

MONITORUL OFICIAL AL MUNICIPIULUI BUCUREȘTI

NR. 7 /2008

VOL. I

PRIMARUL GENERAL AL MUNICIPIULUI BUCUREȘTI

Sumar

DISPOZIȚIA Nr. 1063 din 03.07.2008 privind stabilirea coeficientului de indexare a chiriilor pentru spații cu altă destinație decât aceea de locuință din proprietatea Municipiului București, pentru trimestrul III 2008.....	4
DISPOZIȚIA Nr. 1080 din 07.07.2008	7
DISPOZIȚIA Nr. 1081 din 07.07.2008	10
DISPOZIȚIA Nr. 1082 din 07.07.2008	12
DISPOZIȚIA Nr. 1091 din 09.07.2008	14
DISPOZIȚIA Nr. 1101 din 14.07.2008 privind sterilizarea și identificarea gratuită a câinilor adoptați de ONG-uri.....	16

PRIMĂRIA MUNICIPIULUI BUCUREȘTI

DISPOZIȚIE

Nr. 1063/03.07.2008

privind stabilirea coeficientului de indexare a chiriilor pentru spații
cu altă destinație decât aceea de locuință din proprietatea
Municipiului București, pentru trimestrul III 2008

Având în vedere referatul Direcției Venituri nr.
4438/26.06.2008;

În conformitate cu Nota la Anexa nr. 3 la Hotărârea C.G.M.B.
nr. 32/20.02.2007 privind reglementarea raporturilor contractuale
privind spațiile cu altă destinație decât aceea de locuință aflate în
administrarea Consiliului General al Municipiului București precum
și abrogarea Hotărârii C.G.M.B. nr. 215/2006 și Hotărârii C.G.M.B.
nr. 248/2006;

Având în vedere prevederile art. 63 alin. 5 lit. d) și ale art. 68
alin. 1 din Legea administrației publice locale nr. 215/2001,
republicată, cu modificările ulterioare;

PRIMARUL GENERAL AL MUNICIPIULUI BUCUREȘTI

D i s p u n e:

Art. 1. Nivelul chiriilor pentru spațiile cu altă destinație decât
aceea de locuință din proprietatea Municipiului București, pentru
trimestrul III 2008 se va indexa cu 1,68% față de cel aferent

trimestrului II 2008, potrivit anexei care face parte integrantă din dispoziție.

Art. 2. Coeficientul de indexare aferent trimestrului III 2008 se va comunica la Administrației Fondului Imobiliar și, prin grija A.F.I., către toate unitățile care administrează spații cu altă destinație decât aceea de locuință aparținând Municipiului București

PRIMAR GENERAL,
Prof. Dr. Sorin Mircea OPRESCU

Secretar General Al
Municipiului București,
TUDOR TOMA

ANEXĂ LA DISPOZIȚIA NR. 1063 DIN 03.07.2008 A
PRIMARULUI GENERAL PRIVIND INDEXAREA CHIRIILOR
PENTRU SPAȚII CU ALTĂ DESTINAȚIE DECÂT ACEEA DE
LOCUINȚĂ PENTRU TRIMESTRUL III 2008

Conform comunicatului de presă al Institutului Național de Statistică, coeficientul de indexare a chiriilor spațiilor cu altă destinație decât aceea de locuință, din administrarea Municipiului București, pentru trimestrul III 2008 este de 1,68% față de nivelul chiriilor stabilite în trimestrul II 2008 potrivit următorului calcul:

Număr curent	Indicele prețurilor de consum pentru luna Martie-2008 față de Februarie- 2008	Indicele prețurilor de consum pentru luna Aprilie-2008 față de Martie-2008	Indicele prețurilor de consum pentru luna Mai-2008 față de Aprilie-2008
1.	100,67	100,52	100,49

Se înmulțesc indicii prețurilor de consum și rezultă coeficientul de indexare a chiriilor:

$$100,67 \times 100,52 \times 100,49 = 1016893,32 = 101,68 - 100 = 1,68\%$$

Șef Birou,
Adrian Văleanu

Întocmit,
Daniel Gulan

PRIMĂRIA MUNICIPIULUI BUCUREȘTI

DISPOZIȚIE

Nr. 1080/07.07.2008

Având în vedere nota Direcției Juridic Contencios și Legislație;

În conformitate cu prevederile Legii nr. 188/1999 privind Statutul funcționarilor publici, republicată și ale HG nr. 1344/2007 privind normele de organizare a comisiilor de disciplină;

Văzând adresa nr. 117/07.07.2008 a Sindicatului „Forum” din administrația publică și adresa Sindicatului Liber al Salariaților din Primăria Municipiului București înregistrată la Direcția Managementului Resurselor Umane sub nr. 5032/07.07.2008;

În temeiul art. 61 alin. 1 și art. 68 alin. 1 din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare;

PRIMARUL GENERAL AL MUNICIPIULUI BUCUREȘTI

D i s p u n e:

Art. 1. Se constituie Comisia de Disciplină din cadrul Primăriei Municipiului București, conform anexei care face parte integrantă din prezenta dispoziție.

Art. 2. Atribuțiile Comisiei de Disciplină sunt cele prevăzute de H.G. nr. 1344/2007 privind normele de organizare și funcționare a comisiilor de disciplină.

Art. 3. Pentru activitatea desfășurată în cadrul comisiei de disciplină, membrii, secretarul acesteia, precum și persoanele desemnate să efectueze cercetarea administrativă, în condițiile prevăzute de lege, au dreptul la un spor lunar de 15% la salariul de bază, care se acordă în lunile în care comisia de disciplină își desfășoară activitatea.

Art. 4. De la data intrării în vigoare a prezentei dispoziții, Dispoziția Primarului General nr. 97/16.01.2008 își încetează aplicabilitatea.

Art. 5. Direcția Managementul Resurselor Umane, Direcția Administrației Publică și persoanele care fac parte din comisia de disciplină vor aduce la îndeplinire prevederile prezentei dispoziții.

PRIMAR GENERAL,
Prof. Dr. SORIN MIRCEA OPRESCU

SECRETAR GENERAL AL
MUNICIPIULUI BUCUREȘTI,
TUDOR TOMA

DIRECȚIA JURIDIC CONTENCIOS ȘI LEGISLAȚIE
DIRECTOR EXECUTIV,
ADRIAN IORDACHE

COMPONENȚA COMISIEI DE DISCIPLINĂ
DIN CADRUL PRIMĂRIEI MUNICIPIULUI BUCUREȘTI

Membrii titulari:

- ADRIAN IORDACHE – Director Executiv – Direcția Juridic Contencios și Legislație
- VIOREL ULEIA – Director Executiv – Direcția Inspecție și Control General
- SORIN LUCHIAN – șef serviciu – Direcția Drumuri Sistemizarea Circulației desemnat de Sindicatul Liber al Salariaților din P.M.B.

Secretar titular:

- Costache Gabriela – expert – Direcția Managementul Resurselor Umane

Membrii supleanți:

- CRECI ANDREI – Director executiv adj. – Direcția Juridic Contencios și Legislație
- MIHAI IORDACHE – Director executiv adj. – Direcția Inspecție și Control General
- MIRCEA LECA – inspector – Direcția Utilități Publice desemnat de Sindicatul “Forum” din administrația publică locală

Secretar supleant:

- LICA LIVIU – expert – Direcția Managementul Resurselor Umane

PRIMĂRIA MUNICIPIULUI BUCUREȘTI

DISPOZIȚIA

Nr. 1081 din 07.07.2008

Având în vedere Referatul nr. 29807/7.07.2008 al Direcției Juridic, contencios și legislație, privind delegarea unor atribuții viceprimarilor municipiului București;

În temeiul art. 57, art. 61 alin. 1 și 68 alin 1 din Legea nr. 215/2001 privind administrația publică, cu modificările și completările ulterioare,

PRIMARUL GENERAL AL MUNICIPIULUI BUCUREȘTI

D i s p u n e:

Art. 1. În exercitarea atribuțiilor dl. Viceprimar Murgeanu Răzvan va coordona activitatea Direcției Relații Internaționale, Direcției Integrare Europeană, Direcției de Apărare și Protecție Civilă, Direcției Coordonare Reglementare Infrastructură, Direcției Utilități Publice, Direcției Administrativ Transport, Direcției Transporturi, Drumuri, Sistemizarea Circulației, R.A.D.E.T. și Agenției municipale pentru eficientizare și reglementare în domeniul energiei (A.M.R.) din cadrul Primăriei Municipiului București.

Art. 2. Atribuțiile mai sus menționate vor fi exercitate până la finalizarea proiectului de program de restructurare a direcțiilor generale și direcțiilor din cadrul Primăriei Municipiului București, respectiv a intrării în vigoare a unei noi organigrame și a regulamentelor de organizare și funcționare.

Art. 3. Dl. viceprimar MURGEANU RĂZVAN, direcțiile și instituțiile nominalizate la art. 1 vor aduce la îndeplinire prevederile prezentei dispoziții.

PRIMAR GENERAL,
Dr. Prof. Sorin Mircea OPRESCU

Secretar General al
Municipiului București,
TUDOR TOMA

PRIMĂRIA MUNICIPIULUI BUCUREȘTI

DISPOZIȚIA

Nr. 1082 din 07.07.2008

Având în vedere Referatul nr. 29807/7.07.2008 al Direcției Juridic, contencios și legislație, privind delegarea unor atribuții viceprimarilor municipiului București;

În temeiul art. 57, alin. 61 alin. 1 și art. 68 alin. 1 din Legea nr. 215/2001 privind administrația publică locală, cu modificările și completările ulterioare;

PRIMARUL GENERAL AL MUNICIPIULUI BUCUREȘTI

D i s p u n e:

Art. 1. În exercitarea atribuțiilor dl. viceprimar Ionescu Robert va coordona activitatea Direcției Învățământ, Direcția Cultură, Direcția Dezvoltare Turism, Direcției Protecția Mediului și Educației Eco-Civică, Administrația Grădina Zoologică, Centrul de protecție a plantelor, Teatru de Comedie, Teatru de revistă "Constantin Tănase", Teatru C.I. Notarra, Teatru Evreiesc de stat, Teatru Ion Creangă, Teatru Municipal L.S. Bulandra, Teatru Mic, Teatru Odeon, Teatru de păpuși și marionete Țândărică, Teatru tineretului Metropolis, Teatru Excelsior, Teatru Masca, din cadrul Municipiului București.

