) organizează, planifică, conduce şi controlează activitatea personalului poliţiei locale cu
atribuţii pe linie de evidenţă a persoanelor;

b) asigură cunoaşterea şi aplicarea întocmai de către funcţionarii publici din Poliţia Locală,
din subordine, a actelor normative ce reglementează activitatea de evidenţă a persoanelor;

c) asigură cunoaşterea şi respectarea întocmai de către întregul personal din poliţia locală,
a prevederilor legale ce reglementează prelucrarea datelor cu caracter personal şi libera
circulaţie a acestor date;

d) participă, alături de conducerea poliţiei locale, la încheierea protocoalelor standard de
cooperare cu serviciile publice comunitare locale de evidenţă a persoanelor pe linia distribuirii
de cărţi de alegător şi a punerii în legalitate a persoanelor cu acte de identitate expirate şi a
minorilor peste 14 ani, care nu au acte de identitate;

e) colaborează cu şefii serviciilor publice comunitare de evidenţă a persoanelor în vederea
realizării sarcinilor privind distribuirea cărţilor de alegător şi a punerii în legalitate a
persoanelor cu acte de identitate expirate şi a minorilor peste 14 ani, care nu au acte de
identitate;

f) urmăreşte şi răspunde de punerea în aplicare de către funcţionarii publici din poliţia
locală, din subordine, a prevederilor protocoalelor standard încheiate cu serviciile publice
comunitare locale de evidenţă a persoanelor;

g) ţine evidenţa sancţiunilor contravenţionale aplicate de personalul din subordine şi
verifică modul de întocmire a acestora, precum şi respectarea condiţiilor de fond şi formă
impuse de lege;

h) întocmeşte zilnic nota cu principalele evenimente şi o prezintă directorului executiv.
 Art. 136 Personalul compartimentului de protecţie civilă se subordonează nemijlocit
şefului biroului dispecerat, bază de date, evidenţa persoanelor, protecţia civilă şi are
următoarele atribuţii specifice, în funcţie de responsabilităţile încredinţate:

- întocmeşte rapoarte anuale şi ori de câte ori este nevoie cu privire la activitatea
desfăşurată şi propune măsuri pentru îmbunătăţirea acesteia pentru a fi analizate în şedinţele
Consiliului Local al Municipiului Tulcea;

- întocmeşte planurile anuale şi de perspectivă pentru asigurarea resurselor umane,
materiale şi financiare destinate prevenirii şi gestionării situaţiilor de urgenţă, pentru a fi
supuse aprobării Consiliului Local al Municipiului Tulcea;

- gestionează, depozitează, întreţine şi asigură conservarea aparaturii şi a materialelor
de protecţie civilă prin serviciile specializate;

- face propuneri pentru asigurarea spaţiilor necesare funcţionării Comitetului Local
pentru Situaţii de Urgenţă, precum şi pentru depozitarea materialelor de intervenţie.

- răspunde de executarea şi ducerea la îndeplinire a hotărârilor Consiliului Local în
domeniul protecţiei civile;

- întocmeşte şi supune aprobării Primarului planurile operative, de pregătire şi

 147

planificare a exerciţiilor de specialitate;
- propune fondurile necesare realizării măsurilor de protecţie civilă;
- dacă este cazul, coordonează activitatea serviciilor de urgenţă voluntare;
- răspunde de evidenţa şi întreţinerea spaţiilor de adăpostire colective de protecţie civilă

împreună cu administratorii acestora;
- urmăreşte realizarea, întreţinerea şi funcţionarea legăturilor şi mijloacelor de

înştiinţare şi alarmare în situaţii de protecţie civilă;
- răspunde de alarmarea, protecţia şi pregătirea populaţiei Municipiului Tulcea pentru

situaţiile de protecţie civilă;
- solicită asistenţă tehnică şi sprijin pentru gestionarea situaţiilor de protecţie civilă la

I.S.U. Tulcea;
- asigură evaluarea şi centralizarea solicitărilor de ajutoare şi despăgubiri în situaţii de

protecţie civilă, precum şi distribuirea celor primite;
- coordonează nemijlocit evacuarea populaţiei din zonele afectate de situaţiile de

protecţie civilă;
- solicită sprijin la autorităţile locale şi ia măsuri pentru asigurarea ordinii publice în

zona sinistrată;
- gestionează, depozitează, întreţine şi conservă tehnica, aparatura şi materialele de

protecţie civilă pe care le are în primire;
- identifică, monitorizează şi evaluează factorii de risc specifici, generatori de

evenimente periculoase;
- organizează instruirea şi pregătirea personalului din cadrul Comitetului Local pentru

Situaţii de Urgenţă;
- menţine în stare de funcţionare mijloacele de transmisiuni-alarmare, spaţiile de

adăpostire şi mijloacele tehnice proprii, destinate adăpostirii sau intervenţiei, ţine evidenţa
acestora şi le verifică periodic;

- asigură măsurile organizatorice, materialele şi documentele necesare privind
înştiinţarea şi aducerea personalului de conducere la sediu, în mod oportun în caz de
dezastru sau la ordin.
 Art. 137 Personalul contractual care execută activităţi de pază are următoarele atribuţii
specifice:

a) verifică, în timpul serviciului, locurile şi punctele vulnerabile, existenţa şi starea
încuietorilor, a amenajărilor tehnice şi a sistemelor de pază şi alarmare si ia, în caz de
nevoie, măsurile care se impun;

b) cunoaşte prevederile legale privînd accesul în obiective şi regulile stabilite în planurile
de pază;

c) supraveghează ca persoanele cărora li s-a permis accesul în incintă, pe baza
documentelor stabilite, să se deplaseze numai în locurile pentru care au primit permisiunea

 148

de acces;
d) nu părăseşte postul încredintat decat în situaţiile şi condiţiile prevăzute în consemnul

postului;
e) verifică obiectivul încredinţat spre pază, cu privire la existenţa unor surse care ar

putea produce încendii, explozii sau alte evenimente grave; în cazul în care acestea s-au
produs, ia primele masuri de salvare a persoanelor şi a bunurilor, precum şi pentru limitarea
consecînţelor acestor evenimente şi sesizeaza organele competente;

f) în cazul săvârşirii unei înfracţiuni flagrante, ia măsuri de predare a făptuitorului
structurilor Poliţiei Române competente potrivit legii. Daca făptuitorul a dispărut, asigură
paza bunurilor, nu permite pătrunderea în câmpul înfracţional a altor persoane şi anunţă
unitatea de poliţie competenta, întocmînd totodata proces-verbal cu cele constatate;

g) face uz de armamentul din dotare numai cu respectarea strictă a prevederilor legale.
 Art. 138 În executarea atribuţiilor prevăzute de lege în domeniul ordinii şi liniştii publice,
funcţionarii publici desfăşoară următoarele activităţi:

a) acţioneaza în zona de competenţă stabilită prin planul de ordine şi siguranţă publică al
municipiului Tulcea, pentru prevenirea şi combaterea faptelor antisociale, precum si pentru
mentinerea ordinii si liniştii publice sau curăţeniei localităţii;

b) întervin la solicitările dispeceratului la evenimentele semnalate prin Serviciul de
urgenţă 112, pe principiul ,,cel mai apropiat polţist de locul evenimentului intervine", în
funcţie de specificul atribuţiilor de serviciu stabilite prin lege si în limita competenţei
teritoriale;

c) acţionează, în conditiile art. 6 lit. k) din Legea nr. 155/2010, pentru depistarea
persoanelor si a bunurilor urmărite în temeiul legii;

d) participă la executarea măsurilor stabilite în situaţii de urgenţă;
e) în cazul constatării în flagrant a unei fapte penale, imobilizeaza făptuitorul, iau măsuri

pentru conservarea locului faptei, identifica martorii oculari, sesizează imediat organele
competente şi predau făptuitorul structurii Poliţiei Române competente teritorial, pe baza de
proces-verbal, În vederea continuarii cercetărilor;

f) conduc la sediul politiei locale sau la sediul I.J.P.Tulcea, persoanele suspecte a căror
identitate nu a putut fi stabilită, în vederea luării măsurilor ce se impun;

g) verifică şi soluţioneaza sesizările si reclamatiile primite din partea cetatenilor
municipiului Tulcea, legate de problemele specifice compartimentului;

h) asigură însoţirea şi protecţia reprezentanţi ai Primăriei municipiului Tulcea,
angajaţilor Aquaserv, Energoterm, Transport Public, precum şi altor reprezentanţi din
subordinea Consiliului Local Tulcea, la executarea de controale sau acţiuni specifice;

i) îndeplinesc orice alte atributii stabilite prin lege.
j) funcţionarii publici cu atribuţii în domeniul ordinii şi liniştii publice pot executa serviciul

de pază în acele posturi stabilite pentru a se executa paza cu funcţionari publici ori în posturile
stabilite pentru a se executa paza cu personal contractual.
 Art. 139 Aspectele referitoare la modul de elaborare a planului de ordine şi siguranţă
publică al unităţii administrativ-teritoriale se reglementează prin ordin al ministrului
administraţiei şi internelor, emis în termen de 30 de zile de la data intrării în vigoare a

 149

HG.nr.1332/2010.
 Art. 140 Funcţionarii publici cu atribuţii în domeniul protecţiei mediului au următoarele
atribuţii:

a) verifica respectarea programului de lucrari privînd asigurarea curateniei stradale de
catre firmele de salubritate;

b) verifica respectarea masurilor de transportare a resturilor vegetale rezultate de la
toaletarea spatiilor verzi, de catre firmele abilitate;

c) verifica respectarea obligatiilor privînd întreţinerea curateniei de catre înstitutiile
publice, operatorii economici, persoanele fizice si juridice, respectiv curatenia fatadelor, a
locurilor de depozitare a diferitelor materiale, a anexelor gospodaresti, a terenurilor aferente
imobilelor pe care le deţin sau în care functioneaza, a trotuarelor, a rigolelor, a cailor de
acces, a parcarilor, a terenurilor din apropierea garajelor si a spatiilor verzi;

d) verifica respectarea normelor privînd pastrarea curateniei în locurile publice;
e) vegheaza la respectarea standardelor si a normelor privind nivelul de zgomot si

poluarea sonora;
f) verifica respectarea normelor privînd pastrarea curateniei albiilor raurilor si a

cursurilor de ape ce traverseaza unitatea/subdiviziunea administrativ-teritoriala;
g) vegheaza la respectarea normelor privind protejarea si conservarea spatiilor verzi;
h) vegheaza la aplicarea legislatiei în vigoare privind deversarea reziduurilor lichide si

solide pe domeniul public, în ape curgatoare si în lacuri;
i) verifica respectarea prevederilor legale de mediu de catre operatorii economici, în

limita competentelor specifice autoritatilor administratiei publice locale;
j) constata contravenţii si aplica sanctiuni contraventionale pentru încalcarea

prevederilor lit. a)-i).
 Art. 141 Funcţionarii publici cu atribuţii în domeniul activităţii comerciale au
următoarele atribuţii:

a) constata contravenţii si aplica sanctiuni contraventionale pentru încalcarea regulilor
de comerţ stabilite prin lege, în limita competentelor specifice autoritatilor administratiei
publice locale;

b) urmaresc dezvoltarea ordonata a comertului si desfasurarea activitatilor comerciale
În locuri autorizate de primar în vederea elimînarii oricarei forme privînd comertul ambulant
neautorizat;

c) controleaza respectarea normelor legale privind comercializarea produselor
agroalimentare si industriale în piete, în targuri si în oboare;

d) colaboreaza cu organele de control sanitare, sanitar-veterinare şi de protecţie a
consumatorilor, în exercitarea atributiilor de serviciu;

e) controlează modul de respectare a obligaţiilor ce revin operatorilor economici cu
privire la afişarea preţurilor;

f) verifică dacă în incinta unităţilor de învaţământ, a caminelor şi a locurilor de cazare
pentru elevi şi studenţi, precum şi pe aleile de acces în aceste instituţii se comercializează sau
se expun spre vânzare băuturi alcoolice, tutun;

g) verifică modul de respectare a normelor legale privind amplasarea materialelor

 150

publicitare la tutun si băuturi alcoolice;
h) verifică şi soluţionează sesizările şi reclamaţiile primite din partea cetăţenilor, legate

de problemele specifice compartimentului
 Art. 142 Funcţionarii publici cu atribuţii în domeniul disciplinei în construcţii şi afişajul
stradal au următoarele atribuţii:

a) constată contravenţii în cazul nerespectării normelor privind executarea lucrărilor de
construcţii şi stabilesc măsurile necesare intrării în legalitate, în condiţiile legii;

b) verifică existenţa autorizaţiei de construire şi respectarea documentaţiei tehnice
autorizate pentru lucrările de construcţii;

c) verifică legalitatea amplasării materialelor publicitare;
d) verifică şi identifică imobilele şi împrejmuirile aflate în stadiu avansat de degradare;
e) verifică şi soluţionează sesizările şi reclamaţiile primite din partea cetăţenilor, legate de

problemele specifice compartimentului.
 Art. 143 Poliţiştii locali cu atribuţii în domeniul evidenţei persoanelor desfăşoară
următoarele activităţi:

a) cooperează în vederea verificării datelor cu caracter personal cu autorităţile
administraţiei publice centrale şi locale competente, cu respectarea prevederilor Legii nr.
677/2001 pentru protecţia persoanelor cu privire la prelucrarea datelor cu caracter personal şi
libera circulaţie a acestor date, cu modificările şi completările ulterioare;

b) constată contravenţiile date în competenţă şi aplică sancţiunile, potrivit legii;
c) verifică şi soluţionează sesizările şi reclamaţiile primite din partea cetăţenilor, legate de

problemele specifice compartimentului.
 Art. 144 Funcţionarul public cu atribuţii în domeniul protecţiei civile are următoarele
atribuţii:

1. întocmeşte rapoarte anuale şi ori de câte ori este nevoie cu privire la activitatea
desfăşurată şi propune măsuri pentru îmbunătăţirea acesteia pentru a fi analizate în
şedinţele Consiliului Local al Municipiului Tulcea;

2. întocmeşte planurile anuale şi de perspectivă pentru asigurarea resurselor
umane, materiale şi financiare destinate prevenirii şi gestionării situaţiilor de urgenţă,
pentru a fi supuse aprobării Consiliului Local al Municipiului Tulcea;

3. solicită în timp util alocarea de la bugetul local a sumelor pentru asigurarea
finanţării măsurilor şi a acţiunilor de protecţie civilă, precum şi a serviciilor de urgenţă şi
a structurilor care au atribuţii legale în acest domeniu, dacă este cazul;

4. gestionează, depozitează, întreţine şi asigură conservarea aparaturii şi a
materialelor de protecţie civilă prin serviciile specializate;

5. face propuneri pentru asigurarea spaţiilor necesare funcţionării Comitetului
Local pentru Situaţii de Urgenţă, precum şi pentru depozitarea materialelor de intervenţie.