Art. 2. Atribuțiile mai sus menționate vor fi exercitate până la finalizarea proiectului de program de restructurare a direcțiilor generale și direcțiilor din cadrul Primăriei Municipiului București, respectiv a intrării în vigoare a unei noi organigrame și a regulamentelor de organizare și funcționare.

Art. 3. Dl. viceprimar Ionescu Robert, direcțiile și instituțiile nominalizate la art. 1 vor aduce la îndeplinire prevederile prezentei dispoziții.

PRIMARUL GENERAL,
Dr. Prof. Sorin Mircea OPRESCU

Secretar General al
Municipiului București,
TUDOR TOMA

PRIMĂRIA MUNICIPIULUI BUCUREȘTI

DISPOZIȚIE

Nr. 1091/09.07.2008

Având în vedere Referatul nr. 30304/09.07.2008 al Direcției Juridic, Contencios și Legislație;

Ținând seama de prevederile Legii nr. 24/2000 privind normele de tehnică legislativă pentru elaborarea actelor normative, cu modificările și completările următoare;

În temeiul art. 57 alin. (2), art. 61 alin. (1) și art. 68 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

PRIMARUL GENERAL AL MUNICIPIULUI BUCUREȘTI

D i s p u n e:

Art. I. Articolul 1 al Dispoziției Primarului General nr. 1082/07.07.2008 se modifică și va avea următorul cuprins:

“Art. 1. În exercitarea atribuțiilor, domnul viceprimar Ionescu Robert Constantin va coordona activitatea Direcției de Învățământ, Direcției de Cultură, Direcției Dezvoltare Turism, Direcției Protecția Mediului și Educație Eco Civică, Administrației Grădina Zoologică, Centrului de protecție a plantelor din cadrul Municipiului București”.

Art. II. Domnul viceprimar Ionescu Robert Constantin, direcțiile și instituțiile nominalizate la art. 1 vor aduce la îndeplinire prevederile prezentei dispoziții.

PRIMAR GENERAL,
Prof. dr.. SORIN MIRCEA OPRESCU

Secretar General al
Municipiului București,
TUDOR TOMA

PRIMĂRIA MUNICIPIULUI BUCUREȘTI

DISPOZIȚIE

NR. 1101/14.07.2008

**privind sterilizarea și identificarea gratuită
a câinilor adoptați de ONG-uri**

Având în vedere raportul de specialitate al Administrației pentru Supravegherea Câinilor fără Stăpân București nr. 2241/11.07.2008

În conformitate cu art. 3 lit. "c" și "d" din HG. Nr. 955/15.06.2004 pentru aprobarea reglementărilor cadru de aplicare a Ordonanței Guvernului nr. 71/2002 privind organizarea și funcționarea serviciilor publice de administrare a domeniului public și privat de interes local.

În conformitate cu Legea 205/2004 privind protecția animalelor, cu modificările și completările ulterioare prin Legea nr. 9/2008.

În conformitate cu OUG 155/2001 privind aprobarea programului de gestionare a câinilor fără stăpân aprobată prin Legea 227/2002.

În temeiul art. 63, alin 5, lit. a și b, art. 68, alin. 1 din Legea 215/2001, privind administrația publică locală, cu modificările și completările ulterioare.

PRIMARUL GENERAL AL MUNICIPIULUI BUCUREȘTI

D i s p u n e:

Art. 1. Începând cu data prezentei, Administrația pentru Supravegherea Câinilor fără Stăpân București va steriliza, identifica prin crotaliere și microcipare, vaccina antirabic, câinii asumați de ONG-uri, cu resurse materiale și umane proprii.

Art. 2. ONG-urile, care doresc asumarea câinilor, vor încheia protocol cu Administrația pentru Supravegherea Câinilor fără Stăpân București, conform anexei 1, prin care se obligă să prezinte la adăposturile ASCSB câinii doriți a fi adoptați, conform prevederilor legale.

PRIMAR GENERAL,
Prof. dr. Sorin Mircea OPRESCU

SECRETAR GENERAL AL
MUNICIPIULUI BUCUREȘTI,
TOMA TUDOR

PROTOCOL
privind sterilizarea și identificarea câinilor

Între Administrația pentru Supravegherea Câinilor fără Stăpân București (A.S.C.S.B.), cu sediul în b-dul Th. Pallady nr. 262, sector 3, instituție publică care are ca atribuții: gestionarea câinilor fără stăpân de pe spațiul public, în condițiile asigurării bunăstării animalelor, reprezentată de Director _____ și contabil șef _____ și ONG, _____ cu sediul _____ având ca obiect de activitate _____ reprezentat de _____ se încheie următorul protocol:

Art. 1. Obiectul protocolului îl constituie:

- sterilizarea câinilor fără proprietar și asumați de ONG-uri, conform Dispoziției Primarului General nr. _____
- identificarea câinilor;
- vaccinarea antirabică;
- eliberarea carnetului de sănătate și a formularului de adopție cu titlu gratuit;
- înscrierea câinilor asumați de ONG-uri în baza unică de date a ASCSB.

Art. 2. Activitatea în sine a protocolului se va desfășura în bazele ASCSB, cu resurse materiale și umane proprii.

Art. 3. ONG-urile vor promova adopția prin mediatizarea programului în rândul populației Municipiului București și vor prezenta către ASCSB loturile de câini spre sterilizare.

Art. 4. Dreptul de proprietate asupra oricărui câine sterilizat, identificat de A.S.C.S.B. și răspunderea pe care o implică acest drept, aparține în totalitate O.N.G.-urilor care au solicitat adopția prin semnarea declarațiilor angajament, conform cu legislația în vigoare.

Art. 5. Câinii sterilizați și asumați de ONG-uri vor părăsi bazele ASCSB după încheierea tratamentului postoperator.

Prezentul protocol a fost încheiat azi, _____ în două exemplare câte unul pentru fiecare parte.

Administrația pentru
Supravegherea
Câinilor fără Stăpân
București

ONG

DIRECTOR,

CONTABIL ȘEF,

INSTITUȚIA PREFECTULUI MUNICIPIULUI BUCUREȘTI

Sumar

CONSILIUL GENERAL AL MUNICIPIULUI BUCUREȘTI

Sumar

Anulare HCGMB nr. 56/20.02.2008

PRIMĂRIA MUNICIPIULUI BUCUREȘTI

CĂTRE,
DIRECȚIA ADMINISTRAȚIE PUBLICĂ

Prin prezenta vă comunicăm că, în dosarul nr. 25690/3/2007, aflat pe rolul Curții de Apel București, Secția a VIII-a Contencios Administrativ și Fiscal, având drept obiect anulare act administrativ, recurenți fiind CGMB și Chelcea Bogdan Adrian, s-au respins recursurile formulate împotriva sentinței civile nr. 459/6.02.2008, pronunțată de către Tribunalul București, Secția a IX-a, prin care s-a dispus anularea HCGMB nr. 56/20.02.2007, decizia Curții fiind irevocabilă

DIRECTOR EXECUTIV ADJUNCT,

ANDREI GRECI

Întocmit,
Consilier juridic,
Alecsandra Ionescu

CONSILIUL LOCAL SECTOR 1/PRIMĂRIA SECTOR 1

Sumar

VOL I

HOTĂRÂREA Nr. 219 din 3.07.2008 privind aprobarea rectificării bugetului consolidat de venituri și cheltuieli al Consiliului Local Sector 1 pe anul 2008.....	28
..	
HOTĂRÂREA Nr. 220 din 3.07.2008 privind stabilirea domeniilor de activitate și componența Comisiilor de specialitate ale Consiliului Local al Sectorului 1...	61
HOTĂRÂREA Nr. 221 din 3.07.2008 privind desemnarea membrilor in Comisia Sectorului 1 pentru analiza solicitărilor de locuințe sociale și de necesitate conform prevederilor Legii nr. 114/1996 si ale Hotărârii Guvernului Romaniei nr.1275/2000.....	65
HOTĂRÂREA Nr. 222 din 3.07.2008 privind desemnarea reprezentanților Consiliului Local al Sectorului 1 în Comisia pentru vânzarea spațiilor comerciale sau de prestări servicii.....	68
HOTĂRÂREA Nr. 223 din 3.07.2008. privind desemnarea reprezentanților Consiliului Local al Sectorului 1 în Comisia de negociere a prețului de închiriere a unui imobil pentru desfășurarea activității Primăriei Sectorului 1.....	70
HOTĂRÂREA Nr. 224 din 3.07.2008 privind desemnarea a trei consilieri locali care să facă parte din Comisia de negociere a prețului de cumpărare a unor imobile ce vor avea ulterior destinația de grădinițe.....	72
HOTĂRÂREA Nr. 225 din 3.07.2008 privind desemnarea a 3 consilieri locali pentru a fi membri în Colegiul Director al Direcției Generale de Asistență Socială și Protecția Copilului Sector 1.....	75
HOTĂRÂREA Nr. 226 din 3.07.2008 privind modificarea componenței Comisiei de negociere a prețului de cumpărare a imobilelor în care vor fi înființate două case de tip familial pentru copiii cu nevoi speciale – grup Țintă al Proiectului “O sansă pentru fiecare”.....	77
HOTĂRÂREA Nr. 228 din 3.07.2008. privind acordarea unui sprijin financiar Fundației "PRO DINAMO"- București, în vederea desfășurării unor activități sportive.....	82
HOTĂRÂREA Nr. 229 din 3.07.2008 privind aprobarea Organigramei, a Statului de funcții și numărului de posturi si a Regulamentului de organizare	

și funcționare ale Administrației Domeniului Public Sector 1.....	88
HOTĂRÂREA Nr. 230 din 3.07.2008 prin care se ia act de către Consiliul Local al Sectorului 1 cu privire la încheierea contractului de delegare a gestiunii prestării serviciilor de salubritate pe raza administrativă a Sectorului 1 al Municipiului București.....	196
HOTĂRÂREA Nr. 231 din 10.07.2008 cu privire la încetarea mandatului de consilier al doamnei Mărtescu Luiza Aurelia.....	198
HOTĂRÂREA Nr. 232 din 10.07.2008 cu privire la validarea mandatului de consilier al doamnei Musceleanu Cati Carmen.....	200
HOTĂRÂREA Nr. 233 din 10.07.2008 privind modificarea art. 7 din Hotărârea Consiliului Local al Sectorului 1 nr. 16/12.02.2008, în sensul prelungirii termenului prin care activitatea Complexului Multifuncțional Caraiman se va desfășura sub coordonarea metodologică a Direcției Generale de Asistență Socială Sector 1.....	202
HOTĂRÂREA Nr. 234 din 10.07.2008 privind desemnarea unuia din consilierii locali pentru a fi membru în Consiliul Consultativ al Complexului Multifuncțional Caraiman.....	204
HOTĂRÂREA Nr. 235 din 10.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. M. Eminescu nr.62-64/Str. Polonă nr.37.....	206
HOTĂRÂREA Nr. 236 din 10.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Șos. Pipera f.n.....	209
HOTĂRÂREA Nr. 237 din 10.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Dr. Iacob Felix nr.33-39, 39 A.....	212
HOTĂRÂREA Nr. 238 din 10.07.2008 privind stabilirea, constatarea și sancționarea contravențiilor în domeniul serviciilor de salubritate pe raza administrativă a Sectorului 1 al Municipiului București.....	215
HOTĂRÂREA Nr. 239 din 10.07.2008 privind modificarea Hotărârii Consiliului Local al Sectorului 1 nr. 193/27.05.2004 privind aprobarea unor măsuri necesare funcționării S.C CET GRIVIA S.R.L.....	221
HOTĂRÂREA Nr. 240 din 10.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Bdul Laminorului nr. 66.....	224
HOTĂRÂREA Nr. 241 din 10.07.2008 privind numirea reprezentanților Consiliului Local al Sectorului 1 în Consiliile Consultative ale Spitalelor Publice aflate în administrarea Consiliului Local al Sectorului 1.....	227
HOTĂRÂREA Nr. 242 din 10.07.2008 privind numirea reprezentanților Consiliului Local al Sectorului 1 în Consiliile de Administrație și în Comisiile pentru evaluarea și asigurarea calității instituțiilor de învățământ	

preuniversitar din sectorul 1	230
HOTĂRĂREA Nr. 243 din 24.07.2008 privind desemnarea unui reprezentant al Consiliului Local Sector 1 în Consiliul pentru Dezvoltare Regională București –Ilfov.....	246
HOTĂRĂREA Nr. 244 din 24.07.2008 pentru modificarea Hotărârii Consiliului Local al Sectorului 1 nr. 111/27.03.2008 privind acordarea unui sprijin financiar Federației Romane de Rugby pentru amenajarea și modernizarea bazei sportive din Bd. Mărăști nr. 18-20 și aprobarea Protocolului încheiat în acest sens.....	248
HOTĂRĂREA Nr. 245 din 24.07.2008 privind modificarea Anexelor nr. 2 și 3 din Hotărârea Consiliului Local al Sectorului 1 nr. 171/30.05.2008 cu privire la efectuarea de acte terapeutice stomatologice, în regim de coplată și cu plată integrală, de către Complexul Multifuncțional Caraiman.....	252
HOTĂRĂREA Nr. 246 din 24.07.2008 privind acordarea consimțământului pentru deplasarea în excursii și tabere, în cursul anului 2008, pentru copilul Nedelcu Adrian, născut în data de 25.05.1994, aflat în plasament la Casa de Tip Familial pentru Tănărul și Adultul cu Handicap Sf. Mina.....	271
HOTĂRĂREA Nr. 247 din 24.07.2008 privind acordarea consimțământului pentru deplasarea în excursii și tabere, în cursul anului 2008, pentru copilul Parvu Florin, născut în data de 12.07.1996, aflat în plasament la C.P. „Pinocchio”.....	273
HOTĂRĂREA Nr. 248 din 24.07.2008 privind aprobarea acordării premiului de fidelitate pentru familiile domiciliat pe raza sectorului 1 care au împlinit peste 50 ani de la căsătorie.....	275
HOTĂRĂREA Nr. 250 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Teodosie Rudeanu nr. 41.....	279
HOTĂRĂREA Nr. 251 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Alexandru Constantinescu nr. 63.....	282
HOTĂRĂREA Nr. 252 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Calea Plevnei nr.78.....	285
HOTĂRĂREA Nr. 253 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD B-dul Lascar Catargiu nr. 33.....	288
HOTĂRĂREA Nr. 254 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Munteniei nr.16 D.....	291
HOTĂRĂREA Nr. 255 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată	

PUD Str. Alexandru Constantinescu nr. 11, 13.....	294
HOTĂRĂREA Nr. 256 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Emanoil Porumbaru nr. 86.....	297
HOTĂRĂREA Nr. 257 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Șos. Ghe. I. Șișești nr. 146-158.....	300
HOTĂRĂREA Nr. 258 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Gorunului nr.5.....	303
HOTĂRĂREA Nr. 259 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Coraliilor nr.13.....	306
HOTĂRĂREA Nr. 260 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Dr. Muntele Găina nr. 116-136.....	309
HOTĂRĂREA Nr. 261 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Razelor nr.13.....	312
HOTĂRĂREA Nr. 262 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Abrud nr.88.....	315
HOTĂRĂREA Nr. 263 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Izbiceni nr.133.....	318
HOTĂRĂREA Nr. 264 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Dr. Regimentului nr. 73.....	321
HOTĂRĂREA Nr. 265 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată Modificare PUD Str.Petoffi Șandor nr. 45.....	324
HOTĂRĂREA Nr. 266 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Lita nr. 37A.....	327
HOTĂRĂREA Nr. 267 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Lăstărisului nr.13.....	330
HOTĂRĂREA Nr. 268 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Dumitru Zossima nr. 60.....	333
HOTĂRĂREA Nr. 269 din 24.07.2008 privind aprobarea unui Plan	

Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Dr. Plaiul Nucului nr. 54 H.....	336
HOTĂRÂREA Nr. 270 din 24.07.2008 privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD B-dul Expoziției nr.22 A – 22 B.....	339
HOTĂRÂREA Nr. 271 din 24.07.2008 privind aprobarea rectificării bugetului consolidat de venituri și cheltuieli al Consiliului Local Sector 1 pe anul 2008.....	342
HOTĂRÂREA Nr. 272 din 24.07.2008 privind majorarea alocației zilnice de hrană pentru beneficiarii Cantinei Centrale de Ajutor Social București.....	376
HOTĂRÂREA Nr. 273 din 24.07.2008 privind aprobarea preluării prin transfer fără plată de la Inspectoratul Județean al Poliției de Frontieră Constanța la Direcția Generală de Poliție Comunitară Sector 1, a unui număr de 5 câini de serviciu – rasa ciobănesc german.....	378

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea rectificării bugetului consolidat de venituri și
cheltuieli al Consiliului Local Sector 1 pe anul 2008

Văzând Expunerea de motive a Primarului Sector 1, precum și Raportul de specialitate întocmit de Direcția Management Economic;

Conform Legii nr. 273/2006 privind finanțele publice locale art. 15, Legea nr. 388/ 2007 privind bugetul de stat pe anul 2008 ;

În temeiul Hotărârii Consiliului General al Municipiului București nr. 30/2003 privind aprobarea exercitării de către consiliile locale ale sectoarelor 1-6 a atribuțiilor privind aprobarea bugetului local, a împrumuturilor, a virărilor de credite și modului de utilizare a rezervei bugetare și privind aprobarea contului de încheiere a exercițiului bugetar;

Ținând seama de Hoărârea Consiliului Local Sector 1 nr. 1/31.01.2008 privind aprobarea bugetului consolidat de venituri și cheltuieli pe anul 2008.

În temeiul art. 45, alin.(2), lit."a" , art. 81, alin.(2), lit. "d" și art. 115, alin.(1), lit."b" din Legea 215/2001 a administrației publice locale, republicată.

CONSILIUL LOCAL AL SECTORULUI 1

Hotărâște:

Art. 1. Bugetul consolidat al Consiliului Local Sector 1 al Municipiului București, pe anul 2008 aprobat prin HCLS1 nr 163/30.05.2008 se majorează cu suma de 10.689 mii lei, devenind 1.223.881,58 mii lei din care:

- bugetul local în valoare de 1.005.755 mii lei s-a rectificat conform anexei nr. 1.
- bugetul din venituri proprii în valoare de 25.702 mii lei nu s-a rectificat
- bugetul din venituri finanțate integral sau parțial din venituri proprii în valoare de 25.261 mii lei s-a rectificat conform anexei 3 ;
- bugetul din credite interne în valoare de 18.899.58 mii lei nu s-a rectificat
- suma alocată din fond de rulment pentru investiții în valoare de 148.264 mii lei s- a rectificat conform anexei nr. 5 ;
-

Art. 2. Se aprobă veniturile bugetului Consiliului Local Sector 1 al Municipiului București, în suma de 1.223.881,58 mii lei astfel :

- Veniturile bugetului local sunt în sumă de 1.005.755 mii lei
La venituri bugetul aprobat prin HCLS 1 nr. 112/23.04.2008 s-a majorat cu suma de 10.880 mii lei, astfel:
 - Majorarea cu 10.880 mii lei a cote defalcate din impozitul pe venit;

- Bugetul din venituri finanțate integral sau parțial din venituri proprii în valoare 25.261 mii lei a rămas la aceeași sumă .
- Veniturile din fond de rulment pentru investiții s-au diminuat cu suma 191 mii lei devenind 148.264mii lei ;
- Veniturile din credite interne sunt în valoare de 18.899.58 mii lei nu s-au rectificat ;
- Bugetul din venituri proprii este în valoare de 25.702 mii lei nu s-a rectificat.