6. răspunde de executarea şi ducerea la îndeplinire a hotărârilor Consiliului Local
în domeniul protecţiei civile;

7. întocmeşte şi supune aprobării Primarului planurile operative, de pregătire şi
planificare a exerciţiilor de specialitate;

8. propune fondurile necesare realizării măsurilor de protecţie civilă;

 151

9. dacă este cazul, coordonează activitatea serviciilor de urgenţă voluntare;
10. răspunde de evidenţa şi întreţinerea spaţiilor de adăpostire colective de protecţie

civilă împreună cu administratorii acestora;
11. urmăreşte realizarea, întreţinerea şi funcţionarea legăturilor şi mijloacelor de

înştiinţare şi alarmare în situaţii de protecţie civilă;
12. răspunde de alarmarea, protecţia şi pregătirea populaţiei Municipiului Tulcea

pentru situaţiile de protecţie civilă;
13. solicită asistenţă tehnică şi sprijin pentru gestionarea situaţiilor de protecţie

civilă la I.S.U. Tulcea;
14. asigură evaluarea şi centralizarea solicitărilor de ajutoare şi despăgubiri în

situaţii de protecţie civilă, precum şi distribuirea celor primite;
15. coordonează nemijlocit evacuarea populaţiei din zonele afectate de situaţiile de

protecţie civilă;
16. răspunde pentru luarea măsurilor necesare pentru asigurarea hrănirii, a cazării

şi a alimentării cu energie şi apă a populaţiei evacuate;
17. solicită sprijin la autorităţile locale şi ia măsuri pentru asigurarea ordinii

publice în zona sinistrată;
18. gestionează, depozitează, întreţine şi conservă tehnica, aparatura şi materialele

de protecţie civilă pe care le are în primire;
19. identifică, monitorizează şi evaluează factorii de risc specifici, generatori de

evenimente periculoase;
20. participă la exerciţii şi aplicaţii de protecţie civilă şi conduce nemijlocit acţiunile

de alarmare, evacuare, intervenţie, limitare şi înlăturare a urmărilor situaţiilor de urgenţă
desfăşurate de Primăria Municipiului Tulcea;

21. organizează instruirea şi pregătirea personalului din cadrul Comitetului Local
pentru Situaţii de Urgenţă;

22. menţine în stare de funcţionare mijloacele de transmisiuni-alarmare, spaţiile de
adăpostire şi mijloacele tehnice proprii, destinate adăpostirii sau intervenţiei, ţine evidenţa
acestora şi le verifică periodic;

23. asigură măsurile organizatorice, materialele şi documentele necesare privind
înştiinţarea şi aducerea personalului de conducere la sediu, în mod oportun în caz de
dezastru sau la ordin;

24. întocmeşte situaţia cu mijloacele, aparatura, utilajele şi înstalaţiile din dotare,
care pot fi folosite în caz de dezastre şi în situaţii speciale şi o actualizează permanent;

25. planifică, organizează şi urmăreşte executarea reparaţiilor la întreaga
aparatură de înştiinţare şi alarmare;

26. urmăreşte şi coordonează activitatea de prevenire şi stingere a incendiilor în
cadrul Primăriei Municipiului Tulcea;

 (2) Întocmeşte şi actualizează periodic documentaţia privind evidenţa militară a angajaţilor
primăriei şi de M.L.M.;

Art. 145 Paza bunurilor şi obiectivelor stabilite de Primarul Municipiului Tulcea se
asigură cu poliţişti locali şi personal contractual, după caz, în baza documentelor operative

 152

întocmite, cu respectarea prevederilor legale în domeniu.
 Art. 146 Direcţia de Poliţie Locală poate asigura, în condiţiile stabilite de cadrul legal
privind paza obiectivelor, bunurilor, valorilor şi protecţia persoanelor referitoare la paza
proprie, paza transporturilor bunurilor şi valorilor, constând în sume de bani, titluri de credite,
cecuri sau alte înscrisuri de valoare, bijuterii, metale şi pietre preţioase, aparţinând instituţiilor
şi autorităţilor publice din Municipiul Tulcea.
 Art. 147(1) Pe timpul desfăşurării activităţilor de serviciu, pe raza Municipiului Tulcea
personalul Direcţiei de Poliţie Locală poate folosi autovehicule cu însemnul distinctiv
"POLIŢIA LOCALĂ TULCEA"..

 Însemnele se vor adopta astfel încât să nu se creeze confuzii cu denumirea altor
instituţii sau autorităţi publice şi vor fi amplasate pe toate laturile autovehiculului(portiere,
portbagaj şi capotă), pentru a fi vizibile din orice poziţie.
 Autovehiculele de patrulare vor fi echipate, în mod obligatoriu, cu dispozitive de

iluminare pentru emiterea de semnale speciale de avertizare luminoasă.
 Art. 148 Pe timpul executării serviciului, funcţionarului public şi personalul contractual
din poliţia locală le sunt interzise:
 a) să facă parte din partide, formaţiuni sau organizaţii politice ori să desfăşoare propagandă
în favoarea acestora;
 b) să exprime opinii sau preferinţe politice la locul de muncă sau în public;
 c) să participe la mitinguri, demonstraţii, procesiuni sau orice alte întruniri cu caracter
politic;
 d) să adere la secte, organizaţii religioase sau la orice alte organizaţii interzise de lege;
 e) să efectueze, direct sau prin persoane interpuse, activităţi de comerţ ori să participe la
administrarea sau conducerea unor operatori economici, cu excepţia calităţii de acţionar;
 f) să exercite activităţi de natură să lezeze onoarea şi demnitatea poliţistului local sau a
instituţiei din care face parte;
 g) să deţină orice altă funcţie publică sau privată pentru care este salarizat, cu excepţia
funcţiilor didactice din cadrul instituţiilor de învăţământ, a activităţilor de cercetare
ştiinţifică şi creaţie literar-artistică;
 h) să participe la efectuarea oricărei forme de control în vreo entitate publică sau privată,
în cazul în care, direct ori prin intermediari, este implicat sau are interese de natură contrară
activităţii specifice de poliţie;
 i) să provoace suferinţe fizice sau psihice unor persoane, în scopul obţinerii de la acestea
ori de la o terţă persoană de informaţii sau mărturisiri;
 j) să primească, să solicite, să accepte, direct sau indirect, ori să facă să i se promită,
pentru sine sau pentru alţii, în considerarea calităţii sale oficiale, daruri ori alte avantaje;
 k) să rezolve cereri care nu sunt de competenţa sa ori care nu i-au fost repartizate de şefii
ierarhici sau să intervină pentru soluţionarea unor asemenea cereri, în scopurile prevăzute la
lit. j);
 l) să colecteze sume de bani de la persoane fizice sau juridice;
 m) să redacteze, să imprime sau să difuzeze materiale ori publicaţii cu caracter politic,
imoral sau ilegal.

 153

 Art. 149(1) Personalul Direcţiei de Poliţie Locală a Municipiului Tulcea care a făcut uz
de armă este obligat să anunţe de îndată cel mai apropiat organ de poliţie din cadrul Poliţiei
Române, indiferent dacă au rezultat sau nu victime ori pagube materiale, conform prevederilor
Legii nr. 295/2004 privind regimul armelor şi al muniţiilor, cu modificările şi completările
ulterioare.
 (2) Fiecare situaţie în care s-a făcut uz de armă se raportează de urgenţă ierarhic. De
îndată ce va fi posibil, raportul se întocmeşte în scris.
 (3) Dacă în urma uzului de armă s-a produs moartea sau vătămarea unei persoane, fapta
se comunică de îndată procurorului competent, potrivit legii.
 Art. 150 Atribuţiile personalului încadrat pe funcţii tehnico-economice şi în alte
specialităţi administrative se stabilesc de către directorul executiv, prin dispoziţii interne.
 Art. 151 În structura Direcţiei de Poliţie Locală a Municipiului Tulcea funcţionează
Compartimentul dispecerat şi Compartimentul bază de date cu următoarele atribuţii:

a) coordonarea activităţii personalului propriu şi intervenţia la evenimente, verificarea în
bazele de date ale M.A.I. a persoanelor şi a autovehiculelor oprite pentru verificări;

b) monitorizarea şi intervenţia la obiectivele asigurate cu pază aflate în proprietatea
domeniului privat al Municipiului Tulcea sau în administrarea autorităţilor administraţiei
publice locale ori a altor instituţii publice de interes local;

c) monitorizarea sistemului de supraveghere video a traficului rutier de pe raza
Municipiului Tulcea.
 În dispeceratul din cadrul Direcţiei de Poliţie Locală se organizează serviciul de zi timp de
24 de ore, executat de către personalul propriu şi din cadrul Compartimentului ordine, linişte
publică şi pază bunuri, numai după ce acesta a fost pregătit şi cunoaşte funcţionarea aparaturii
din dotare.
 Art. 152(1) Proiectarea, modificarea, instalarea, conectarea şi întreţinerea sistemelor de
alarmare la obiectivele asigurate cu pază de către Direcţia de Poliţie Locală se realizează de
către societăţi licenţiate în domeniul sistemelor de alarmare împotriva efracţiei, în condiţiile
stabilite de cadrul legal privind paza obiectivelor, bunurilor, valorilor şi protecţia persoanelor.

(2) Dispeceratul Direcţiei de Poliţie Locală asigură preluarea directă a semnalelor de
la sistemele conectate, verificarea şi alertarea echipajelor de intervenţie astfel încât să fie
respectaţi timpii contractuali asumaţi şi cei maximali stabiliţi de cadrul legal privind paza
obiectivelor, bunurilor, valorilor şi protecţia persoanelor.

(3) La dispeceratul de monitorizare se conectează doar obiectivele asigurate cu pază
de Direcţia de Poliţie Locală, cele stabilite prin dispoziţia Primarului, precum şi cele care se
monitorizează în mod gratuit prin hotărâri ale Consiliului Local Tulcea.
 Art. 153 Convorbirile dispecerului şi ale ofiţerului de serviciu se înregistrează şi se
arhivează pe o perioadă de 30 zile.
 Art. 154(1) Regulamentul de organizare şi funcţionare al dispeceratului face parte
integrantă din regulamentul de organizare şi funcţionare a Direcţiei de Poliţie Locală, conform
anexei nr. 1.

(2) Intervenţia la obiectivele asigurate cu pază de către Direcţia de Poliţie Locală se
realizează prin poliţişti locali cu atribuţii în domeniul menţinerii ordinii şi liniştii publice sau

 154

personal contractual, dup caz.
(3) Imaginile obţinute cu sistemul de supraveghere video a traficului rutier de pe raza

Municipiului Tulcea se stochează timp de 30 de zile şi se pot furniza doar organelor din
Ministerul Administarţiei şi Internelor, din ministerul public ori instanţelor de judecată.
 Art. 155 Procurarea de arme şi muniţii pentru dotarea personalului propriu se face de
Direcţia de Poliţie Locală a Municipiului Tulcea în condiţiile art. 68 din Legea nr. 295/2004
privind regimul armelor şi al muniţiilor, cu modificările şi completările ulterioare.
 Art. 156 Evidenţele şi modul de păstrare şi asigurare a securităţii armelor şi muniţiilor
deţinute de Direcţia de Poliţie Locală se realizează în condiţiile art. 68 din Legea 295/2004
privind regimul armelor şi al muniţiilor, cu modificările şi completările ulterioare şi a şi a
Hotărârii Guvernului României nr.1332/2010 privind aprobarea Regulamentului-cadru de
organizare şi funcţionare a poliţiei locale.
 Art. 157(1) Poliţiştii locali cu atribuţii în domeniul asigurării ordinii şi liniştii publice
care au obţinut certificatul de absolvire a programului de formare iniţială prevăzut la art. 18
din Legea 155/2010, pot fi dotaţi cu arme letale de apărare şi pază sau cu arme neletale
destinate pentru autoapărare, în vederea desfăşurării activităţilor specifice, cu aplicarea
corespunzătoare a prevederilor art. 69 şi art. 70 din Legea nr. 295/2004, cu modificările şi
completările ulterioare.

(2) Personalul care desfăşoară activităţi de pază şi care a fost atestat profesional potrivit
prevederilor Legii nr. 333/2003, cu modificările şi completările ulterioare pot fi dotaţi cu arme
letale de apărare şi pază sau cu arme neletale destinate pentru autoapărare, în vederea
desfăşurării activităţilor specifice, cu aplicarea corespunzătoare a prevederilor art. 69, art. 70
Legea nr. 295/2004, cu modificările şi completările ulterioare.

(3) În exercitarea atribuţiilor de serviciu, personalul Direcţiei de Poliţie Locală, poate purta
în timpul serviciului o singură armă din dotare precum şi cantitatea de cel mult 12 cartuşe.