Art. 3. Se aprobă cheltuielile bugetului consolidat al Consiliului Local Sector 1, în sumă de 1.223.881,58 lei conform anexei nr. 1., după cum urmează :

- Bugetul local în sumă de 1.005.755 mii lei este structurat astfel :

(1) 68.577 mii lei pentru Autorități Executive cap. 51.02 , din care 59.840,34 mii lei cheltuieli curente și 8.782 mii lei cheltuieli de capital , rectificându-se conform anexei nr 1.1.1 (1.1.1.1)

(2) 31.867 mii lei pentru Alte Servicii Publice Generale cap. 54.02, din care 31.894 mii lei cheltuieli curente rectificându-se conform anexei nr. 1.1.2 (1.1.2.1 ; 1.1.2.2)

(3) 11.075 mii lei pentru Tranzacții privind Datoria Publică și împrumuturile cap 55.02 nere rectificându-se

(4) 2.372 mii lei pentru Apărare Națională cap. 60.02 din care 732 mii lei cheltuieli curente și 1.640 mii lei chetuieli de capital nere rectificându-se

- (5) 53.294 mii lei pentru Ordine Publică și Siguranță Națională cap. 61.02 din care 48.186,33 mii lei cheltuieli curente și 5.108 mii lei cheltuieli de capital, rectificându-se conform anexei nr. 1.1.3 (1.1.3.1 ; 1.1.3.2) ;
- (6) 341.446 mii lei pentru Învățământ cap. 65.02 din care 249.683 cheltuieli curente și 91.763 mii lei cheltuieli de capital, nerectificându-se
- (7) 9.567 mii lei pentru Sănătate cap.66.02 din care cheltuieli curente 8.027 mii lei și 1.540 mii lei cheltuieli de capital, rectificându-se cf.anexei 1.1.4 (1.1.4.1 ; 1.1.4.1.1 ; 1.1.4.1.2) ;
- (8) 136.218.70 mii lei pentru Cultură , recreere și religie cap 67.02 din care 69.823.50 mii lei cheltuieli curente și cheltuieli de capital 66.522,20 mii lei ,rectificându-se conform anexei nr. 1.1.5 (1.1.5.1 ; 1.1.5.2 ; 1.1.5.3 ; 1.1.5.4) ;
- (9) 152.487 mii lei pentru Asigurări și Asistență Socială cap. 68.02 din care 140.078,13 mii lei cheltuieli curente și 10.494 mii lei pentru cheltuieli de capital, rectificându-se conform anexei nr. 1.1.6 (1.1.6.1 ; 1.1.6.2 ; 1.1.6.3 ; 1.1.6.3.1 ; 1.1.6.4 ; 1.1.6.5 ; 1.1.6.5.1 ; 1.1.6.5.2 ; 1.1.6.6) ;
- (10) 15.621,30 mii lei pentru Locuințe Servicii și Dezvoltare Publică cap 70.02 rectificându-se conform anexei nr. 1.1.7 (1.1.7.1 ; 1.1.7.1.1)
- (11) 75.485 mii lei pentru Protecția Mediului cap 74.02 din care 74.302,97 mii lei cheltuieli curente și 1.200 mii lei cheltuieli de capital , rectificându-se conform anexei nr. 1.1.8(1.1.8.1 ; 1.1.8.2)

(12) 58.883 mii lei pentru Transporturi cap 84.02 , din care cheltuieli curente 58.668,54 mii lei cheltuieli curente și cheltuieli de capital 574,25 mii lei, rectificându-se conform anexei nr. 1.1.9 (1.1.9.1 ; 1.1.9.2).

(13) 48.862,00 mii lei pentru Alte acțiuni Economice cap 87.02, din care 48.904,41 mii lei cheltuieli curente, rectificându-se conform anexei nr. 1.1.10 (1.1.10.1 ; 1.1.10.2).

➤ Bugetul din venituri proprii în sumă de 25.702 mii lei nu s-a rectificat

➤ Bugetul finanțat integral sau parțial din venituri proprii în sumă de 25.261 mii s-a rectificat conform anexei 3.1, după cum urmează:

(1) 19.991 mii lei pentru Învățământ cap. 65.10 din care 19.319 mii lei cheltuieli curente și 672 mii lei cheltuieli de capital, nere rectificându-se

(2) 2.500 mii lei pentru Asigurări și asistență socială cap. 68.10 rectificându-se conform anexei nr 3.1.1(3.1.1.1)

(3) 2.200 mii lei pentru Locuințe, servicii și dezvoltare publică cap. 70.10 nu s-a rectificat

(4) 570 mii lei pentru Acțiuni economice cap. 80.10 nu s-a rectificat

➤ Bugetul din împrumuturi interne pe anul 2008 în sumă de 18.899,58 mii lei nu s-a rectificat

1.) 8.106.38 mii lei pentru Spitale Generale cap. 66.07 nu s-a rectificat

2.) 9.588,37 mii lei pentru Locuințe, servicii și dezvoltare publică cap. 70.07 nu s-a rectificat

3) 1.204,83 mii lei pentru Străzi cap.84.07 nu s-a rectificat

➤ Suma din fondul de rulment pentru investiții în valoare de 148.264 mii lei, conform anexei nr. 5.1 astfel :

(1) 68.675 mii lei pentru Autorități Publice Cap. 51.11, din care 42.773 mii lei Primăriei Sectorului 1 și 25.900 mii lei sunt alocați A.F.I.U.S.P. Sector 1, rectificându-se cf anexei nr. 5.1.1 (5.1.1.1)

(2) 1.824 mii lei pentru Alte Servicii Publice Generale Cap 54.11, din care 450 mii lei Servicii Publice Comunitare de Evidență a Persoanelor și 1.374 mii lei sunt alocați Direcției de Impozite și Taxe Locale Sector 1 rectificându-se cf. anexei nr. 5.1.2 (5.1.2.1)

(3) 27.521 mii lei pentru Ordine Publică și Siguranță Națională Cap 61.11 din care 27.521 mii lei conform anexei nr.5.1.3 (5.1.3.1) ;

(4) 21.702 mii lei pentru Cultură, recreere și religie Cap.67.11 din care 2.102 mii lei Servicii religioase(biserici) și 19.600 Întreținere grădini publice, parcuri, zone verzi, baze sportive și de agrement PS1 nu s-a rectificat

(5) 16.542 mii lei pentru Asigurări și Asistență Socială – Cap. 68.11 rectificându-se conform anexei nr. 5.1.4 (5.1.4.1)

(6) 200 mii lei Locuințe, servicii și dezvoltare publică – 70.02 din care 200 mii Alimentări cu apă nu s-a rectificat

(7) 1.000 mii lei pentru Protecția Mediului – Cap 74.11, din care 800 mii lei Salubritate și gestiunea deșeurilor PS1 și 200 mii Canalizare și tratarea apelor reziduale nu s-a rectificat

(8) 10.800 mii lei pentru Străzi – Cap. 84.11 nu s-a rectificat

Art. 4. Se aprobă listele de investiții în sumă de 367.798,08 mii lei conform anexei nr. 3 din care:

- 190.340,50 mii lei – Buget local ;
- 148.264,00 mii lei – Sumă alocată din fond de rulment pentru investiții ;
- 18.899,58 mii lei - Sumă alocată pentru credite interne (BCR)
- 10.294,00 mii lei - Sumă alocată pentru finanțate integral sau parțial din venituri proprii și venituri proprii (Adm. Piețelor)

Art. 5. Primarul Sectorului 1, Direcția Management Economic, Direcția Investiții, Direcția de Administrație pentru Învățământul Preuniversitar Sector 1 și ordonatorii terțiari de credite (învățământ preuniversitar), Direcția Generală de Asistență Socială și Protecția Copilului Sector 1, Administrația Fondului Imobiliar al Unităților Sanitare Publice Sector 1, Direcția de Impozite și Taxe Locale a Sectorului 1, Direcția Generală de Poliție Comunitară Sector 1, serviciile interesate ale Primăriei Sectorului 1 și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 219/03.07.2008

BUGETUL LOCAL DETALIAT LA VENITURI PE CAPITOLE ȘI SUBCAPITOLE ȘI LA CHELTUIELI PE CAPITOLE,
TITLURI, ARTICOLE DE CHELTUIELI, SUBCAPITOLE ȘI PARAGRAFE PE ANUL 2008
CENTRALIZATOR-

mii RON

DENUMIREA INDICATORILOR	Cod rând	Cod indicator	PREVEDERI 2008	TRIM I	TRIM II	TRIM III	TRIM IV
TOTAL VENITURI (rd.3+90+96+103)	1	00.01	1,005,755.00	308,559.00	261,007.23	211,142.77	225,046.00
VENITURI PROPRII (rd.3-33+90+96)	2	48.02	846,133.00	260,911.00	184,852.76	193,590.24	206,779.00
I. VENITURI CURENTE (rd.4+56)	3	00.02	950,452.00	299,970.00	233,452.76	201,090.24	215,939.00
A. VENITURI FISCALE (rd.5+18+21+32+53)	4	00.03	938,253.00	295,714.00	230,894.76	198,448.24	213,196.00
A1. IMPOZIT PE VENIT, PROFIT ȘI CĂȘTIGURI DIN CAPITAL (rd.6+9+15)	5	00.04	546,300.00	147,607.00	134,852.76	127,844.24	135,996.00
A1.1. IMPOZIT PE VENIT, PROFIT ȘI CĂȘTIGURI DIN CAPITAL DE LA PERSOANE JURIDICE (rd.7)	6	00.05	0.00	0.00	0.00	0.00	0.00
Impozit pe profit (rd.8)	7	01.02	0.00	0.00	0.00	0.00	0.00
Impozit pe profit de la agenți economici	8	01.02.01	0.00	0.00			
A1.2. IMPOZIT PE VENIT, PROFIT, ȘI CĂȘTIGURI DIN CAPITAL DE LA PERSOANE FIZICE (rd.10+12)	9	00.06	546,133.00	147,440.00	134,852.76	127,844.24	135,996.00
Impozit pe venit (rd.11)	10	03.02	0.00	0.00	0.00	0.00	0.00
Impozitul pe veniturile din transferul proprietăților imobiliare din patrimoniul personal	11	03.02.18	0.00	0.00	0.00	0.00	0.00
Alte impozite pe venit, profit și câștiguri din capital		05.02.50	0.00				
Cote și sume defalcate din impozitul pe venit (rd.13+14)	12	04.02	546,133.00	147,440.00	134,852.76	127,844.24	135,996.00
Cote defalcate din impozitul pe venit	13	04.02.01	510,739.00	132,440.00	122,500.00	122,500.00	133,299.00
Sume alocate din cotele defalcate din impozitul pe venit pentru echilibrarea bugetelor locale	14	04.02.04	35,394.00	15,000.00	12,352.76	5,344.24	2,697.00
A1.3. ALTE IMPOZITE PE VENIT, PROFIT ȘI CĂȘTIGURI DIN CAPITAL (rd.16)	15	00.07		167.00	167.00	0.00	0.00
Alte impozite pe venit, profit și câștiguri din capital (rd.17)	16	05.02		167.00	167.00	0.00	0.00