(4) Arma prevăzută la alin. (3) poate fi purtată numai de către titular, cu îndeplinirea
condiţiilor prevăzute la art. 33 alin. (3) din Legea nr. 295/2004 privind regimul armelor şi al
muniţiilor, cu modificările şi completările ulterioare.
 Art. 158 În vederea asigurării manipulării armamentului din dotare Direcţia de Poliţie
Locală are următoarele obligaţii:

a) să desfăşoare activităţi de verificare a personalului dotat cu arme şi muniţii, precum şi a
stării tehnice a armelor şi muniţiilor, în condiţiile art. 71 din Legea nr. 295/2004 privind
regimul armelor şi al muniţiilor, cu modificările şi completările ulterioare;

b) să prezinte la solicitarea Inspectoratului de Poliţie Judeţean Tulcea, fiecare armă letală
de apărare şi pază deţinută, împreună cu câte 5 cartuşe corespunzătoare calibrului fiecărei
arme, în vederea înregistrării proiectilului şi a tubului-martor în evidenţele operative ale
Poliţiei Române.
 Art. 159 Conducerea Direcţiei de Poliţie Locală trebuie să ia măsurile ce se impun
pentru organizarea unei evidenţe riguroase a armamentului, muniţiilor şi mijloacelor cu acţiune
iritant – lacrimogenă din dotarea personalului şi structurilor proprii, păstrarea în condiţii de
deplină siguranţă, portul, manipularea şi folosirea lor în strictă conformitate cu dispoziţiile
legale, în scopul prevenirii pierderii, sustragerii, înstrăinării, degradării şi producerii de

 155

accidente sau orice alte evenimente negative, potrivit legilor, ordinelor şi instrucţiunilor de
specialitate în vigoare.
 Art. 160(1) Locurile de păstrare a armamentului, muniţiilor şi a mijloacelor cu acţiune
iritant – lacrimogenă din dotarea personalului şi structurilor proprii, precum şi gestionarii
materialelor respective se stabilesc la începutul fiecărui an calendaristic şi ori de câte ori este
necesar, prin dispoziţie a Primarului Municipiului Tulcea;
 (2) Dotarea individuală a personalului şi asigurarea cu armament, muniţii, echipament,
mijloace cu acţiune iritant – lacrimogenă şi alte materiale se stabilesc în strictă conformitate cu
prevederile normelor, tabelelor de înzestrare şi dispoziţiilor tehnice de aplicare a acestora
emise de către Consiliul Local al Municipiului Tulcea în urma analizelor efectuate de către
Comisia Locală de Ordine Publică şi de către conducerea Direcţiei de Poliţie Locală.
 Art. 161(1) Odată cu primirea armamentului, muniţiilor şi a mijloacelor cu acţiune iritant
– lacrimogenă, de către personalul Direcţiei de Poliţie Locală, acesta se impune a fi instruit de
către şefii nemijlociţi asupra modului de purtare şi păstrare, funcţionării, regulilor de mânuire,
condiţiilor legale în care se poate face uz de armă şi măsurilor de prevenire şi limitare a
accidentelor;
 (2) Înaintea şi după executarea misiunilor, şedinţelor de pregătire şi tragere, de instrucţie şi
a altor activităţi la care se folosesc armamentul şi muniţiile, se verifică existenţa şi starea
tehnică a acestora precum şi modul cum sunt cunoscute şi respectate regulile de păstrare,
purtare şi manipulare a lor.
 Art. 162 Personalul care are în dotare armament, muniţii şi mijloace specifice de ordine
publică, precum şi cel care participă la exploatarea acestor categorii de bunuri materiale, este
obligat să respecte regulile prevăzute prin precizările şi dispoziţiile tehnice specifice, precum şi
pe cele stabilite în documentaţia tehnică a fiecărui mijloc în parte. Pe timpul îndeplinirii
misiunilor personalul este obligat să manifeste maximum de vigilenţă în scopul înlăturării
oricărei posibilităţi de sustragere, înstrăinare sau folosire de către persoane neautorizate, ori de
producere a unor accidente sau alte evenimente negative.
 Art. 163(1) Armamentul, muniţiile şi mijloacele cu acţiune iritant – lacrimogenă se
păstrează în încăperi special destinate, care prezintă o deplină siguranţă şi au amenajate
dulapuri rastel, fişete sau lăzi din metal, prevăzute cu un sistem de închidere sigură, încuiate şi
sigilate.
 (2) Un rând de chei de la sistemul de închidere ale acestor încăperi se păstrează permanent,
în plicuri sau cutii sigilate la ofiţerul de serviciu.
 Art. 164(1) Încăperile destinate păstrării a armamentului, muniţiilor şi mijloacelor cu
acţiune iritant – lacrimogenă trebuie prevăzute cu gratii şi grilaje, montate la toate ferestrele şi
uşile de acces, iar gurile de aerisire cu plase sau site metalice. În situaţia când uşile de acces
sunt confecţionate din metal de cel puţin 5 mm grosime, nu este obligatorie montarea grilajelor.

(2) Uşile şi grilajele vor fi prevăzute cu câte două încuietori sigure.
(3) Grosimea barelor gratiilor şi grilajelor trebuie să fie de minim 10 mm, iar dimensiunile

maxime ale ochiurilor acestora de 150x150 mm. Gratiile şi grilajele trebuie să fie încastrate în
zid, iar balamalele se montează astfel încât să nu permită scoaterea lor.

(4) Zilnic la începutul şi la terminare programului de lucru, gestionarii bunurilor materiale

 156

vor verifica starea sigiliilor şi a sistemului de alarmă.
(5) Şefii structurilor unde nu sunt asigurate condiţii de păstrare regulamentare pentru

armament şi muniţii, sunt obligaţi să facă demersurile legale, conform competenţelor, pentru
asigurarea acestora.
 Art. 165(1) Uşile de acces în depozitele, magaziile şi încăperile unde se păstrează
armament, muniţii şi mijloace cu acţiune iritant-lacrimogenă, precum şi ferestrele acestora,
trebuie prevăzute cu sisteme de alarmă contra efracţiei.
 (2) Sistemele de alarmare trebuie cuplate la camera ofiţerului de serviciu/similar.
 Art. 166(1) Pe timpul cât nu se află asupra personalului, armamentul şi muniţia din
dotarea individuală, precum şi mijloacele cu acţiune iritant-lacrimogenă, se păstrează în
încăperi special amenajate sau la ofiţerul de serviciu. Armamentul se păstrează în rastele,
fişete sau lăzi metalice prevăzute cu tabele care să cuprindă seria armamentului şi deţinătorul,
aprobate de directorul executiv.

(2) Muniţia se păstrează în încăperi separate de armament, în lăzi metalice prevăzute cu
încuietori adecvate. În documentul de predare-primire a serviciului de zi se consemnează
cantitativ, armamentul şi muniţia existente la ofiţerul de serviciu.

(3) Acolo unde nu se pot asigura încăperi separate, muniţia şi mijloacele cu acţiune iritant-
lacrimogenă se păstrează în aceeaşi cameră cu armamentul, în lăzi metalice, având grosimea
pereţilor de cel puţin 3 mm, prevăzute cu încuietori sigure. Mijloacele cu acţiune iritant-
lacrimogenă se păstrează în ambalajele originale.
 Art. 167 Distribuirea armamentului, muniţiilor şi a mijloacelor cu acţiune iritant-
lacrimogenă din dotarea personalului şi structurilor, precum şi retragerea acestora se fac,
indiferent de situaţie, pe bază de tichet înlocuitor, semnătură în registru special destinat sau
documente justificative.
 Art. 168 Predarea - primirea armamentului şi muniţiilor se face numai personalului
nominalizat sau înlocuitorilor acestora
 Art. 169(1) Tichetele înlocuitoare pentru predarea - primirea armamentului şi muniţiilor
din dotarea individuală a cadrelor, se iau în evidenţă în registrele special destinate lucrului cu
documente clasificate.

(2) Tichetele înlocuitoare se eliberează separat pentru predarea - primirea armamentului,
respectiv a muniţiilor din dotare şi cuprind următoarele menţiuni: denumirea unităţii, gradul,
numele şi prenumele cadrelor, tipul şi seria armei, respectiv numărul de cartuşe, semnătura
şefului cu ştampila unităţii, precum şi semnătura de primire a posesorului.

(3) Cu ocazia inventarierii documentelor clasificate, la controale, convocări şi alte
asemenea activităţi, se verifică existenţa şi starea tichetelor şi se iau măsuri de înlocuire a celor
necorespunzătoare.
 Art. 170(1) Portul armamentului, muniţiilor şi mijloacelor cu acţiune iritant –
lacrimogenă din dotarea individuală a personalului este permis numai în interes de serviciu,
cu aprobarea directorului executivsau a înlocuitorului la comandă.
 (2) La terminarea misiunii sau serviciului, armamentul, muniţiile şi mijloacele cu acţiune
iritant – lacrimogenă se predau ofiţerilor de serviciu, de la care au fost primite.
 Art. 171(1) La uniforma de serviciu, pistolul se poartă, în mod obligatoriu, numai în toc,

 157

pe centură.
(2) Încărcătoarele cu cartuşe se păstrează, unul introdus în pistol, iar celălalt în locaşul

prevăzut din tocul de purtare.
 Art. 172(1) Pierderea, sustragerea, înstrăinarea, degradarea sau folosirea abuzivă a
armamentului, muniţiilor şi mijloacelor cu acţiune iritant - lacrimogenă din dotare, constituie
evenimente deosebite, abateri de la normele legale, ordinea interioară şi disciplină, atrăgând,
potrivit legii, după caz, răspunderea materială, disciplinară sau penală.

(2) Cazurile de pierdere, sustragere, înstrăinare, degradare sau folosire abuzivă a
armamentului, muniţiilor şi a mijloacelor cu acţiune iritant-lacrimogenă, se impun a fi
raportate imediat, pe cale ierarhică, iar şefii compartimentelor funcţionale, împreună cu
persoanele desemnate dispun măsuri de cercetare pentru elucidarea completă a cazurilor şi
sancţionarea celor vinovaţi, potrivit competenţelor.
 Art. 173 Directorul Direcţiei de Poliţie Locală dispune retragerea armamentului şi a
muniţiilor din dotarea personalului care se află în cercetare penală, dacă se constată că
prezintă pericol pentru siguranţa proprie sau a altor persoane ori în alte situaţii care impun
această măsură.
 Art. 174 Pentru bunurile, valorile, suporturile de stocare a documentelor, a datelor şi
informaţiilor cu caracter de secret de serviciu, conducerea Direcţiei de Poliţie Locală este
obligată să asigure paza, mijloacele mecano - fizice de protecţie şi sistemele de alarmă
împotriva efracţiei în locurile de păstrare, depozitare şi manipulare a acestora, precum şi în
locurile unde se desfăşoară activităţi care au un asemenea caracter.
 Art. 175(1) Recompensarea poliţiştilor locali se realizează în scopul recunoaşterii
publice în cadrul comunităţii profesionale şi în societate, dacă este cazul, a meritelor celor care
se evidenţiază în îndeplinirea atribuţiilor, a misiunilor sau pe timpul acţiunilor organizate în
zona de competenţă a Direcţiei de Poliţie Locală;

(2) Recompensele au caracter moral sau material, după caz.
(3) Recompensarea poliţiştilor locali trebuie să se bazeze pe principii care vizează

obiectivitatea, echitatea şi principialitatea acordării recompenselor.
 Art. 176 La stabilirea şi acordarea de recompense sau la formularea de propuneri în
acest sens se au în vedere următoarele elemente:

a) comportamentul poliţistului local;
b) prestaţia profesională generală a poliţistului local şi modul de îndeplinire a

atribuţiilor/misiunilor;
c) efectul motivator pe care recompensarea îl poate produce asupra celorlalţi poliţişti

locali;
d) posibilitatea ca recompensa acordată să determine eficientizarea activităţii poliţistului

local.
 Art. 177 Recompensele care se pot acorda poliţiştilor locali sunt următoarele:
 a) ridicarea unei sancţiuni disciplinare aplicate anterior, precede acordarea unei alte
recompense. Se acordă, pe timpul perioadei cât sancţiunea îşi produce efectele şi determină
încetarea imediată a acestora. Se acordă de şeful care a care a aplicat sancţiunea disciplinară
ce urmează a fi ridicată sau de către noul şef care îndeplineşte atribuţiile aceleiaşi funcţii. În

 158

situaţia în care poliţistul local a fost mutat, ridicarea sancţiunii se acordă ca recompensă de
către şeful care îndeplineşte funcţia similară celui care a aplicat sancţiunea disciplinară;

b)felicitările – pot fi scrise sau verbale, se acordă pentru îndeplinirea deosebită a
atribuţiilor şi misiunilor şi se aduc la cunoştinţă individual sau în faţa personalului;

c)titlurile de onoare – se conferă poliţiştilor locali pentru acte de eroism, curaj deosebit,
devotament şi pentru merite deosebite în îndeplinirea unor atribuţii sau a unor misiuni;

d)însemnele onorifice, de tipul ecusoanelor, al insignelor sau altele asemenea şi diplomele
de merit – se acordă pentru obţinerea de rezultate foarte bune la absolvirea unor cursuri,
competiţii sportive, manifestări cultural-artistice şi sociale cu prilejul unor aniversări şi la
finalizarea unor acţiuni/misiuni;

f)recompense materiale – se acordă poliţiştilor locali care s-au evidenţiat prin obţinerea de
rezultate exemplare în activitate, în conformitate cu legea – cadru privind salarizarea
personalului plătit prin fonduri publice.
 Art. 178(1) Poliţiştii locali au dreptul la despăgubiri de viaţa, de sănătate şi de bunuri,
pentru daunele suferite în exercitarea atribuţiilor de serviciu.
 (2)Asigurarea despăgubirilor prevăzute la alin (1) implică acordarea unor sume de bani
pentru poliţiştii locali sau, în cazul decesului, pentru familiile acestora, în situaţia producerii
riscurilor specifice activităţii de poliţie locală.
 Art. 179 Despăgubirile se acordă, în limita bugetului aprobat de către Consiliul Local al
Municipiului Tulcea pentru următoarele categorii de riscuri

a. rănirea poliţistului local;
b. invaliditate de gradul I;
c. invaliditate de gradul II;
d. invaliditate de gradul III;
e. deces;
f. prejudicii aduse bunurilor.

 Art. 180(1) În vederea preluării personalului, din structurile aparatului de specialitate al
primarului, responsabil cu controlul privind disciplina în construcţii, protecţie civilă, protecţia
mediului şi comerţ, în conformitate cu prevederile art. 4 alin.(6) din legea 155/2010,
compartimentul resurse umane din cadrul Primăriei Municipiului Tulcea trebuie să echivaleze
funcţiile publice specifice de poliţist local cu funcţiile publice generale, cu avizul Agenţiei
Naţionale a Funcţionarilor Publici, în conformitate cu prevederile Legii nr.188/1999 privind
Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare.
 (2)Preluarea personalului potrivit alin.(1) se va face pe funcţii publice de aceeaşi categorie,
clasă şi grad profesional.
 (3)În vederea reorganizării şi preluării personalului de la Poliţia Comunitară la Direcţia de
Poliţie Locală, la nivelul Primăriei Municipiului Tulcea, se constitie o comisie care va evalua şi
nominaliza personalul pe funcţiile publice şi de personal contractual, potrivit ştatului de funcţii,
având în vedere criteriile stabilite de Comisia locală de ordine publică.
 Art. 181 Întregul personal al Direcţiei de Poliţie Locală este obligat sa cunoască şi să
aplice întocmai prevederile prezentului regulament.
 Art. 182 La nivelul fiecărui municipiu unde funcţionează poliţia locală se

 159

organizează şi funcţionează Comisia Locală de Ordine Publică. Modul de funcţionare a
CLOP se stabileşte prin regulamentul de organizare şi funcţionare a acesteia,aprobat prin
hotărâre a Consiliului Local.
 La nivelul municipiului nostru este organizata Comisia Locală de Ordine Publică
Tulcea, iar Regulamentul de organizare şi funcţionare a acesteia este prezentat in anexa nr. 2.

 ANEXA Nr.1

REGULAMENT
DE ORGANIZARE ŞI FUNCŢIONARE AL DISPECERATULUI

 DIN CADRUL DIRECŢIEI DE POLIŢIE LOCALĂ

CAPITOLUL 1

1.1. În structura Direcţiei de Poliţie Locală Tulcea funcţionează compartimentul

dispecerat – baze de date cu următoarele atribuţii:
a) monitorizarea şi intervenţia la obiectivele asigurate cu pază aflate în proprietatea

domeniului privat al municipiului Tulcea sau în administrarea autorităţilor administraţiei
publice locale sau a altor instituţii publice de interes local.

b) verificarea în baza de date a MAI a persoanelor şi autovehiculelor oprite pentru
verificări;

c) monitorizarea sistemului de supraveghere video a traficului rutier de pe raza
municipiului Tulcea.

1.2. Asistenţa tehnică pentru funcţionarea dispeceratului şi conectarea abonaţilor se va
asigura de personalul tehnic al unei societăţi licenţiate pentru activităţi de proiectare,
instalare şi întreţinere sisteme de alarmare împotriva efracţiei.

1.3. Intervenţia la evenimentele recepţionate se realizează cu echipe de agenţi de
ordine şi linişte publică din cadrul Direcţiei de Poliţie Locală Tulcea.

1.4. Dispeceratul de monitorizare al poliției locale este organizat şi funcţionează în
localitatea Tulcea str. Mahmudiei nr. 18-20 tel/fax: 0240511661/0240511663.

1.5. La dispeceratul de monitorizare al poliției locale prevăzut la art. 48 lit. b) se
conectează doar obiectivele asigurate cu pază de poliţia locală şi cele stabilite prin hotărâri ale
consiliului local Tulcea.

CAPITOLUL 2
 SERVICII PRESTATE

2.1. Dispeceratul D.P.L. realizează monitorizarea sistemelor de alarmare împotriva

efracţiei ale obiectivelor stabilite prin intermediul a două legături telefonice, având
următoarele posibilităţi tehnice:

2.1.1. – servicii de monitorizare a sistemelor de alarmare ale abonaţilor pe linie
telefonică fixă;

2.1.2. – servicii de intervenţie în caz de recepţie a semnalelor de alarmare;
2.1.3. – servicii de monitorizare tehnică a sistemelor ale abonaţilor;

 160

CAPITOLUL 3
STRUCTURĂ ORGANIZATORICĂ

3.1. Dispeceratul este coordonat de directorul executiv (linia de comandă este

prevăzută în regulamentul poliţiei locale din care face parte şi prezentul regulament ca
anexă) şi condus de şeful dispeceratului.

3.1.1. În cadrul Direcţiei de Poliţie Locală este numit un dispecer de serviciu, de regulă
din cadrul Compartimentului dispecerat, care îşi desfăşoară activitatea timp de 24 ore.
Dispecerul de serviciu poate fi numit şi din rândul personalului din cadrul Compartimentului
ordine, linişte publică şi pază bunuri, numai după ce acesta a fost instruit şi cunoaşte aparatura
din dotare. Dispecerul poate executa serviciul de zi şi în ture de 8, 12 sau de 24 ore, numai
când Direcţia de Poliţie Locală este încadrată 100% cu personal, numărul răspândirilor este
redus şi dacă situaţia operativă permite. Planificarea serviciilor se face lunar, în mod unitar,
de către Şeful Serviciului Ordine Publică, cu aprobarea directorului executiv/înlocuitorului la
comandă, în funcţie de personalul disponibil.

3.2. Intervenţia la obiectivele asigurate cu pază de către poliţia locală se realizează prin
poliţişti locali cu atribuţii în domeniul menţinerii liniştii şi ordinii publice.

3.3.1. Intervenţia la obiective se realizează cu 2 echipaje mobile, formate din câte doi
agenţi cu atribuţii în domeniul menţinerii liniştii şi ordinii publice, din care unul este şi
conducător auto.

3.3.2. Intervenţia o face echipajul format din poliţişti locali cu atribuţii în domeniul
menţinerii liniştii şi ordinii publice, cel mai apropiat de obiectivul alarmat. Pentru deplasări
sunt folosite autoturismele din dotare, punctele de staţionare şi traseele de patrulare ale
acestora se stabilindu-se zilnic în funcţie de situaţia operativă, coordonarea celor care
execută intervenţia o face ofiţerul de serviciu pe D.P.L. la alarmarea de către operatorul
dispecer (poliţist local).

CAPITOLUL 4
DESCRIEREA ECHIPAMENTELOR FOLOSITE

4.1. Pentru activitatea de monitorizare sunt folosite următoarele echipamente:
4.1.1. Receptor de semnale, tip DPC-O8, produs de ROEL ELECTRONICS cu

urmatoarele caracteristici:
a. placa de receptie a mesajelor telefonice, tip ILT ;
b. doua linii telefonice digitale (tehnologie DSP);
c. identificator de apeluri omologat;
d. afişajul LCD al dispeceratului ROEL
e.suporta formate multiple de comunicare (ADEMCO, SIA, FBI, CONTACT ID);
f. 1024 evenimente memorate in buffer, iesire imprimanta;
g. 250 abonati pe o linie receptie;
h. software protejat cu parola;

 161

i. fiecare tip de eveniment are o culoare specifica, pentru identificarea vizuala
rapida;

j. evenimentele receptionate pot fi trimise prin fax, prin e-mail sau imprimate;
k. rapoarte de urmarire a evenimentelor;
l. orare de deschidere inchidere;
m. stocare informatii referitoare la clienti : adresa, telefon, persoana de contact ;
4.1.2.- Calculator tip AMD Sempron, cu următoarele caracteristici:
 853 MHz; 256MB/RAM; HDD 30GB
4.2. Autonomia energetică a echipamentelor este asigurată pe timp de 6 ore, astfel:
- UPS pentru echipamentul de dispecerizare, calculator, monitor;
- Sursă alimentare tensiune de urgenţă pentru afişajul LCD al dispeceratului ROEL

(autonomie 72 ore);
4.3. dotarea pentru radiocomunicaţii este cu statii radio HYT, fixe si mobile, autonome

energetic.

CAPITOLUL 5
MODUL DE TRANSMITERE A ALARMELOR

5.1. Monitorizarea sistemelor de alarmare se realizează prin recepţionarea a cel puţin

5 tipuri de semnale: armare/dezarmare, efracţie, hold-up, cădere reţea tensiune, cădere
tensiune acumulator, semnal tamper etc.

5.2. Conectarea abonaţilor se realizează prin următoarele modalităţi:
 - prin legătură telefonică fixă, pentru aceasta sunt disponibile 2 linii telefonice;
5.3. Interogarea stării sistemelor abonaţilor se va realiza în funcţie de categoria

obiectivelor monitorizate, în condiţiile prevăzute de art. 26 din Anexa nr.3 din H.G.
nr.1010/2004.

CAPITOLUL 6
ATRIBUŢIILE, PREGĂTIREA ŞI DOTAREA PERSONALULUI

6.1. Atribuţiile directorului executiv:

- răspunde de întreaga activitatea privind organizarea şi funcţionarea dispeceratului de monitorizare;
- controlează personalul angrenat cu privire la respectarea cadrului legal şi a regulamentului
de organizare şi funcţionare aprobat.

6.2. Atribuţiile şefului de dispecerat:

 - conduce şi răspunde de activitatea din dispecerat;
 - urmăreşte disciplina de interogare a bazelor de date M.A.I. şi ia măsuri de respectare de către toţi

subordonaţii a regulilor stabilite;

 162

 - supraveghează activitatea personalului din subordine privind monitorizarea sistemului de
supraveghere video a traficului rutier de pe raza municipiului Tulcea şi întocmirea proceselor-verbale de
contravenţie cu acest sistem ;

 - urmăreşte disciplina de utilizare a reţelei radio şi ia măsuri de respectare de către toţi participanţii
a deontologiei traficului radio;

- introduce datele noilor abonaţi în baza de date a centrului de monitorizare (adresa, tipul centralei
de alarmă, telefonul obiectivului, persoane de contact, descrierea zonelor protejate, ora testului periodic
etc.) şi actualizează permanent baza de date;

 - răspunde de stabilirea codurilor (parole) de recunoaştere a persoanelor beneficiare, de eventuala
schimbare a acestora, precum şi de instruirea personalului;

 - răspunde de întocmirea fişelor de intervenţie şi a hărţilor cu repartizarea abonaţilor;
 - controlează modul de efectuare a serviciului de personalul din subordine; - efectuează

recunoaşteri la noile obiective şi stabileşte itinerarii de deplasare, de bază şi de rezervă, precum şi timpul
maxim de ajungere la fiecare dintre acestea;

 - ţine legătura cu firma de service căreia îi transmite operativ toate defecţiunile tehnice apărute în
sistem, în scopul remedierii lor în cel mai scurt timp;
- verifică consemnarea în documente de către operatorii dispeceri;

 - ia măsuri privind limitarea accesului în incinta dispeceratului a persoanelor neautorizate;
- analizează rapoartele detaliate a activităţii de monitorizare la obiectivele care au solicitat acest
lucru (armări, dezarmări, teste, alarme, probleme tehnice);
- participă, la solicitarea organelor abilitate, la elucidarea condiţiilor în care au fost comise
efracţiile;
 - răspunde de pregătirea profesională a personalului din subordine, inclusiv a echipajelor de
intervenţie.

6.3. Atribuţiile poliţiştilor locali care îşi desfăşoară activitatea în dispecerat:

- execută supravegherea în permanenţă echipamentele centrului de monitorizare pentru
a interveni operativ la recepţionarea evenimentelor;

 - monitorizează sistemului de supraveghere video a traficului rutier de pe raza
municipiului Tulcea şi întocmeşte procese-verbale de contravenţie atunci când constată
încălcări ale legislaţiei la care este împuternicit ;

- la solicitarea ofiţerului de serviciu verifică în baza de date a MAI, a persoanele şi
autovehiculele oprite pentru verificări;

- trebuie să cunoască în permanenţa consemnele (parolele) la obiective şi modul de
acţiune în cazul producerii unor evenimente deosebite, stabilite prin regulamentul de
organizare şi funcţionare al societăţii;

 - consemnează în registrul special evenimentele în ordinea producerii lor şi modul de
soluţionare a acestora;

 - ţine permanent legătura cu ofiţerul de serviciu pe D.P.L., în vederea creării
premiselor realizării unor intervenţii operative în cazul producerii de evenimente deosebite;

 - sesizează Poliţia Română şi proprietarul sau persoana de contact desemnata, în
cazul efracţiilor confirmate de agenţii de intervenţie;

- clarifică situaţiile apărute cu ocazia verificărilor periodice a sistemelor conectate;
 - să cunoască în detaliu modul de operare al echipamentelor din dotarea

 163

dispeceratului;
 - foloseşte echipamentele radio în mod corespunzător şi intervine pentru respectarea

regulilor de către toţi participanţii la traficul radio;
 - exploatează corect echipamentele din dotare, numai sub parola proprie, fără să

introducă alte programe sau să modifice structura datelor existente;
 - nu permite accesul în incinta dispeceratului a altor persoane din firmă, sau din afară

cu excepţia celor abilitate de conducerea societăţii;
 - execută alte atribuţii conform legii date de şefii ierarhici.

6.4. Atribuţiile poliţiştilor locali care efectuează intervenţia:

 Echipajul format din poliţişti locali cu atribuţii în domeniul menţinerii liniştii şi ordinii publice, cel mai
apropiat de obiectivul alarmat va fi alertat de către ofiţerul de serviciu şi sunt obligaţi :

a) - să acţioneze rapid la sesizarea stării de alarmă transmisă de ofiţerul de serviciu şi
să se deplaseze în cel mai scurt timp posibil pe itinerariul stabilit la obiectiv cu
mijloacele auto din dotare;
b) - să cunoască traseele de deplasare la obiective şi căile de acces, în conformitate

cu fişele de intervenţie;
c) - să cunoască şi să verifice căile de acces în obiectiv (uşi, ferestre);
d) - să oprească şi să imobilizeze, persoanele care au comis spargerea ori alte fapte

antisociale asupra obiectivului şi să-le predea de îndată unităţii de poliţie
competente, pe bază de proces verbal;

 - să asigure locul faptei şi conservarea urmelor până la sosirea echipelor de
cerecetare, în cazul producerii efracţiei la obiectivele monitorizate.
e) - să menţină permanent legătura cu ofiţerul de serviciu, comunicând orice situaţie

observată în teren şi acţiunile pe care le intreprind;
f) - în cazul în care observă urme de efractie ia măsuri pentru protejarea acestora,

comunică ofiţerului de serviciu cele constatate în vederea anunţării unităţii de
poliţie pe raza căreia se află obiectivul;

g) - încheie un proces-verbal cu beneficiarul la terminarea acţiunii, în care se va
consemna cauza acţiunii şi modul de soluţionare a acesteia;

h) - să fie echipat în uniforma prevăzută de Regulamentul de organizare şi funcţionare
al Direcţiei de Poliţie Locală Tulcea.