	Alte impozite pe venit, profit și câștiguri din capital	17	05.02.50	167.00	167.00	0.00	0.00	0.00
A2.	IMPOZIT PE SALARII - TOTAL (rd.19)	18	00.08	0.00	0.00	0.00	0.00	0.00
	Impozit pe salarii - total (rd.20)	19	06.02	0.00	0.00	0.00	0.00	0.00
	Cote defalcate din impozitul pe salarii *)	20	06.02.02	0.00				
A3.	IMPOZITE ȘI TAXE PE PROPRIETATE (rd.22)	21	00.09	190,800.00	79,305.00	26,471.00	42,324.00	42,700.00
	Impozite și taxe pe proprietate (rd.23+26+30+31)	22	07.02	190,800.00	79,305.00	26,471.00	42,324.00	42,700.00
	Impozit și taxa pe clădiri (rd. 24+25)	23	171.014.00	70,463.00	23,127.00	38,824.00	38,600.00	
	Impozit pe clădiri de la persoane fizice	24	18,228.00	11,128.00	2,000.00	2,000.00	3,100.00	
	Impozit pe clădiri de la persoane juridice	25	152,786.00	59,335.00	21,127.00	36,824.00	35,500.00	
	Impozit și taxa pe teren (rd. 27+28+29)	26	18,966.00	8,366.00	3,000.00	3,500.00	4,100.00	
	Impozit și taxa pe teren de la persoane fizice	27	7,447.00	3,947.00	1,000.00	1,000.00	1,500.00	
	Impozit și taxa pe terenuri de la persoane juridice	28	11,514.00	4,414.00	2,000.00	2,500.00	2,600.00	
	Impozitul pe terenul din extravilan	29	5.00	5.00	0.00	0.00	0.00	
	Taxe judiciare de timbru și alte taxe de timbru	30	819.00	475.00	344.00	0.00	0.00	
	Alte impozite și taxe pe proprietate	31	1.00	1.00				
A4.	IMPOZITE ȘI TAXE PE BUNURI ȘI SERVICII (rd.33+42+44+47)	32	00.10	199,670.00	67,919.00	69,371.00	28,080.00	34,300.00
	Sume defalcate din TVA (rd.34+35+37+38+39+40+41)	33	11.02	128,908.00	41,248.00	56,000.00	15,000.00	16,660.00
	Sume defalcate din taxa pe valoarea adăugată pentru finanțarea cheltuielilor descentralizate la nivelul județelor	34	11.02.01	0.00	0.00	0.00	0.00	0.00
	Sume defalcate din taxa pe valoarea adăugată pentru finanțarea cheltuielilor descentralizate la nivelul comunelor, orașelor, municipiilor, sectoarelor și Municipiului București	35	11.02.02	128,908.00	41,248.00	56,000.00	15,000.00	16,660.00
	*) pentru restanțele din anii precedenți	36						
	Sume defalcate din taxa pe valoarea adăugată pentru sistemele centralizate de producere și distribuție a energiei termice	37	11.02.04	0.00				
	Sume defalcate din taxa pe valoarea adăugată pentru drumuri	38	11.02.05	0.00				
	Sume defalcate din taxa pe valoarea adăugată pentru echilibrarea bugetelor locale	39	11.02.06	0.00				
	Sume defalcate din taxa pe valoarea adăugată pentru ajutor social și ajutor pentru încălzirea locuinței cu lemne, cărbuni și combustibili petrolieri	40	11.02.06	0.00				

Sume defalcate din TVA ptr dezvoltarea infrastructurii și a bazelor sportive din spațiul rural	41	11.02.07	0.00					
Alte impozite și taxe generale pe bunuri și servicii (rd.43)	42	12.02	7,361.00	2,361.00	1,500.00	1,500.00	2,000.00	
Taxe hoteliere	43	12.02.07	7,361.00	2,361.00	1,500.00	1,500.00	2,000.00	
Taxe pe servicii specifice (rd.45+46)	44	15.02	383.00	133.00	80.00	80.00	90.00	
Impozit pe spectacole	45	15.02.01	383.00	133.00	80.00	80.00	90.00	
Alte taxe pe servicii specifice	46	15.02.50	0.00	0.00	0.00	0.00	0.00	
Taxe pe utilizarea bunurilor, autorizarea utilizării bunurilor sau pe desfășurarea de activități (rd.48+51+52)	47	16.02	63,018.00	24,177.00	11,791.00	11,500.00	15,550.00	
Impozit pe mijloacelor de transport (rd 49+50)	48	16.02.02	27,734.00	12,143.00	4,391.00	4,150.00	7,050.00	
Impozitul pe mijloacelor de transport deținute de persoane fizice	49	16.02.02.01	7,652.00	4,102.00	1,000.00	1,000.00	1,550.00	
Impozitul pe mijloacelor de transport deținute de persoane juridice	50	16.02.02.02	20,082.00	8,041.00	3,391.00	3,150.00	5,500.00	
Taxe și tarife pentru eliberarea de licențe și autorizații de funcționare	51	16.02.03	374.00	24.00	150.00	100.00	100.00	
Alte taxe pe utilizarea bunurilor, autorizarea utilizării bunurilor sau pe desfășurare de activități	52	16.02.50	34,910.00	12,010.00	7,250.00	7,250.00	8,400.00	
A6. ALTE IMPOZITE ȘI TAXE FISCALE (rd.54)	53	00.11	1,483.00	883.00	200.00	200.00	200.00	
Alte impozite și taxe fiscale (rd.55)	54	18.02	1,483.00	883.00	200.00	200.00	200.00	
Alte impozite și taxe	55	18.02.50	1,483.00	883.00	200.00	200.00	200.00	
C. VENITURI NEFISCALE (rd.57+66)	56	00.12	12,199.00	4,256.00	2,558.00	2,642.00	2,743.00	
C1. VENITURI DIN PROPRIETATE (rd.58+64)	57	00.13	428.00	319.00	-91.00	100.00	100.00	
Venituri din proprietate (rd.59+60+61+62+63)	58	30.02	428.00	319.00	-91.00	100.00	100.00	
Vărsăminte din profitul net al regiilor autonome, societăților și companiilor naționale	59	30.02.01	0.00					
Restituiri de fonduri din finanțarea bugetară a anilor precedenți	60	30.02.03	0.00	241.00	-241.00	0.00	0.00	
Venituri din concesiuni și închirieri	61	30.02.05	428.00	78.00	150.00	100.00	100.00	
Venituri din dividende	62	30.02.08	0.00					
Alte venituri din proprietate	63	30.02.50	0.00					
Venituri din dobânzi (rd.65)	64	31.02	0.00					
Alte venituri din dobânzi	65	31.02.03	0.00					
C2. VÂNZĂRI DE BUNURI ȘI SERVICII (rd.67+75+78+83+87)	66	00.14	11,771.00	3,937.00	2,649.00	2,542.00	2,643.00	

Venituri din prestări de servicii și alte activități (rd.68 la rd.74)	67	33.02	476.00	199.00	96.00	90.00	91.00
Venituri din prestări de servicii	68	33.02.08	304.00	154.00	50.00	50.00	50.00
Contribuția părinților sau susținătorilor legali pentru întreținerea copiilor în creșe	69	33.02.10	0.00				
Contribuția persoanelor beneficiare ale cantinelor de ajutor social	70	33.02.12	165.00	45.00	40.00	40.00	40.00
Taxe din activități cadastrale și agricultură	71	33.02.24	0.00				
Contribuția lunară a părinților pentru întreținerea copiilor în unitățile de protecție socială	72	33.02.27	0.00				
Venituri din recuperarea cheltuielilor de judecată, imputații și despăgubiri	73	33.02.28	7.00		6.00		1.00
Alte venituri din prestări de servicii și alte activități	74	33.02.50	0.00				
Venituri din taxe administrative, eliberări permise (rd.76+77)	75	34.02	8,207.00	2,207.00	2,000.00	2,000.00	2,000.00
Taxe extrajudiciare de timbru	76	34.02.02	8,207.00	2,207.00	2,000.00	2,000.00	2,000.00
Alte venituri din taxe administrative, eliberări permise	77	34.02.5	0.00				
Amenzi, penalități și confiscări (rd.79 la rd.82)	78	35.02	1,364.00	357.00	303.00	302.00	402.00
Venituri din amenzi și alte sancțiuni aplicate potrivit dispozițiilor legale	79	35.02.01	1,347.00	347.00	300.00	300.00	400.00
Penalități pentru nedepunerea sau depunerea cu întârziere a declarației de impozite și taxe	80	35.02.02	0.00				
Incășări din valorificarea bunurilor confiscate, abandonate și alte sume constatate odata cu confiscarea potrivit legii	81	35.02.03	0.00				
Alte amenzi, penalități și confiscări	82	35.05.50	17.00	10.00	3.00	2.00	2.00
Diverse venituri (rd.84+85+86)	83	36.02	1,124.00	674.00	150.00	150.00	150.00
Vărsaminte din veniturile și/sau disponibilitățile instituțiilor publice	84	36.02.05	0.00				
Venituri din ajutoare de stat recuperate	85	36.02.11	0.00				
Alte venituri	86	36.02.50	1,124.00	674.00	150.00	150.00	150.00
Transferuri voluntare, altele decât subvențiile (rd.88+89)	87	37.02	600.00	500.00	100.00	0.00	0.00
Donații și sponsorizări	88	37.02.01	600.00	500.00	100.00		0.00
Alte transferuri voluntare	89	37.02.50	0.00				
II. VENITURI DIN CAPITAL (rd.91)	90	00.15	25,189.00	2,689.00	7,500.00	7,500.00	7,500.00
Venituri din valorificarea unor bunuri (rd.92+93+94+95)	91	39.02	25,189.00	2,689.00	7,500.00	7,500.00	7,500.00
Venituri din valorificarea unor bunuri ale instituțiilor publice	92	39.02.01	0.00			0.00	0.00

Venituri din vânzarea locuințelor construite din fondurile statului	93	39.02.03	0.00				
Venituri din privatizare	94	39.02.04	0.00				
Venituri din vânzarea unor bunuri aparținând domeniului privat	95	39.02.07	25,189.00	2,689.00	7,500.00	7,500.00	7,500.00
III. OPERATIUNI FINANCIARE (rd.97)	96	00.16	0.00	0.00	0.00	0.00	0.00
Încasări din rambursarea împrumuturilor acordate (rd.98 la rd.102)	97	40.02	0.00	0.00	0.00	0.00	0.00
Încasări din rambursarea împrumuturilor pentru înființarea unor instituții și servicii publice de interes local sau a unor activități finanțate integral din venituri proprii	98	40.02.06	0.00				
Încasări din rambursarea microcreditelor de la persoane fizice și juridice	99	40.02.07	0.00				
Împrumuturi temporare din trezoreria statului	100	40.02.10	0.00				
Sume din fondul de rulment pentru acoperirea golurilor temporare de casă	101	40.02.11	0.00				
Încasări din rambursarea altor împrumuturi acordate	102	40.02.50	0.00				
IV. SUBVENȚII (rd.104)	103	00.17	30,114.00	5,900.00	20,054.47	2,552.53	1,607.00
SUBVENȚII DE LA ALTE NIVELE ALE ADMINISTRAȚIEI PUBLICE (rd.105+128)	104	00.18	30,114.00	5,900.00	20,054.47	2,552.53	1,607.00
Subvenții de la bugetul de stat (rd.106+119)	105	42.02	30,114.00	5,900.00	20,054.47	2,552.53	1,607.00
A. De capital (rd.107 la rd.118)	106	00.19	15,600.00	0.00	15,600.00	0.00	0.00
Retehnologizarea centralelor termice și electrice de termoficare	107	42.02.01	0.00				
Investiții finanțate parțial din împrumuturi externe	108	42.02.03	0.00				
Aeroporturi de interes local	109	42.02.04	0.00				
Planuri și regulamente de urbanism	110	42.02.05	0.00				
Străzi care se vor amenaja în perimetrele destinate construcțiilor de cvartale de locuințe noi	111	42.02.06	0.00				
Finanțarea studiilor de fezabilitate aferente proiectelor SAPARD	112	42.02.07	0.00				
Finanțarea programului de pietruire a drumurilor comunale și alimentare cu apă a satelor	113	42.02.09	0.00				
Finanțarea acțiunilor privind reducerea riscului seismic al construcțiilor existente cu destinație de locuință	114	42.02.10	0.00				
Subvenții pentru reabilitarea termică a clădirilor de locuit	115	42.02.12	0.00				

Subvenții pentru finanțarea programelor multianuale prioritare de mediu și gospodărire a apelor	116	42.02.13	0.00					
Finanțarea unor cheltuieli de capital ale unităților de învățământ preuniversitar	117	42.02.14	15,600.00	0.00	15,600.00	0.00	0.00	
Subvenții primite din Fondul Național de Dezvoltare	118	42.02.15	0.00					
B. Curente (rd.120 la rd.127)	119	00.20	14,514.00	5,900.00	4,454.47	2,552.53	1,607.00	
Finanțarea drepturilor acordate persoanelor cu handicap	120	42.02.21	12,714.00	5,000.00	4,054.47	2,302.53	1,357.00	
Subvenții primite din Fondul de Intervenție	121	42.02.28	0.00	0.00	0.00	0.00	0.00	
Finanțarea lucrărilor de cadastru imobiliar	122	42.02.29	0.00					
Subvenții pentru compensarea creșterilor neprevizionate ale prețurilor la combustibili	123	42.02.32						
Sprîjin financiar la constituirea familiei	124	42.02.33	1,000.00	300.00	300.00	200.00	200.00	
Subvenții pentru acordarea ajutorului pentru încălzirea locuinței cu lemne, cărbuni, combustibili petrolieri	125	42.02.34	500.00	500.00	0.00	0.00	0.00	
Subvenții din bugetul de stat pentru finanțarea unităților de asistență medico-socială	126	42.02.35						
Subvenții pentru acordarea trusoului pentru nou-născuți	127	42.02.36	300.00	100.00	100.00	50.00	50.00	
Subvenții de la alte administrații (rd.129 la rd.132)	128	43.02	0.00	0.00	0.00	0.00	0.00	
Subvenții primite de la bugetele consiliilor județene pentru protecția copilului	129	43.02.01	0.00					
Subvenții de la bugetul asigurărilor pentru șomaj către bugetele locale, pentru finanțarea programelor pentru ocuparea temporară a forței de muncă și subvenționarea locurilor de muncă	130	43.02.04	0.00					
Subvenții primite de la alte bugete locale pentru instituțiile de asistență socială pentru persoanele cu handicap	131	43.02.07	0.00	0.00	0.00	0.00	0.00	
Subvenții primite de la bugetele consiliilor locale și județene pentru ajutoare în situații de extremă dificultate	132	43.02.08	0.00	0.00				
TOTAL CHELTUIELI (rd.196+249+258+287+425+494)	133	50.02	1,005,755.00	252,255.19	378,139.95	217,150.06	158,209.80	
CHELTUIELI CURENTE (rd.198+217+245+250+260+273+289+327+349+387+427+464+496+518+541+559+590)	134	01	802,984.22	200,124.94	290,471.88	177,539.14	134,848.26	
TITLUL I CHELTUIELI DE PERSONAL (rd.199+218+261+274+290+328+350+388+428+465+497+519+542+560)	135	10.00	303,447.59	81,367.36	103,728.72	61,132.69	57,218.82	
TITLUL II BUNURI ȘI SERVICII (rd.200+219+262+275+291+329+351+389+429+466+498+520)	136	20.00	378,861.19	103,028.31	126,690.47	92,607.64	56,534.77	

+543+561+591)								
TITLUL III DOBÂNZI (rd. 244)	137	30.00	11,075.00	3,274.00	3,925.00	3,010.00	866.00	
Dobânzi aferente datoriei publice interne (rd. 246)	138	30.01	11,075.00	3,274.00	3,925.00	3,010.00	866.00	
Dobânzi aferente datoriei publice externe (rd. 247)	139	30.02	0.00	0.00	0.00	0.00	0.00	
Alte dobânzi (rd. 248)	140	30.03	0.00	0.00	0.00	0.00	0.00	
TITLUL IV SUBVENȚII (rd. 521+562)	141	40	0.00	0.00	0.00	0.00	0.00	
Subvenții pentru acoperirea diferențelor de preț și tarif (rd. 522+563)	142	40.03	0.00	0.00	0.00	0.00	0.00	
TITLUL V FONDURI DE REZERVĂ (rd.220)	143	50.00	500.00	0.00	500.00	0.00	0.00	
Fond de rezervă bugetară la dispoziția autorităților locale (rd. 221)	144	50.04	500.00	0.00	500.00	0.00	0.00	
TITLUL VI TRANSFERURI INTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd. 201+222+251+292+330+352+390+430+467+523+544+564+592)	145	51	1,715.00	207.95	585.53	340.67	580.85	
Transferuri curente (rd. 202+223+252+293+331+353+391+431+468+524+545+565+593)	146	51.01	1,715.00	207.95	585.53	340.67	580.85	
Transferuri către instituții publice (rd. 203+224+294+354+392+432+469+525+546+566+594)	147	51.01.01	0.00	0.00	0.00	0.00	0.00	
Acțiuni de sănătate (rd. 332)	148	51.01.03	0.00	0.00	0.00	0.00	0.00	
Transferuri din bugetele consiliilor județene pentru finanțarea centrelor de zi pentru protecția copilului (rd. 253)	149	51.01.14	0.00	0.00	0.00	0.00	0.00	
Transferuri din bugetele locale pentru instituțiile de asistență socială pentru persoanele cu handicap (rd. 254)	150	51.01.15	0.00	0.00	0.00	0.00	0.00	
Transferuri din bugetele consiliilor locale și județene pentru acordarea unor ajutoare către unitățile administrativ-teritoriale în situații de extremă dificultate (rd. 225)	151	51.01.24	0.00	0.00	0.00	0.00	0.00	
Transferuri pentru sprijin financiar la constituirea familiei (rd 393)	152	51.01.36	1,000.00	83.00	517.00	250.00	150.00	
Transferuri pentru acordarea ajutorului pentru încălzirea locuinței cu lemne,cărbuni,combustibili petrolieri (rd 394)	153	51.01.37	415.00	60.75	0.58	3.67	350.00	
Transferuri pentru acordarea trusoului pentru nou-născuți (rd 395)	154	51.01.40	300.00	64.20	67.95	87.00	80.85	
TITLUL VII ALTE TRANSFERURI (rd. 295+355+396+433+470+499+526+567+595)	155	55	46,620.41	135.21	33,361.34	8,123.86	5,000.00	

A. Transferuri interne. (rd.296+356+397+434+471+500+527+568+596)	156	55.01	46,620.41	135.21	33,361.34	8,123.86	5,000.00
Programe cu finanțare rambursabilă (rd. 398)	157	55.01.03	0.00	0.00	0.00	0.00	0.00
Programe PHARE (rd. 399+472)	158	55.01.0	400.00	135.21	140.93	123.86	0.00
Investiții ale regiilor autonome și societăților comerciale cu capital de stat (rd. 435+473+528+569)	159	55.01.12	0.00	0.00	0.00	0.00	0.00
Programe de dezvoltare (rd.477)	160	55.01.13	0.00	0.00	0.00	0.00	0.00
Fond Român de Dezvoltare Socială (rd.597)	161	55.01.15	42.41	0.00	42.41	0.00	0.00
Alte transferuri curente interne (rd. 297+357+400+436+474+502+570+598)	162	55.01.18	30,000.00	0.00	20,000.00	5,000.00	5,000.00
TITLUL VIII ASISTENȚA SOCIALĂ (rd. 298+333+401)	163	57.00	58,315.03	11,246.11	20,784.82	11,906.28	14,377.82
Ajutoare sociale (rd. 299+334+402)	164	57.02	58,315.03	11,246.11	20,784.82	11,906.28	14,377.82
Ajutoare sociale în numerar (rd. 403)	165	57.02.01	28,879.03	6,474.49	7,232.54	7,575.00	7,597.00
Ajutoare sociale în natură (rd. 300+335+404)	166	57.02.02	5,836.00	1,363.62	2,016.28	844.28	1,611.82
Tichete de creșă		57.02.03	134.00	48.00	55.00	18.00	13.00
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	23,466.00	3,360.00	11,481.00	3,469.00	5,156.00
TITLUL IX ALTE CHELTUIELI (rd. 204+301+358+405+599)	167	59.00	2,450.00	866.00	896.00	418.00	270.00
Burse (rd. 302)	168	59.01	2,250.00	866.00	696.00	418.00	270.00
Ajutoare pentru daune provocate de calamitățile naturale (rd. 600)	169	59.02	0.00	0.00	0.00	0.00	0.00
Asociații și fundații (rd. 303+359+406)	170	59.11	0.00	0.00	0.00	0.00	0.00
Susținerea cultelor (rd. 360)	171	59.12	200.00	0.00	200.00	0.00	0.00
Contribuții la salarizarea personalului neclerical (rd. 361)	172	59.15	0.00	0.00	0.00	0.00	0.00
Despăgubiri civile (rd 205)	173	59.17	0.00	0.00	0.00	0.00	0.00
CHELTUIELI DE CAPITAL (rd.206+226+263+276+304+336+362+407+437+475+503+529+547+571+601)	174	70.00	190,628.75	52,130.25	81,948.05	39,613.91	16,936.54
TITLUL X ACTIVE NEFINANCIARE (rd. 207+227+264+277+305+337+363+408+438+476+504+530+548+572+602)	175	71.00	190,628.75	52,130.25	81,948.05	39,613.91	16,936.54
Active fixe (rd. 208+228+265+278+306+338+364+409+439+477+505+531+549+573+603)	176	71.01	188,506.54	52,130.25	79,975.84	39,463.91	16,936.54
Construcții (rd. 209+229+266+279+307+339+365+410+440+478+506+532+550+574+604)	177	71.01.01	138,499.54	46,412.12	58,675.16	20,298.42	13,113.84