6.5. Constatările activităţilor de control a personalului aflat în serviciu sunt consemnate în
caietul postului aflat la şeful echipajului de intervenţie.

6.6. Dotarea personalului de intervenţie:

 -poliţiştii locali execută intervenţia în ţinuta aprobată prin regulamentul de organizare şi
funcţionare al Direcţiei de Poliţie Locală Tulcea şi vor avea mijloacele de autoapărare
permise de lege, care vor fi folosite numai în timpul serviciului.

 164

- În dotarea agenţilor de intervenţie se află:
d) staţii de emisie-recepţie portabile;
e) spray-uri iritant-lacrimogene;
f) bastoane de cauciuc sau tomfe;
g) cască de protecţie;
h) mască contra gazelor;
i) pistol cu muniţie letală în conformitate cu legislaţia în vigoare.

Este interzis ca agenţii să deţină ori să folosească cagule ori alte mijloace nepermise
de lege.

CAPITOLUL 7
MODUL DE ÎNREGISTRARE A EVENIMENTELOR ŞI ARHIVAREA

7.1. Evenimentele recepţionate la centrul de monitorizare vor fi consemnate în
registrul special destinat de poliţistul local în ordine cronologică. Registrul va avea ca
rubricaţie: ora recepţionării, tipul alarmei, echipaj alarmat, ora sosirii la obiectiv, cauzele
alarmei, soluţionare.

7.2. Arhivarea registrelor de consemnare a evenimentelor, de intrare în dispozitivul de
intervenţie şi rapoartele şi procesele verbale ale agenţilor de intervenţie se va face pe timp de
un an.

7.3. Convorbirile dispecerului şi a ofiţerului de serviciu se înregistrează şi arhivează pe o
perioadă de 30 zile.

7.4. Imaginile obţinute cu sistemul de supraveghere video a traficului rutier de pe raza
municipiului Tulcea se stochează timp de 30 de zile şi se pot furniza doar organelor din
ministerul administarţiei şi internelor, din ministerul public ori instanţelor de judecată.

CAPITOLUL 8

DISPOZIŢII FINALE

8.1. În cazul producerii efracţiei în obiectivele monitorizate se va asigura locul faptei şi

conservarea urmelor până la sosirea echipelor de cercetare.
8.2. Personalul de conducere se obligă să nu implice agenţii de intervenţie în acţiuni de

forţă, în executări silite, recuperări de debite, conflicte de muncă existente în obiectivele
păzite, ş.a.

8.4. Conducerea Direcţiei de Poliţie Locală Tulcea se angajează să asigure o densitate
corespunzătoare a echipajelor mobile pentru a realiza o intervenţie operativă la obiectivul
alarmat.

8.5. În cazul încetării contractului de muncă al unui angajat, se obligă să recupereze
uniforma şi legitimaţia acestuia.

ANEXA Nr. 2

 165

REGULAMENT
DE ORGANIZARE ŞI FUNCŢIONARE A

COMISIEI LOCALE DE ORDINE PUBLICA TULCEA

 ART. 1 Comisia Locală de Ordine Publică Tulcea este organism cu rol consultativ, fără
personalitate juridică, care se constituie şi funcţionează pe lângă Consiliul Local al
Municipiului Tulcea în conformitate cu prevederile Legii nr.155/2010 a Poliţiei Locale şi ale
prezentului regulament, în scopul asigurării bunei desfăşurări şi sporirii eficienţei Poliţiei
Locale Tulcea.
 ART. 2 Comisia Locală de Ordine Publică Tulcea asigură, prin activitatea sa,
reprezentarea şi promovarea intereselor comunităţii în scopul asigurării unui climat de
siguranţă şi securitate publică.
 ART. 3 Primarul municipiului Tulcea, şeful structurii teritoriale a Poliţiei Române , şeful
Poliţiei Locale Tulcea şi secretarul unităţii administrativ-teritoriale sunt membri de drept ai
comisiei locale de ordine publică.
 ART. 4 Din componenţa comisiei locale mai fac parte şi 3 consilieri locali desemnaţi de
consiliul local.
 ART. 5 Mandatul membrilor comisiei locale de ordine publică este valabil până la
următoarele alegeri locale, urmând ca după această dată să fie desemnată o altă componenţă
pentru o perioadă de 4 ani.
 ART. 6 (1) Calitatea de membru al comisiei locale de ordine publică se pierde în cazul în
care titularul nu mai îndeplineşte funcţia care a determinat desemnarea sa.
 (2) Membrii comisiei locale de ordine publică, care şi-au pierdut această calitate în
condiţiile prevăzute la alin. (1) sau ca urmare a decesului ori a altor motive care îi împiedică
să îşi îndeplinească în mod corespunzător atribuţiile conferite de această calitate, vor fi
supliniţi de membrii supleanţi, respectiv viceprimarul, adjunctul şefului structurii teritoriale
a Poliţiei Române, adjunctul şefului Poliţiei Locale Tulcea, directorul D.A.P.L. şi 3 consilieri
locali nominalizaţi de autoritatea deliberativă.
 ART. 7 Comisia locală are următoarele atribuţii:
 a) asigură cooperarea dintre instituţiile şi serviciile publice cu atribuţii în domeniul ordinii
şi al siguranţei publice la nivelul unităţii administrativ-teritoriale;
 b) avizează proiectul regulamentului de organizare şi funcţionare a poliţiei locale;
 c) elaborează proiectul planului de ordine şi siguranţă publică al unităţii administrativ-
teritoriale, pe care îl actualizează anual;
 d) analizează periodic activităţile de menţinere a ordinii şi siguranţei publice la nivelul
unităţii administrativ-teritoriale şi face propuneri pentru soluţionarea deficienţelor constatate
şi pentru prevenirea faptelor care afectează climatul social;
 e) prezintă autorităţii deliberative rapoarte anuale asupra modului de îndeplinire a
prevederilor planului de ordine şi siguranţă publică al unităţii administrativ-teritoriale.
 f) evaluează cerinţele specifice şi face propuneri privind necesarul de personal al poliţiei
locale; la înfiinţarea poliţiei locale stabileşte criteriile de evaluare şi selecţie a personalului,

 166

după caz , a indicatorilor de performanţă..
 În baza concluziilor desprinse din analizele efectuate, Comisia Locală de Ordine
Publică Tulcea propune autorităţilor administraţiei publice locale iniţierea unor proiecte de
hotărâri prin care să se prevină faptele care afectează climatul social.
 ART. 8 În vederea realizării atribuţiilor prevăzute de Legea nr.155/2010 comisia locală se
reuneşte trimestrial sau ori de câte ori este necesar, la convocarea primarului sau a unei
treimi din numărul consilierilor locali.
 ART. 9 În anumite situaţii care reclamă urgenţa, primarul poate convoca şedinţa de
îndată..
 ART. 10 Secretariatul comisiei locale este asigurat de şeful serviciului ordine şi linişte
publică din cadrul Poliţiei Locale Tulcea, respectiv înlocuitorul legal al acestuia sau de alte
persoane din cadrul aparatului de specialitate al primarului, după caz.
 ART. 11 Secretariatul comisiei va executa următoarele activităţi:
efectuarea demersurilor pentru convocarea membrilor comisiei cu privire la data desfăşurării

lucrărilor şi a ordinii de zi;
redactarea procesului verbal de şedinţă şi arhivarea acestora;
pregătirea materialelor, informărilor, sesizărilor, etc. ce fac obiectul sedinţei;
alte atribuţii stabilite de comisia locală de ordine publică.

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
DIRECTIEI DE POLITIE LOCALĂ

 - Consiliul Local Tulcea

 - Consiliul Judetean Tulcea

 167

 - Institutia Prefectului- Tulcea

 - Ministerul Administratiei si
 Internelor

 P R I M A R - Inspectoratul Judetean
 de Jandarmi Tulcea

 - Inspectoratul Judetean
 al politiei Tulcea

 - Politia municipiului Tulcea

 DIRECTIA DE - Directia de Sanatate publica
POLITIE LOCALA Tulcea
 TULCEA

 - Inspectoratul pentru Situatii
 de Uurgenta Tulcea

 - Ministerul Apararii Nationale

 - Toate directiile si serviciile din
cadrul Primariei Tulcea

 - Toate Societatile Comerciale din

subordinea Consiliului Local Tulcea

CAPITOLUL 13

ORGANIZAREA SI FUNCTIONAREA SERVICIULUI PUBLIC COMUNITAR LOCAL

DE EVIDENTA A PERSOANELOR

Art. 183 Serviciul Public Comunitar Local de Evidenţă a Persoanelor al Municipiului

Tulcea este organizat în subordinea Consiliului Local al Municipiului Tulcea, în temeiul

 168

Ordonanţei Guvernului nr. 84/2001 privind înfiinţarea, organizarea şi funcţionarea
serviciilor publice comunitare de evidenţă a persoanelor, aprobată cu modificări şi
completări prin Legea nr. 372/2002.

Art. 184 Scopul Serviciului Public Comunitar Local de Evidenţă a Persoanelor este
acela de a exercita competenţele ce îi sunt date prin lege, pentru punerea în aplicare a
prevederilor actelor normative care reglementează activitatea de evidenţă a persoanelor şi
de stare civilă.

Art. 185 În vederea îndeplinirii atribuţiilor, Serviciul Public Comunitar Local de
Evidenţă a Persoanelor din Municipiul Tulcea este constituit, potrivit prevederilor din
Ordonanţa Guvernului nr. 84/2001, Ordonanţa de Urgenţă a Guvernului nr. 63/2010 şi din
Legea nr. 13/2011.
 Serviciul Public Comunitar Local de Evidenţă a Persoanelor îşi desfăşoară activitatea
conform prevederilor Hotărârii de Guvern nr. 1375 din 4 octombrie 2006 pentru aprobarea
Normelor metodologice de aplicare unitară a dispoziţiilor legale privind evidenţa, domiciliul,
reşedinţa şi actele de identitate ale cetăţenilor români şi a Hotărârii de Guvern nr. 64 din 26
ianuarie 2011 pentru aprobarea Metodologiei cu privire la aplicarea unitară a dispoziţiilor
în materie de stare civilă.
 Art. 186 Activitatea Serviciului Public Comunitar Local se desfăşoară în interesul
persoanei şi al comunităţii în sprijinul instituţiilor statului, exclusiv pe baza şi în executarea
legii.
 Art. 187 Serviciul Public Comunitar Local de Evidenţă a Persoanelor este condus de
un Şef serviciu numit sau eliberat din funcţie prin hotărâre a Consiliului Local Tulcea, în
condiţiile Legii 188/1999, cu avizul Direcţiei pentru Evidenţa Persoanelor şi Administrarea
Bazelor de Date.
 Şeful serviciului are obligaţia de a lua măsuri pentru îmbunătăţirea activităţilor ce
intră în sfera sa de competenţă.
 Semestrial, şeful serviciului, verifică funcţionarii publici din subordine pe linia
cunoaşterii atribuţiunilor, a temelor din programul anual de pregătire profesională precum şi
a legislaţiei în domeniu.
 Art. 188 Pentru îndeplinirea prerogativelor cu care este învestit, Serviciul Public
Comunitar Local de Evidenţă a Persoanelor cooperează cu celelalte structuri ale Consiliului
Local Tulcea, ale Ministerului Administraţiei şi Internelor şi dezvoltă relaţii de colaborare,
control, ajutor şi îndrumare cu autorităţile publice, societăţi, agenţi economici, precum şi cu
persoane fizice, pe probleme de interes comun, potrivit prevederilor actelor normative în
vigoare.
 Serviciul Public Comunitar Local de Evidenţă a Persoanelor are atribuţii pe linie de:
a) evidenţă a persoanelor şi eliberarea actelor de identitate;
b) informatică;
c) stare civilă;
d) analiză, sinteză, secretariat, arhivă şi relaţii publice.

ORGANIZAREA SERVICIULUI

 169

 Art. 189 Serviciului Public Comunitar Local de Evidenţă a Persoanelor execută
atribuţiile ce-i sunt conferite de lege pentru soluţionarea cererilor cetăţenilor care au
domiciliul sau reşedinţa pe raza de competenţă.
 În vederea atingerii obiectivelor stabilite, activitatea Serviciului are la bază relaţii de
autoritate(ierarhice şi funcţionale, de cooperare, de coordonare şi de control) potrivit
atribuţiilor stabilite pentru fiecare structură componentă în parte.

 Relaţiile de autoritate ierarhice se stabilesc între conducerea Serviciului Public
Comunitar Local de Evidenţă a Persoanelor şi structurile subordonate acesteia, în scopul
organizării, menţinerii şi perfecţionării stării de funcţionalitate a serviciului. Acelaşi tip de
relaţii se stabilesc între şefii birourilor şi personalul subordonat acestora.

Art. 190 Structura organizatorică şi personalul Serviciului Public Comunitar Local de
Evidenţă a Persoanelor al Municipiului Tulcea sunt stabilite conform organigramei aprobate
prin Hotărârea Consiliului Local al Municipiului Tulcea, avizată de Agenţia Naţională a
Funcţionarilor Publici şi Direcţia pentru Evidenţa Persoanelor şi Administrarea Bazelor de
Date.
 Structura organizatorică a Serviciului Public Comunitar Local de Evidenţă a
Persoanelor, este:
 - Birou Evidenţă Informatizată a Persoanei, care este alcătuit
 din următoarele structuri:
 - Compartiment Evidenţă Persoane;
 - Compartiment Prelucrare Date;
 - Compartiment Ghişeu ;
 - Compartiment Staţie Mobilă.
 - Compartiment Arhivă;
 - Birou Stare Civilă;

Art. 191 Serviciul Public Comunitar Local de Evidenţă a Persoanelor, primeşte şi
soluţionează cererile cetăţenilor pe probleme specifice de evidenţă a persoanelor din
Municipiul Tulcea cât şi din comunele repartizate prin hotărârea Consiliului Judeţean
Tulcea, la care nu s-au constituit încă servicii publice comunitare locale. Comunele pe care le
deserveşte sunt: Beştepe, Ceatalchioi, Chilia-Veche, Frecăţei, Izvoarele, Mihail
Kogălniceanu, Mahmudia, Maliuc, Murighiol, Nalbant, Nufăru, Pardina, Sfântu Gheorghe,
Somova, Valea Nucarilor şi Valea Teilor.