Mașini, echipamente și mijloace de transport (rd. 210+230+267+280+308+340+366+411+441+479+507+533+551+575+605)	178	71.01.02	20,650.65	228.17	10,449.96	7,782.79	2,189.73
Mobilier, aparatură birotică și alte active corporale (rd. 211+231+268+281+309+341+367+412+442+480+508+534+552+576+606)	179	71.01.03	16,626.31	5,162.64	5,599.15	5,184.07	680.45
Alte active fixe (inclusiv reparații capitale) (rd. 212+232+269+282+310+342+368+413+443+481+509+535+553+577+607)	180	71.01.30	12,730.04	327.32	5,251.57	6,198.63	952.52
Reparații capitale aferente activelor fixe (rd. 233+270)	181	71.03	2,122.21	0.00	1,972.21	150.00	0.00
TITLUL XI ACTIVE FINANCIARE (rd. 444+482+578)	182	72.00	0.00	0.00	0.00	0.00	0.00
Active financiare (rd. 445+483+579)	183	72.01	0.00	0.00	0.00	0.00	0.00
Participare la capitalul social al societăților comerciale (rd.446+484+580)	184	72.01.01	0.00	0.00	0.00	0.00	0.00
OPERATIUNI FINANCIARE (rd.234+447+485+608)	185	79.00	12,850.00	0.00	6,425.00	0.00	6,425.00
TITLUL XII ÎMPRUMUTURI (rd. 609)	186	80.00	0.00	0.00	0.00	0.00	0.00
Împrumuturi pentru instituții și servicii publice sau activități finanțate integral din venituri proprii (rd. 610)	187	80.03	0.00	0.00	0.00	0.00	0.00
Alte împrumuturi (rd. 611)	188	80.30	0.00	0.00	0.00	0.00	0.00
TITLUL XIII RAMBURSĂRI DE CREDITE (rd. 235+448+486)	189	81.00	12,850.00	0.00	6,425.00	0.00	6,425.00
Rambursări de credite externe (rd. 236+449+487)	190	81.01	0.00	0.00	0.00	0.00	0.00
Rambursări de credite interne (rd. 237+450+488)	191	81.02	12,850.00	0.00	6,425.00	0.00	6,425.00
Restituiri de fonduri din finanțarea begetară a anilor precedenți		85	-707.97	0.00	-707.98	-2.99	0.00
Plăți efectuate în anii precedenți și recuperate în anul curent		85.01	-707.97	0.00	-707.98	-2.99	0.00
TITLUL XIV REZERVE, EXCEDENT/DEFICIT (rd. 618)	192	90.00	0.00	0.00	0.00	0.00	0.00
Rezerve (rd. 619)	193	91.01	0.00	0.00	0.00	0.00	0.00
Excedent (rd. 620)	194	92.01	0.00	56,303.81	-117,132.72	-6,007.29	66,836.20
Deficit (rd. 621)	195	93.01	0.00	0.00	0.00	0.00	0.00
Partea I-a SERVICII PUBLICE GENERALE (rd. 197+216+244+249)	196	50.02	111,519.00	16,010.50	42,827.00	36,607.75	16,073.75
Autorități publice și acțiuni externe (rd. 214)	197	51.02	68,577.00	8,832.00	22,491.00	27,078.00	10,176.00
CHELTUIELI CURENTE (rd. 199+200+201+204)	198	01	59,840.34	8,712.00	18,170.34	22,782.00	10,176.00
TITLUL I CHELTUIELI DE PERSONAL	199	10.00	29,073.09	5,312.00	9,023.09	9,696.00	5,042.00

TITLUL II BUNURI ȘI SERVICII	200	20.00	28,067.25	3,400.00	7,947.25	12,086.00	4,634.00
TITLUL VI TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd. 202)	201	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd. 203)	202	0.00	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	203	51.01.01	0.00	0.00	0.00	0.00	0.00
TITLUL VIII ASISTENȚA SOCIALĂ (rd.299)	298	57	2,700.00	0.00	1,200.00	1,000.00	500.00
Ajutoare sociale (rd.300)	299	57.02	2,700.00	0.00	1,200.00	1,000.00	500.00
Ajutoare sociale în numerar		57.02.01	0.00				
Ajutoare sociale în natură		57.02.02	0.00				
Tichete de creșă		57.02.03	0.00				
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	0.00				
TITLUL IX ALTE CHELTUIELI (RD. 205)	204	59.00	0.00	0.00	0.00	0.00	0.00
Despăgubiri civile	205	0.00	0.00	0.00	0.00		
CHELTUIELI DE CAPITAL (rd. 207)	206	70.00	8,782.00	120.00	4,366.00	4,296.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.208)	207	71.00	8,782.00	120.00	4,366.00	4,296.00	0.00
Active fixe(rd. 209+210+211+212)	208	71.01	8,782.00	120.00	4,366.00	4,296.00	0.00
Construcții	209	71.01.01	630.00	10.00	324.00	296.00	0.00
Mașini, echipamente și mijloace de transport	210	71.01.02	0.00	0.00	0.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	211	71.01.03	8,152.00	110.00	4,042.00	4,000.00	0.00
Alte active fixe (inclusiv reparații capitale)	212	71.01.30	0.00	0.00	0.00	0.00	0.00
Restituiri de fonduri din finanțarea bugetară a anilor precedenți		85	-45.34		-45.34		
Plăți efectuate în anii precedenți și recuperate în anul curent		85.01	-45.34		-45.34		
<i>Din total capitol:</i>	213						
Autorități executive și legislative (rd.215)	214	51.02.01	68,577.00	8,832.00	22,491.00	27,078.00	10,176.00
Autorități executive	215	51.02.01.03	68,577.00	8,832.00	22,491.00	27,078.00	10,176.00
Alte servicii publice generale (rd. 239+240+241+242+243)	216	54.02	31,867.00	3,904.50	16,411.00	6,519.75	5,031.75
CHELTUIELI CURENTE (rd. 218+219+220)	217	01	31,894.00	3,904.50	16,438.00	6,519.75	5,031.75
TITLUL I CHELTUIELI DE PERSONAL	218	10.00	23,663.00	3,428.00	11,463.00	5,015.00	3,757.00
TITLUL II BUNURI ȘI SERVICII	219	20.00	7,056.00	476.50	4,215.00	1,284.75	1,079.75
TITLUL V FONDURI DE REZERVĂ (rd.221)	220	50.00	500.00	0.00	500.00	0.00	0.00

Fond de rezerva bugetară la dispoziția autorităților locale	221	50.04	500.00	0.00	500.00	0.00	0.00
TITLUL VI TRANSFERURI INTRE UNITATI ALE ADMINISTRATIEI PUBLICE (rd.223)	222	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.224+225)	223	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	224	51.01.01	0.00	0.00	0.00	0.00	0.00
Transferuri din bugetele consiliilor locale și județene pentru acordarea unor ajutoare către unitățile administrativ-teritoriale în situații de extremă dificultate	225	51.01.24	0.00				
TITLUL VIII ASISTENȚA SOCIALĂ (rd.29)		57.00	675.00	0.00	260.00	220.00	195.00
Ajutoare sociale (rd.300)		57.02	675.00	0.00	260.00	220.00	195.00
Ajutoare sociale în numerar		57.02.01	0.00				
Ajutoare sociale în natură		57.02.02	0.00				
Tichete de creșă		57.02.03	0.00				
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	675.00	0.00	260.00	220.00	195.00
CHELTUIELI DE CAPITAL (rd. 227)	226	70.00	0.00	0.00	0.00	0.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd. 228+233)	227	71.00	0.00	0.00	0.00	0.00	0.00
Active fixe (rd. 229+230+231+232)	228	71.01	0.00	0.00	0.00	0.00	0.00
Construcții	229	71.01.01	0.00	0.00	0.00	0.00	0.00
Mașini, echipamente și mijloace de transport	230	71.01.02	0.00	0.00	0.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	231	71.01.03	0.00	0.00	0.00	0.00	0.00
Alte active fixe (inclusiv reparații capitale)	232	71.01.30	0.00	0.00	0.00	0.00	0.00
Reparații capitale aferente activelor fixe	233	71.03	0.00	0.00	0.00	0.00	0.00
OPERAȚIUNI FINANCIARE (rd. 234)	234	79.00	0.00	0.00	0.00	0.00	0.00
TITLUL XIII RAMBURSĂRI DE CREDITE (rd. 236+237)	235	81.00	0.00	0.00	0.00	0.00	0.00
Rambursări de credite externe	236	81.01	0.00	0.00	0.00	0.00	0.00
Rambursări de credite interne	237	81.02	0.00	0.00	0.00	0.00	0.00