Art. 192 La nivelul Serviciului Public Comunitar Local de Evidenţă a Persoanelor,
activitatea de control şi coordonare se realizează direct ori prin intermediul şefilor celor 2
birouri. De asemenea, în activitatea de control, pe domenii specifice de activitate, conducerea
serviciului poate angrena şi alt personal specializat din cadrul structurilor proprii.

ATRIBUŢIILE SERVICIULUI PUBLIC COMUNITAR LOCAL DE EVIDENŢĂ A PERSOANELOR

Art. 193 Serviciul Public Comunitar Local de Evidenţă a Persoanelor al Municipiului

 170

Tulcea are următoarele atribuţii principale:
 a) Întocmeste, păstrează, ţine evidenţa şi eliberează, în sistem de ghişeu, certificatele de stare
civilă, cărţile de identitate, cărţile de alegător;
 b) Înregistrează actele si faptele de stare civilă, precum şi modificările intervenite în statutul
civil, în domiciliu şi reşedinţa persoanei, în condiţiile legii;
 c) Întocmeşte şi păstrează registrele de stare civilă, în condiţiile legii;
d) Întocmeşte, completează, rectifică, anulează sau reconstituie actele de stare civilă, precum
şi orice menţiuni făcute pe actele de stare civilă şi pe actele de identitate, în condiţiile legii;
 e) Actualizează, utilizează şi valorifică Registru naţional de evidenţă a persoanelor, care
conţine date de identificare şi adresele cetăţenilor care au domiciliu în raza de competenţă
teritorială a serviciului;
 f) Furnizează, în cadrul Sistemului Naţional Informatic de Evidenţă a Persoanelor datele
necesare pentru actualizarea Registrului Naţional de Evidenţă a Persoanelor;
 g) Furnizează, în condiţiile legii, la solicitarea autorităţilor şi instituţilor publice centrale,
judeţene şi locale, agenţilor economici ori a cetăţenilor, datele de identificare şi de adresă;
 h) Actualizează baza de date în vederea întocmirii listelor electorale permanente, în
colaborare cu Biroul Judeţean de Administrare a Bazelor de Date privind Evidenţa
Persoanelor Tulcea;
 i) Constantă contravenţiile şi aplică sancţiuni, în condiţiile legii;
 j) Ţine registrele de evidenţă pentru fiecare categorie de documente eliberate;
m) Îndeplineşte şi alte atribuţii stabilite prin reglementări legale.

ATRIBUŢII SPECIFICE

A – În domeniul evidenţei persoanelor şi eliberării actelor de identitate

a) Organizează activitatea de eliberare a actelor de identitate şi eliberarea cărţilor de
alegător, sens în care primeşte, analizează şi soluţionează cererile pentru eliberarea cărţilor
de identitate, stabilirea ori schimbarea domiciliului, precum şi acordarea vizei de reşedinţă,
în conformitate cu prevederile legale;
b) Pentru îndeplinirea întocmai a atribuţiilor şi sarcinilor din competenţă, răspunde de
aplicare întocmai a dispoziţiilor legale, a ordinelor şi sarcinilor care reglementează
activitatea pe linia regimului de evidenţă a persoanelor;
c) Înregistrează toate cererile, în registrele corespunzătoare fiecărei categorii de lucrări, în
conformitate cu prevederile metodologiei de lucru;
 d) Răspunde de corectitudinea datelor preluate din documente şi înscrise în formularele
necesare eliberării actelor de identitate;
e) Colaborează cu Poliţia Locală a Municipiului Tulcea organizând controale în comun la
hoteluri, moteluri, campinguri şi alte unităţi de cazare turistică, în vederea identificării
persoanelor nepuse în legalitate pe linie de evidenţă a persoanelor, precum şi a celor
urmărite în temeiul legii;
f) Identifică - pe baza menţiunilor operative - elemente urmărite, cele cu interdicţia prezenţei

 171

în anumite localităţi etc. şi anunţă unităţile de poliţie în vederea luării măsurilor legale ce se
impun;
g) Înmânează actele de identitate titularilor care au solicitat eliberarea acestora;
h) Actualizează Registrul naţional de evidenţă a persoanelor cu informaţiile din cererilor
cetăţenilor pentru eliberarea actului de identitate, precum şi din comunicarile autorităţilor
publice prevăzute de lege;
i) Desfăşoară activitaţi de primire, examinare şi rezolvare a petiţiilor cetăţenilor;
j) Asigură colaborarea şi schimbul permanent de informaţii cu unităţile operative ale M.A.I.
şi Direcţia Poliţie Locală a Municipiului Tulcea, în scopul realizări operative şi de calitate a
sarcinilor comune ce le revin, în temeiul legii;
k) Formulează propuneri pentru îmbunătăţirea muncii, modificarea metodologiei de lucru
etc;
l) Întocmeşte situaţiile statistice, sintezele ce conţin activităţile desfăşurate lunar, trimestrial
şi anual, în cadrul serviciului, precum şi procesele-verbale de scădere din gestiune;
m) Răspunde de activităţile de selecţionare, creare, folosire şi păstrare a arhivei specifice;
n) Soluţionează cererilor formaţiunilor operative din M.A.I., S.R.I., S.P.P., Justiţie, Parchet,
M.Ap.N., persoane fizice şi juridice, privind verificarea şi identificarea persoanelor fizice ;
o) Organizează, asigură conservarea şi utilizează, în procesul muncii, evidenţele locale;
p) Eliberează acte de identitate persoanelor internate în unităţile sanitare şi de protecţie
socială, precum şi celor aflate în arestul unităţilor de poliţie ori în unităţile de detenţie din
zona de responsabilitate;
q) Acordă sprijin în vederea identificării operative a persoanelor internate în unităţi sanitare,
ce nu posedă asupra lor acte de identitate;
r) Asigură securitatea documentelor serviciului;
s) La cererea cetăţenilor sau a instituţiilor statului, completează formularele europene E –
401, partea B.

B – Pe linie informatică

a) Actualizează Registrul naţional de evidenţă a persoanelor, componenta locală, cu datele
privind persoana fizică în baza comunicărilor înaintate de ministere şi alte autorităţi ale
administraţiei publice centrale şi locale, precum şi a documentelor prezentate de cetăţeni cu
ocazia soluţionări cererilor acestora;
b) Preia în Registrul naţional de evidenţă a persoanelor datele privind persoana fizică în
baza comunicărilor nominale pentru născuţii vii, cetăţeni români, ori cu privire la
modificările intervenite în statutul civil al persoanelor în vârstă de 0-14 ani, precum şi actele
de identitate ale persoanelor decedate ori declaraţiile din care rezultă că persoanele decedate
nu au avut acte de identitate;
c) Preia imaginea cetăţenilor care solicită eliberarea actelor de identitate;
d) Actualizează datele şi pregăteşte lotul în vederea producerii cărţilor de identitate;
e) Transmite lotul pentru producerea cărţilor de identitate şi completează fişa de însoţire a

 172

lotului şi celelalte evidenţe;
f) Operează în Registrul naţional de evidenţă a persoanelor, componenta judeţeană, data
înmânării cărţilor de identitate;
g) Execută activităţi pentru întreţinerea preventivă a echipamentelor din dotare;
h) Evidenţiază incidentele de hard-soft şi de aplicaţie;
i) Clarifică neconcordanţele dintre nomenclatorul arterelor de circulaţie şi situaţia din teren,
respectiv din documentele cetăţenilor;
j) Rezolvă erorile din baza de date(constatate cu ocazia unor verificări sau semnalate de alţi
utilizatori);
k) Salvează şi arhivează pe suport magnetic, fişierul de imagini pentru loturile de cărţi de
identitate;
l) Furnizează, în condiţiile legii, datele de identificare şi de adresă ale persoanei către
autorităţile şi instituţiile publice centrale şi locale, agenţii economici şi către cetăţeni, în
cazul în care sunt necesare prelucrări de date în sistemul informatic;
m) Participă la întocmirea listelor electorale permanente;
n) Administrează reţeaua şi domeniul sistemului informatic pe probleme de competenţa
serviciului public comunitar local;
o) Desfăşoară activităţi de studiu şi documentare tehnică, în scopul cunoaşterii tehnologiilor
în domeniul informatic şi a posibilităţilor de implementare a acestora în cadrul sistemului
informatic local;
p) Colaboreză cu specialiştii structurilor interconectate la bazele de date comune ale S.T.S. şi
Ministerului Administraţiei şi Internelor, dacă este cazul, în vederea asigurării utilizării
datelor în conformitate cu prevederile legale;
q) Execută operaţii de instalare a sistemelor de operare a software-ului de bază şi de
aplicaţie pe echipamente de calcul care compun sistemul informatic local şi participă la
depanarea şi repunerea în funcţiune a echipamentelor de calcul, împreună cu specialiştii
firmei care asigură asistenţa tehnică în cadrul contractelor de service al echipamentelor de
calcul, de comunicaţie şi software în strictă colaborare cu funcţionarii din cadrul
B.J.A.B.D.E.P.;
r) Asigură protecţia datelor şi informaţiilor gestionate şi ia măsuri de prevenire a scurgerii
de informaţii confidenţiale şi clasificate, dacă este cazul;
s) Execută alte sarcini dispuse de conducerea serviciului.

C – Pe linie de stare civilă

a) Întocmeşte, la cerere sau din oficiu - potrivit legii, acte de naştere, de casătorie şi de deces
şi eliberează certificate doveditoare;
b) Înscrie menţiuni, în condiţiile legii şi ale metodologiilor, pe marginea actelor de stare
civilă aflate în păstrare, inclusiv a celor primite din străinătate, şi trimite comunicări de
menţiuni pentru înscriere în registre, exemplarul I sau II, după caz;
c) Pentru îndeplinirea întocmai a dispoziţiilor şi sarcinilor din competenţă, răspunde de
aplicarea întocmai a dispoziţiilor legale, a ordinelor şi instrucţiunilor care reglementează

 173

activitatea pe linia regimului de stare civilă;
d) Înregistrează toate cererile în registrele corespunzătoare fiecărei categorii de formulare;
e) Răspunde de corectitudinea datelor preluate din documentele primare şi înscrise în
formulare;
f) Eliberează extrase de pe actele de stare civilă, la cererea autorităţilor, precum şi dovezi
privind înregistrarea unui act de stare civilă, la cererea persoanelor fizice;
g) Trimite Biroului de evidenţă informatizată a persoanei, din cadru serviciului, în 10 zile de
la întocmire, înregistrările, comunicările nominale pentru născuţii vii, cetăţeni români, ori cu
privire la modificările intervenite în statutul civil al persoanelor decedate în vârstă de 0-14,
precum şi actele de identitate ale persoanelor decedate ori declaraţiile din care rezultă că
persoanele decedate nu au avut acte de identitate;
h) Trimite centrelor militare, până la data de 5 ale lunii următoare înregistrării decesului,
livretul militar sau adeverinţa de recrutare a persoanei supuse obligaţiilor militare;
i) Întocmeşte buletinele statistice de naştere, de căsătorie şi de deces, în conformitate cu
normele Institutului Naţional de Statistică pe care le trimite, lunar Direcţiei Judeţene de
Statistică până la data de 5 a lunii următoare;
j) Ia masuri de păstrare, în condiţii corespunzătoare, a registrelor şi certificatelor de stare
civilă pentru a evita deteriorarea sau dispariţia acestora;
k) Atribuie codul numeric personal pe baza listelor de coduri precalculate, pe care le
arhivează şi le păstrează în condiţii depline de securitate;
l) Propune anual, necesarul de registre, certificate de stare civilă, formulare, imprimate
auxiliare şi cerneală specială, pentru anul următor, şi îl comunică serviciului public
comunitar judeţean de evidenţă a pesoanelor;
m) Se îngrijeşte de reconstituirea prin copiere a registrelor de stare civilă pierdute ori
distruse parţial sau total, după exemplarul existent, certificând exactitatea datelor înscrise;
n) Ia măsuri de reconstituire sau întocmirea ulterioară a actelor de stare civilă, în cazurile
prevăzute de lege;
o) Înaintează Direcţiei publice comunitare judeţene de evidenţă a persoanelor, exemplarul II
al registrelor de stare civilă, în termen de 30 de zile de la data când toate filele din registru
au fost completate, după ce au fost operate toate menţiunile din exemplarul I;
p) Sesizează imediat serviciul judeţean de specialitate, în cazul dispariţiei unor documente de
stare civilă cu regim special;
q) Primeşte cererile şi efectuează verificări cu privire la schimbarea numelui pe cale
administrativă şi transcrierea certificatelor de stare civilă procurate din străinătate,
întocmeşte dosarele şi le transmite Direcţiei publice comunitare judeţene de evidenţă a
persoanelor;
r) La solicitarea instanţelor, efectuează verificări cu privire la anularea, completarea, ori
modificarea actelor de stare civilă, declararea dispariţiei sau a morţii pe cale judecătorească
şi înregistrarea tardivă a naşterii;
s) Desfăşoară activităţi de primire, examinare, evidenţă şi rezolvare a petiţiilor cetăţenilor;
ş) Asigură colaborarea şi schimbul permanent de informaţii cu unităţile operative ale M.A.I.,
în scopul realizării operative şi de calitate a sarcinilor comune ce-i revin în temeiul legii;

 174

t) Formulează propunerii pentru îmbunătăţirea muncii, modificarea metodologiilor de lucru
etc;
ţ) Întocmeşte situaţiile statistice, sintezele ce conţin activităţile desfăşurate lunar, trimestrial
şi anual, în cadrul serviciului public local, precum şi procesele-verbale de scădere din
gestiune;
u) Răspunde de activităţile de selecţionare, creare, folosire şi păstrare a arhivei;
v) Execută acţiuni şi controale cu personal propriu sau în colaborare cu formaţiunile de
ordine publică, în unităţile sanitare şi de protectie socială, în vederea depistării persoanelor
a căror naştere nu a fost înregistrată în registrele de stare civilă şi a persoanelor cu identitate
necunoscută;
w) Colaborează cu formaţiunile de poliţie pentru identificarea unor cadavre şi persoane cu
identitate necunoscută, precum şi a părinţilor copiilor abandonaţi;
x) Primeşte de la comunele din raza de responsabilitate, certificatele de stare civilă redactate
greşit şi anulate, le verifică şi le distruge prin ardere(tocare) odată cu cele redactate greşit de
către funcţionarii serviciului;
y) Primeşte cererile de rectificare a actelor de stare civilă şi întocmeşte referatul cu
propuneri de aprobare sau de respingere pe care-l înaintează la Direcţia publică comunitară
judeţeană de evidenţă a persoanelor;
z) Primeşte cererile de divorţ pe cale administrativă, întocmeşte certificatele de divorţ,
înaintează o copie a acestora, în termen de 10 zile, la structura de evidenţă a persoanei din
cadrul S.P.C.L.E.P.

D - În domeniul analiză – sinteză, secretariat şi relaţii cu publicul

a) Primeşte, înregistrează şi ţine evidenţa ordinelor, dispoziţiilor, instrucţiunilor,
regulamentelor, ştampilelor şi sigiliilor, asigurând repartizarea lor în cadrul serviciului;
b) Verifică modul în care se aplică dispoziţiile legale cu privire la apărarea secretului de
serviciu, modul de manipulare şi de păstrare a documentelor clasificate şi confidenţiale;
c) Organizează şi asigură întreţinerea, exploatarea şi selecţionarea fondului arhivistic
neoperativ constituit la nivelul serviciului(cele două birouri), în conformitate cu dispoziţiile
legale în materie;
d) Asigură înregistrarea intrării/ieşirii tuturor documentelor şi clasarea acestora în vederea
arhivării acestora;
e) Repartizează corespondenţa şi o predă funcţionarilor, pe bază de semnătură, după
executarea operaţiunilor de înregistrare în registrele special destinate;
f) Expediază corespondenţa;
g) Asigură primirea şi înregistrarea petiţiilor şi urmăreşte rezolvarea acestora în termenul
legal;

 175

h) Organizează şi desfăşoară activitatea de primire în audienţă a cetăţenilor de către
conducerea serviciului sau lucrătorului desemnat;
i) Centralizează principalii indicatori realizaţi, verifică modul de îndeplinire a sarcinilor
propuse şi întocmeşte sintezele, situaţiile comparative şi analizele activităţilor desfăşurate
periodic;
j) Transmite Direcţiei publice comunitare judeţene de evidenţă a persoanelor, sintezele şi
analizele întocmite;
k) Asigură constituirea fondului arhivistic neoperativ al serviciului, din documentele rezultate
din activitatea de profil.
 Art. 194 Principiile care stau la baza exercitării funcţiei publice de către funcţionarii
Serviciului, sunt:
- legalitate, imparţialitate şi obiectivitate;
- transparenţă;
- eficienţă şi eficacitate;
- responsabilitate, în conformitate cu prevederile legale;
- orientare către cetăţeni;
- stabilitate în exercitarea funcţiei publice;
- subordonare ierarhică.
 Art. 195 Serviciul îşi desfăşoară activitatea în două imobile situate pe str. Gloriei nr.
4A şi str. Spitalului nr. 2.
 Art. 196 Programul de lucru cu publicul trebuie aprobat de către Primarul
Municipiului Tulcea şi trebuie respectat, atât de către funcţionarii Serviciului, cât şi de către
personalul celorlalte instituţii care-şi desfăşoară activitatea în aceeaşi clădire.
 Art. 197 Primirea cererilor pentru eliberarea actelor de identitate şi a celor de stare
civilă, în situaţii speciale şi deosebite, se face numai cu aprobarea Şefului serviciului.
Cetăţenii care solicită acest lucru trebuie să plătească o taxă stabilită prin Hotărârea
Consiliului Local.

FUNCŢIONAREA SERVICIULUI

 Art. 198 Serviciul îşi îndeplineşte activităţile pe baza prevederilor acestui regulament şi
a planurilor trimestriale, întocmite de şefii celor două birouri în ultima decadă din ultima
lună a trimestrului în curs. Pregătirea de specialitate a funcţionarilor se desfăşoară prin
studiu individual, pe bază de programe întocmite de şefii celor două birouri. Programul de
lucru cu publicul se stabileşte astfel încât în zilele lucrătoare să se asigure accesul cetăţenilor
între orele 8,30 şi 16,30 şi, într-o zi pe săptămână, între orele 8,30 şi 18,30, exclusiv sâmbăta,
care va fi stabilită prin dispoziţia Primarului Municipiului Tulcea. Programul de lucru cu
publicul se afişează la loc vizibil.
 Art. 199 Şeful serviciului prezintă, semestrial sau la cererea Consiliului Local al
Municipiului, informări privind activităţile desfăşurate pe linie de evidenţă şi stare civilă în
cadrul şedinţelor de consiliu.
 Art. 200 În materialele prezentate spre informarea Consiliului Local, se vor analiza cu

 176

precădere:
- situaţia operativă din zona de responsabilitate;
- stadiul de îndeplinire a măsurilor adoptate, dacă au fost, la ultima şedinţă a Consiliului
Local al Municipiului;
 Art. 201 La propunerea Şefului serviciului sau a oricărui membru al Consiliului Local
al Municipiului, în materialul prezentat pot fi incluse şi alte probleme în afara celor
prevăzute de proiectul ordinii de zi difuzat. La şedinţele Consiliului Local al Municipiului,
după caz, se pot convoca şi şefii celor două birouri sau alţi specialişti cu atribuţii şi
resposabilităţi în evidenţa persoanelor sau stare civilă.

Art. 202 Şeful serviciului întocmeşte planuri de acţiuni, atunci când este cazul, privind
ducerea la îndeplinire a tuturor activităţilor reieşite din hotărârile Consiliului Local al
Municipiului după fiecare şedinţă ordinară sau extraordinară.
 Art. 203 Documentele privind activitatea serviciului se arhivează de către funcţionari
în primul trimestru al anului în curs pentru toate documentele din anul anterior, cu
respectarea prevederilor legale. Activitatea de arhivare se consemnează şi în fişa postului
funcţionarilor.

ASIGURAREA MATERIALĂ ŞI FINANCIARĂ

 Art. 204 Serviciul îşi desfăşoară activitatea în spaţii special amenajate şi echipate din
cadrul Primăriei Municipiului Tulcea.
 Art. 205 Spaţiile de lucru sunt echipate şi dotate cu mobilier, aparatură şi echipamente
de comunicaţii şi informatică, precum şi cu materiale de birotică.
 Art. 206 Veniturile proprii ale serviciului, inclusiv cele provenite din taxe speciale
stabilite prin Hotărârea Consiliului Local, se constituie ca venituri la bugetul local, sunt
folosite pentru finanţarea cheltuielilor curente şi de capital şi pentru dotarea cu materiale şi
alte bunuri necesare serviciului în conformitate cu prevederile normativelor emise de
Direcţia pentru Evidenţa Persoanelor şi Administrarea Bazelor de Date.
 Art. 207 Imprimatele tipizate şi tipăriturile înseriate necesare în activitatea de
eliberare a cărţilor de identitate, precum şi ştampilele care se aplică pe cărţile de identitate
provizorii se confecţionează de Tipografia Ministerului Administraţiei şi Internelor şi se
distribuie gratuit prin Direcţia pentru Evidenţa Persoanelor şi Administrarea Bazelor de
Date.
 Art. 208 Atribuţiunile şefului serviciului şi ale celorlalţi funcţionari cu funcţii de
conducere şi de execuţie sunt prevăzute în fişele posturilor.
 În raport de modificările intervenite în structura sau activitatea serviciului, fişele
posturilor vor fi reactualizate corespunzator
 Art. 209 Activitatea serviciului se desfăşoară pe baza prezentului Regulament.
 Art. 210 Prezentul regulament va fi modificat şi adaptat noilor reglementări legale care
vor apărea după data adoptării lui.

 177

PRINCIPALELE RELATII FUNCTIONALE SI DE COLABORARE ALE
SERVICIULUI PUBLIC COMUNITAR LOCAL DE EVIDENTA A PERSOANELOR

 - Consiliul Judetean Tulcea

 - Ministerul Administratiei si
 CONSILIUL LOCAL Internelor

 - Institutia Prefectului- Tulcea

- Institutul National de Evidenta a

 Persoanelor

 -Serviciul Judetean de Evidenta a
 Persoanelor

 - Arhivele Statului – filiala Tulcea

 SECRETARUL
 MUNICIPIULUI - Directia de Statistica Tulcea

 TULCEA - Centrul Militar Judetean

 - Judecatoria, Tribunalul Tulcea

 - Parchetul de pe langa Judecatoria
 Tulcea
 - Politia Tulcea

 SERVICIUL PUBLIC
 COMUNITAR LOCAL - Unitati de invatamant

EVIDENTA a PERSOANELOR - Persoane fizice si juridice
 - Societatile comerciale aflate in

subordinea Consiliului Local
 - Directia Sanitara, Spitale

 - Toate directiile si serviciile din cadrul

Primariei Tulcea

 178

CAPITOLUL 14

ORGANIZAREA SI FUNCTIONAREA

ANSAMBLULUI ARTISTIC “BALADELE DELTEI”

Art. 211 Obiectul de activitate al Ansamblului Artistic „Baladele Deltei” este

promovarea si valorificarea culturii traditionale si a creatiei populare contemporane printr-
o riguroasa activitate artistica, realizand spectacole pe stagiuni sau an calendaristic,
urmarind in principal conservarea si transmiterea valorilor morale, artistice si tehnice ale
comunitatii locale, ale patrimoniului cultural national si universal, cultivarea valorilor si
autenticitatii creatiei populare contemporane si artei interpretative profesioniste.

Art. 212 Scopul Ansamblului Artistic „Baladele Deltei”
In scopul realizarii acestui obiect de activitate Ansamblul Artistic „Baladele Deltei”

organizeaza si desfasoara activitati cultural – artistice, activitati de educatie permanenta,
efectueaza culegeri de folclor in vederea imbunatatirii propriului repertoriu, sprijina
formatiile artistice de amatori din punct de vedere financiar si cu personal de specialitate
organizand si/sau sustinand concursuri si festivaluri folclorice.

Pentru realizarea celor propuse conform programului de activitate, se va urmari
modalitatea de abordare a continutului spectacolelor artistice sustinute atat cu forte proprii,
cat si cu invitati din tara sau institutii similare, de organizare a unor manifestari culturale.

Art. 213 Principalele surse de finantare privind activitatea Ansamblului Artistic

„Baladele Deltei”
Ancorandu-se puternic in viata artistica a municipiului, Ansamblul Artistic „Baladele

Deltei” iniţiază, sprijină şi organizează proiecte si actiuni in regie proprie sau in colaborare
cu diferiti parteneri.

Principalele surse de finantare sunt:
 subventii de la bugetul Consiliului Local Tulcea şi Consiliul Judeţean Tulcea;
 venituri extrabugetare care se pot realiza din:

 incasari din spectacole
 incasari din turnee cu spectacole in strainatate
 inchirieri de Sali si bunuri
 incasari din contracte incheiate intre ansamblu si unitati economice si/sau

persoane fizice in vederea prestarii unor servicii artistice sau de transport
 realizarea si difuzarea unor lucrari si publicatii pe orice fel de suport

(tiparituri, audio, video, CD,etc) din domeniul culturii populare, educatiei permanente,
stiintei si literaturii , cu respectarea prevederilor legale in vigoare;

 valorificarea drepturilor de autor;
 sponsorizari sau donatii din partea unor institutii , societati

 179

comerciale,organizatii sau persoane fizice din tara si strainatate, etc;
 inchirierea mijloacelor de transport pe cai rutiere interne si internationale;
 prestarea si a altor servicii (culturale, de educatie permanenta, etc) ori

activitati, in conformitate cu obiectivele si atributiile Ansamblului Artistic „Baladele Deltei”.

Art. 214 Ansamblul Artistic „Baladele Deltei”, denumit in continuare ansamblu,

serviciu profesionist, are ca scop promovarea culturii traditionale, precum si a valorilor
creatiei populare contemporane.

Art. 215 Ansamblul Artistic „Baladele Deltei”, este serviciu public de spectacole sau
concerte care desfasoara si activitati de impresariat artistic.

Art. 216 Ansamblul Artistic „Baladele Deltei”, ca serviciu public de spectacole face
parte din aparatul propriu al Primăriei Tulcea.

Art. 217 Ca serviciu public de spectacole sau concerte infatisate direct publicului de
catre artisti interpreti si/sau executanti pot fi: spectacole dramatice, coregrafice, de opera,
opereta, folclorice, de revista, cabaret, de circ, de papusi si/sau marionete, de teatru
instrumental, respectiv concerte de muzica academica, simfonica, vocal-simfonica, camerala,
corala, folclorica, electronica etc.;

Art. 218 Ansamblul isi desfasoara activitatea in conformitate cu prevederile legislatiei
in vigoare cu cele ale propriului regulament de organizare si functionare aprobat de
Consiliul Local.

Art. 219 Ansamblul Artistic „Baladele Deltei” are sediul situat in Tulcea, str. Mircea
Voda, nr. 67, Tulcea.

Art. 220 Ansamblul are ca scop principal realizarea urmatoarelor obiective:

1. sustinerea initiatievei publice si incurajarea celei private, in vederea diversificarii
si dezvoltarii artelor spectacolului;

2. afirmarea identitatii culturale nationale si a identitatilor culturale ale minoritatilor
nationale prin artele spectacolului;

3. promovarea pe plan national si international a valorilor artistice autohtone si
universale din domeniul artelor spectacolului;

4. crestrea accesului publicului la spectacole si concerte
5. promovarea si valorificarea culturii traditionale si a creatiei populare

contemporane, printr-o riguroasa activitate artistica,realizata prin spectacole, pe stagiuni
sau an calendaristic;

6. initiaza si desfasoara proiecte in domeniul educatiei permanente (economica,
juridica, artistica, ecologica, etc.),al culturii traditionale si al creatiei populare
contemporane urmarind cu consecventa;

a) elaborarea unor proiecte atractive si utile de educatie permanenta;
b) conservarea si transmiterea valorilor morale, artistice si tehnice ale comunitatii

locale, ale patrimoniului cultural national si universal;
c) pastrarea si cultivarea specificului cultural in care isi desfasoara activitatea;
d) stimularea creativitatii si talentului;
e) cultivarea valorilor si autenticitatii creatiei populare contemporane si artei

 180

interpretative profesioniste (muzica, coregrafie);
f) desfasurarea unor programe adecvate intereselor si preocuparilor, de petrecere a

timpului liber al populatiei, valorificand si obiceiurile traditionale;
g) dezvoltarea schimburilor culturale pe plan judetean, national si international;
h) desfasoara activitatea de impresariat pentru productiile proprii cat si pentru alte

institutii similare, O.N.G-uri, agenti economici, etc.

Art. 221 Ansamblul are urmatoarele atributii principale:
1. organizeaza si desfasoara activitati de educatie permanenta;
2. organizeaza si desfasoara activitati cultural-artistice;
3. efectueaza culegeri de folclor in vederea imbogatirii repertoriului;
4. promoveaza obiceiurile si traditiile populare autentice, precum si valorile creatiei

populare contemporane;
5. initiaza si desfasoara proiecte si programe de conservare si transmitere a valorilor

morale si artistice ale spatiului cultural in care isi desfasoara activitatea, precum si ale
patrimoniului national si universal;

6. sprijina formatiile artistice de amatori financiar, logistic si cu personal de
specialitate, prin organizarea si/sau sustinerea concursurilor si festivalurilor folclorice;

7. participa la proiecte si schimburi culturale interjudetene, nationale,
internationale;

8. organizeaza in colaborare cu organele abilitate cursuri de calificare si
perfectionare pentru dansatori, instrumentisti si solisti vocali.

Art. 222 In vederea exercitarii in conditii optime a atributiilor ce-i revin, Ansamblul
Artistic „Baladele Deltei” isi desfasoara activitatea in conformitate cu programele aprobate,
prin elaborarea si sustinerea de spectacole atat pe plan local cat si in judet, prin turnee in
tara si strainatate, precum si prin prestari de servicii culturale catre agentii economici si
persoane particulare la solicitarea acestora in vederea realizarii şi de venituri proprii.

Art. 223 Pentru exercitarea atributiilor care ii revin si pentru realizarea activitatilor
specifice, ansamblul colaboreaza cu institutii de specialitate, organizatii neguvernamentale,
persoane juridice de drept public si/sau privat si cu persoane fizice, fara a exprima nici un
fel de interese de grup (politice, religioase si altele).

Art. 224 Functionarea serviciului se asigura de catre personalul artistic, tehnic si de
catre personalul administrativ care, de regula, isi desfasoara activitatea in baza contractelor
individuale de munca sau contracte colective de muncă după caz.

Art. 225 Pentru realizarea productiilor artistice, institutia poate utiliza personal
artistic remunerat in baza unor contracte incheiate conform prevedeilor legale privind
dreptul de autor si drepturile conexe, precum si personal tehnic si administrativ remunerat
pe baza unor conventii civile de prestari de servicii, potrivit dispozitiilor Codului civil, pe
stagiuni de spectacole sau pe proiecte.

Art. 226 Prin mijloacele de transport proprii efectueaza si activitate de transport auto
de persoane in trafic intern si international pentru activitatea proprie si în interes propriu.

 181

Art. 227 Patrimoniul
1. Patrimoniul ansamblului cu statul de serviciu public este format din drepturi si

obligatii asupra unor bunuri aflate in proprietatea publica sau privata a statului si/sau a
unitatii administrativ-teritoriale, dupa caz, pe care le administreaza in conditiile legii,
precum si asupra unor bunuri aflate in proprietatea privata a serviciului.

2. Patrimoniul ansamblului poate fi imbogatit si completat prin achizitii, donatii,
precum si prin preluarea in regim de comodat sau prin transfer, cu acordul partilor, de
bunuri, din partea unor institutii publice ale administratiei publice centrale si locale, a unor
persoane juridice de drept privat sau persoane fizice din tara sau din strainatate.

3. Bunurile mobile si imobile aflate in administrarea ansamblului se gestioneaza
potrivit dispozitiilor legale in vigoare, conducerea serviciului fiind obligata sa aplice
masurile de protectie prevazute de lege in vederea protejarii acestora.

Art. 228 Personalul si conducerea
(1) Personalul ansamblului se structureaza in personal de conducere, de specialitate

(colectiv artistic) precum si din personal tehnic si administrativ.
(2) Ocuparea posturilor, eliberarea din functie,precum si incetarea raporturilor de

munca ale personalului ansamblului se realizeaza in conditiile legii.

Art. 229 Statul de functii şi numarul de personal ale serviciului sunt aprobate
de catre Consiliul Local Tulcea.

(1) Atributiile personalului incadrat in ansamblu sunt prevazute in fisele Postului
elaborate si aprobate de conducerea Consiliului Local/Primăriei.

(2) Personalul de specialitate si, dupa caz, cel auxiliar, incadrat in ansamblu, are
obligatia absolvirii unui curs de perfectionare,o data la 3 ani.

Art. 230 Ansamblul este condus de un şef serviciu, numit de Primărie.
Şeful Serviciului are urmatoarele atributii principale:

a. asigura conducerea activitatii curente a serviciului;
b. asigura conditiile de indeplinire si respectare a criteriilor de acreditare a

serviciului şi le supune aprobării Primăriei;
c. elaboreaza programele de activitate;
d. aproba programele stagiunilor, inclusiv repertoriile;
e. intocmeşte programul de lucru al personalului din cadrul ansamblului;
f. analizeaza si supune spre aprobare conducerii Primăriei masuri pentru

perfectionarea, incadrarea si promovarea salariatilor, potrivit legii;
g. propune Primăriei organizarea concursurilor pentru ocuparea posturilor vacante

si aprobarea tematicii de concurs;
h. propune masurile disciplinare sau de recompensare a personalului din subordine,

in concordanta cu legislatia in vigoare;
i. informeaza Primăria asupra realizarii obiectivelor stabilite si a prestatiei

colectivului pe care il conduce, stabilind impreuna cu acestea masuri corespunzatoare pentru

 182

imbunatatirea activitatii;
j. intocmeste şi propune fisele posturilor prevazute in structura organizatorica si

urmareste indeplinirea sarcinilor si respectarea atributiilor concrete ale personalului din
subordine;

Art. 231 Bugetul de venituri si cheltuieli
1. Finantarea cheltuielilor curente si de capital necesare functionarii ansamblului, se

realizeaza din subventii acordate de la bugetul Consiliului Local Tulcea şi din venituri
proprii .

2. Serviciul mai poate beneficia de bunuri materiale si fonduri banesti primite sub
forma de servicii, donatii si sponsorizari, cu respectarea dispozitiilor legale, liberalitatile de
orice fel pot fi acceptate numai daca nu sunt grevate de conditii ori sarcini care ar afecta
autonomia culturala a institutiei.

Art. 232 Ministerul Culturii si Cultelor, alte autoritai ale administratiei publice centrale,
precum si autoritatile administratiei publice locale pot sustine, material si financiar, singure
sau in parteneriat, realizarea unor programe si proiecte culturale, inclusiv turnee in tara ori
in strainatate, ale institutiilor de spectacole sau concerte, indiferent de subordonarea
acestora.

Art. 233 Obligatiile de plata ale institutiilor de spectacole sau concerte, rezultate din
contractele incheiate conform prevederilor art.12, se considera cheltuieli aferente
productiilor artistice si se prevad in bugetul de venituri si cheltuieli al serviciului.

Art. 234 Veniturile extrabugetare se realizeaza din activitati realizate direct de
ansamblu, din:

a. incasari din spectacole;
b. incasari din turnee cu spectacole in strainatate;
c. inchirieri de sali si bunuri;
d. incasari din contracte incheiate intre ansamblu si unitati economice si/sau

persoane fizice in vederea prestarii unor servicii artistice;
e. realizarea si difuzarea unor lucrari si publicatii pe orice fel de suport (tiparituri,

audio, video, CD, etc) din domeniul culturii populare, educatiei permanente, stiintei si
literaturii, cu respectarea prevederilor legale in vigoare;

f. valorificarea drepturilor de autor;
g. sponsorizari sau donatii din partea unor institutii, societati comerciale, organizatii

sau persoane fizice din tara si strainatate;
h. inchirierea mijloacelor de transport pe cai rutiere interne si internationale,

prestarea si a altor servicii (culturale, de educatie permanenta etc), ori activitati, in
conformitate cu obiectivele si atributiile institutiei.

i. Prestarea si a altor servicii (culturale, de educatie permanenta, etc.)ori activitati in
conformitate cu obiectivele si atributiile institutiei.

Art. 235 Ansamblul are arhiva proprie in care se pastreaza,conform prevederilor

 183

legale:
- actul normativ de infiintare;
- documentele financiar-contabile, planul si programul de activitate, dari de seama si

situatii statistice;
- corespondenta;
- alte documente, potrivit legii.

Art. 236 Prezentul regulament se completeaza, de drept cu actele normative in
vigoare.

In temeiul prezentul regulament si in conformitate cu dispozitiile legale in vigoare
seful serviciului elaboreaza Regulamentul de Ordine Interioara al Ansamblului.

Art. 237 Orice modificare si completare a prezentului regulament de organizare si
functionare vor fi propuse de şeful serviciului, in vederea aprobarii de catre Primăria
Tulcea, dupa caz.

 184

CAPITOLUL 15

DISPOZITII FINALE

Art. 238 Prevederile prezentului Regulament de Organizare si Functionare se aplica

tuturor salariatilor aparatului propriu al Consiliului Local Tulcea, ce incadreaza pe diverse
trepte ierarhice organigrama Primariei.

Art. 239 În termen de 30 de zile de la intrarea în vigoare a prezentului Regulament de
Organizare si Functionare, personalul cu functii de conducere va întocmi,modifica sau
completa fisa postului pentru fiecare salariat în parte. Fisa postului va cuprinde în mod
detaliat si concret atributiile si responsabilitatile salariatilor, reiesite din legislatie si din
prezentul regulament.Fisele posturilor se aprobã de catre primar si fac parte integranta din
prezentulregulament; fisele se întocmesc în trei exemplare, din care unul se va pastra la
resurse umane.

Art. 240 Prin grija directorilor, sefilor de servicii si birouri prevederile prezentului
Regulament de Organizare si Functionare vor fi aduse la cunostinta, spre cunoastere si
aplicare si va fi însusit de catre fiecare salariat sub semnatura; tabelele nominale se vor
preda la resurse umane.

Art. 241 Prevederile prezentului regulament se pot completa si/sau modifica cu actele
normative în vigoare, iar prevederile contrare se abroga.

Art. 242 Personalul din aparatul propriu al Consiliului Local raspunde dupa caz,
material, civil, administrativ sau penal pentru incalcarea sau neexercitarea atributiunilor ce
le revin, in conditiile legii;

Art. 243 Personalul cu functii de conducere din aparatul propriu al Consiliului Local
au obligatia de a participa la sedintele Consiliului Local, atunci cand pe ordinea de zi, exista
un proiect de hotarare care vizeaza domeniul lui de activitate;

Art. 244 Prezentul Regulament de Organizare si Functionare a aparatului propriu de
specialitate al Primariei municipiului Tulcea a fost aprobat in sedinta Consiliului Local
astazi 21.04.2011 si intra in vigoare in termen de 10 zile de la aprobare.

Consiliul Local al Municipiului TULCEA

Presedinte de sedinta,

	apr - 00043
	apr - 00044
	apr - 00045
	apr - 00046
	apr - 00047
	apr - 00048
	apr - 00049
	apr - 00050
	apr - 00051
	apr - 00052
	apr - 00053
	apr - 00054
	apr - 00055
	apr - 00056
	apr - 00057
	apr - 00058
	apr - 00059
	apr - 00060
	apr - 00061
	apr - 00062
	apr - 00063
	apr - 00064
	apr - 00065
	apr - 00066
	apr - 00067
	apr - 00068
	apr - 00069
	apr - 00070
	apr - 00071
	apr - 00072
	apr - 00073
	apr - 00074
	apr - 00075
	apr - 00076
	apr - 00077
	apr - 00078
	apr - 00079
	apr - 00080
	apr - 00081
	apr - 00082
	apr - 00083
	apr - 00084
	apr - 00085
	apr - 00086
	apr - 00087
	apr - 00088
	apr - 00089
	apr - 00090
	apr - 00091
	apr - 00092
	apr - 00093
	apr - 00094
	apr - 00095
	apr - 00096
	apr - 00097
	apr - 00098
	apr - 00099
	apr - 00100
	apr - 00101
	apr - 00102
	apr - 00103
	apr - 00104
	apr - 00105
	apr - 00106
	apr - 00107
	apr - 00108
	apr - 00109
	apr - 00110
	apr - 00111
	apr - 00112
	apr - 00113
	apr - 00114
	apr - 00115
	apr - 00116
	apr - 00117
	apr - 00118
	apr - 00119
	apr - 00120
	apr - 00121
	apr - 00122
	apr - 00123
	apr - 00124
	apr - 00125
	apr - 00126
	apr - 00127
	apr - 00128
	apr - 00129
	apr - 00130
	apr - 00131
	apr - 00132
	apr - 00133
	apr - 00134
	apr - 00135
	apr - 00136
	apr - 00137
	apr - 00138
	apr - 00139
	apr - 00140
	apr - 00141
	apr - 00142
	apr - 00143
	apr - 00144
	apr - 00145
	apr - 00146
	apr - 00147
	apr - 00148
	apr - 00149
	apr - 00150
	apr - 00151
	apr - 00152
	apr - 00153
	apr - 00154
	apr - 00155
	apr - 00156
	apr - 00157
	apr - 00158
	apr - 00159
	apr - 00160
	apr - 00161
	apr - 00162
	apr - 00163
	apr - 00164
	apr - 00165
	apr - 00166
	apr - 00167
	apr - 00168
	apr - 00169
	apr - 00170
	apr - 00171
	apr - 00172
	apr - 00173
	apr - 00174
	apr - 00175
	apr - 00176
	apr - 00177
	apr - 00178
	apr - 00179
	apr - 00180
	apr - 00181
	apr - 00182
	apr - 00183
	apr - 00184