Restituiri de fonduri din finanțarea bugetară a anilor precedenți	163	85	-27.00		-27.00		
Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-27.00		-27.00		
<i>Din total capitol:</i>	238						
Fond de rezervă bugetară la dispoziția autorităților locale	239	54.02.05	500.00		500.00	0.00	0.00
Fond pentru garantarea împrumuturilor externe, contractate/garantate de stat	240	54.02.06	0.00				
Fond pentru garantarea împrumuturilor externe, contractate/garantate de administrațiile publice locale	241	54.02.07	0.00				
Servicii publice comunitare de evidență a persoanelor	242	54.02.10	5,967.00	739.50	2,039.00	1,772.75	1,415.75
Alte servicii publice generale	243	54.02.50	25,400.00	3,165.00	13,872.00	4,747.00	3,616.00
Dobânzi (rd.245)	244	55.02	11,075.00	3,274.00	3,925.00	3,010.00	866.00
CHELTUIELI CURENTE (RD.246+247+248)	245	01	11,075.00	3,274.00	3,925.00	3,010.00	866.00
Dobânzi aferente datoriei publice interne	246	30.01	11,075.00	3,274.00	3,925.00	3,010.00	866.00
Dobânzi aferente datoriei publice externe	247	30.02	0.00				
Alte dobânzi	248	30.03	0.00	0.00	0.00	0.00	0.00
Transferuri cu caracter general între diferite nivele ale administrației (rd. 256+257)	249	56.02	0.00	0.00	0.00	0.00	0.00
CHELTUIELI CURENTE (rd. 251)	250	01	0.00	0.00	0.00	0.00	0.00
TITLUL VI TRANSFERURI ÎNTRU UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd. 252)	251	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd 253+254)	252	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri din bugetele consiliilor județene pentru finanțarea centrelor de zi pentru protecția copilului	253	51.01.14	0.00				
Transferuri din bugetele locale pentru instituțiile de asistență socială pentru persoanele cu handicap	254	51.01.15	0.00				
<i>Din total capitol:</i>	255						
Transferuri din bugetele consiliilor județene pentru finanțarea centrelor pentru protecția copilului	256	56.02.06	0.00				
Transferuri din bugetele locale pentru instituțiile de asistență socială pentru persoanele cu handicap	257	56.02.07	0.00				
Partea a II-a APĂRARE, ORDINE PUBLICĂ ȘI SIGURANȚA NAȚIONALĂ (rd. 259+272)	258	59.02	55,666.00	9,278.00	20,024.39	9,803.81	16,559.80
Apărare (rd.271)	259	60.02	2,372.00	45.00	2,073.00	148.00	106.00

CHELTUIELI CURENTE (rd.261+262)	260	01	732.00	45.00	433.00	148.00	106.00
TITLUL I CHELTUIELI DE PERSONAL	261	10.00	0.00	0.00	0.00	0.00	0.00
TITLUL II BUNURI ȘI SERVICII	262	20.00	732.00	45.00	433.00	148.00	106.00
CHELTUIELI DE CAPITAL (rd.264)	263	70.00	1,640.00	0.00	1,640.00	0.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.265+270)	264	71.00	1,640.00	0.00	1,640.00	0.00	0.00
Active fixe (rd.266+267+268+269)	265	71.01	1,140.00	0.00	1,140.00	0.00	0.00
Construcții	266	71.01.01	500.00	0.00	500.00	0.00	0.00
Mașini, echipamente și mijloace de transport	267	71.01.02	60.00	0.00	60.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	268	71.01.03	100.00	0.00	100.00	0.00	0.00
Alte active fixe (inclusiv reparații capitale)	269	71.01.30	480.00	0.00	480.00	0.00	0.00
<i>Reparații capitale</i>	270	71.03	500.00	0.00	500.00	0.00	0.00
Aparare națională	271	60.02.02	2,372.00	45.00	2,073.00	148.00	106.00
Ordine publică și siguranță națională (rd.284+286)	272	61.02	53,294.00	9,233.00	17,951.39	9,655.81	16,453.80
CHELTUIELI CURENTE (rd.274+275)	273	01	48,189.33	8,955.00	13,121.73	9,658.80	16,453.80
TITLUL I CHELTUIELI DE PERSONAL	274	10.00	35,676.00	4,481.00	10,360.00	6,430.00	14,405.00
TITLUL II BUNURI ȘI SERVICII	275	20.00	12,513.33	4,474.00	2,761.73	3,228.80	2,048.80
CHELTUIELI DE CAPITAL (rd.277)	276	70.00	5,108.00	278.00	4,830.00	0.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.278)	277	71.00	5,108.00	278.00	4,830.00	0.00	0.00
Active fixe (rd.279+280+281+282)	278	71.01	5,108.00	278.00	4,830.00	0.00	0.00
Construcții	279	71.01.01	0.00	0.00	0.00	0.00	0.00
Mașini, echipamente și mijloace de transport	280	71.01.02	4,500.00	0.00	4,500.00	0	0
Mobilier, aparatură birotică și alte active corporale	281	71.01.03	8.00	0.00	8.00	0.00	0.00
Alte active fixe (inclusiv reparații capitale)	282	71.01.30	600.00	278.00	322.00	0.00	0.00
Restituiri de fonduri din finanțarea bugetară a anilor precedenți	163	85	-3.33		-0.34	-2.99	
Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-3.33		0.34	-2.99	
<i>Din total capitol:</i>	283						
Ordine publică (rd.285)	284	61.02.03	47,450.00	8,946.00	12,739.99	9,476.01	16,288.00
Poliție comunitară	285	61.02.03.04	47,450.00	8,946.00	12,739.99	9,476.01	16,288.00
Protecție civilă	286	61.02.05	5,844.00	287.00	5,211.40	179.80	165.80
Partea a III-a CHELTUIELI SOCIAL-CULTURALE	287	64.02	639,718.70	202,344.69	215,656.58	121,316.18	100,401.25

(rd.288+326+348+386)							
Învățământ (rd.312+315+319+320+322+325)	288	65.02	341,446.00	162,885.00	129,736.00	30,786.00	18,039.00
CHELTUIELI CURENTE (rd.290+291+292+295+298+301)	289	01	249,683.00	112,466.00	88,995.00	30,435.00	17,787.00
TITLUL I CHELTUIELI DE PERSONAL	290	10.00	121,518.00	49,328.00	49,333.00	16,475.00	6,382.00
TITLUL II BUNURI ȘI SERVICII	291	20.00	102,802.00	57,505.00	27,750.00	10,809.00	6,738.00
TITLUL VI TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.293)	292	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.294)	293	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	294	51.01.01	0.00	0.00	0.00	0.00	0.00
TITLUL VII ALTE TRANSFERURI (rd.296)	295	55	0.00	0.00	0.00	0.00	0.00
A. Transferuri interne.(rd.297)	296	55.01	0.00	0.00	0.00	0.00	0.00
Alte transferuri curente interne	297	55.01.18	0.00	0.00	0.00	0.00	0.00
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd.299)	298	57.00	23,113.00	4,767.00	11,216.00	2,733.00	4,397.00
Ajutoare sociale (rd.300)	299	57.02	23,113.00	4,767.00	11,216.00	2,733.00	4,397.00
Ajutoare sociale în numerar	124	57.02.01	0.00				
Ajutoare sociale în natură	300	57.02.02	5,483.00	1,359.00	1,929.00	699.00	1,496.00
Tichete de creșă		57.02.03	99.00	48.00	45.00	5.00	1.00
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	17,531.00	3,360.00	9,242.00	2,029.00	2,900.00
TITLUL IX ALTE CHELTUIELI (rd.302+303)	301	59.00	2,250.00	866.00	696.00	418.00	270.00
Burse	302	59.01	2,250.00	866.00	696.00	418.00	270.00
Asociații și fundații	303	59.11	0.00	0.00	0.00	0.00	0.00
CHELTUIELI DE CAPITAL (rd.282)	304	70.00	91,763.00	50,419.00	40,741.00	351.00	252.00
TITLUL X ACTIVE NEFINANCIARE (rd.283)	305	71.00	91,763.00	50,419.00	40,741.00	351.00	252.00
Active fixe(rd.284 la 287)	306	71.01	91,763.00	50,419.00	40,741.00	351.00	252.00
Construcții	307	71.01.01	84,799.00	45,381.00	39,418.00	0.00	0.00
Mașini, echipamente și mijloace de transport	308	71.01.02	40.00	40.00	0.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	309	71.01.03	6,924.00	4,998.00	1,323.00	351.00	252.00
Alte active fixe (inclusiv reparații capitale)	310	71.01.30	0.00	0.00	0.00	0.00	0.00
<i>Din total capital:</i>	311						
Învățământ preșcolar și primar (rd.290+291)	312	65.02.03	130,881.00	65,805.00	51,112.00	9,212.00	4,752.00
Învățământ preșcolar	313	65.02.03.01	77,207.00	33,210.00	35,769.00	4,946.00	3,282.00

Învățământ primar	314	65.02.03.02	53,674.00	32,595.00	15,343.00	4,266.00	1,470.00
Învățământ secundar (rd.293 la 296)	315	65.02.04	196,770.00	91,414.00	73,422.00	20,284.00	11,650.00
Învățământ secundar inferior	316	65.02.04.01	41,711.00	17,497.00	17,169.00	5,504.00	1,541.00
Învățământ secundar superior	317	65.02.04.02	148,480.00	71,358.00	54,019.00	13,763.00	9,340.00
Învățământ profesional	318	65.02.04.03	6,579.00	2,559.00	2,234.00	1,017.00	769.00
Învățământ postliceal	319	65.02.05	440.00	154.00	116.00	77.00	93.00
Învățământ nedefinit prin nivel (rd. 298)	320	65.02.07	13,355.00	5,512.00	5,086.00	1,213.00	1,544.00
Învățământ special	321	65.02.07.04	13,355.00	5,512.00	5,086.00	1,213.00	1,544.00
Servicii auxiliare pentru educație (rd.300+301)	322	65.02.11	0.00	0.00	0.00	0.00	0.00
Internate și cantine pentru elevi	323	65.02.11.03	0.00	0.00	0.00	0.00	0.00
Alte servicii auxiliare	324	65.02.11.30	0.00	0.00	0.00	0.00	0.00
Alte cheltuieli în domeniul învățământului	325	65.02.50	0.00	0.00	0.00	0.00	0.00
Sănătate (rd. 344+346)	326	66.02	9,567.00	1,018.00	1,644.20	3,884.30	3,020.50
CHELTUIELI CURENTE (rd.328+329+330+333)	327	01	7,793.00	1,018.00	1,355.20	2,697.80	2,722.00
TITLUL I CHELTUIELI DE PERSONAL	328	10.00	3,785.00	274.00	539.20	1,428.80	1,543.00
TITLUL II BUNURI ȘI SERVICII	329	20.00	4,008.00	744.00	816.00	1,269.00	1,179.00
TITLUL VI TRANSFERURI ÎNTRU UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.331)	330	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.332)	331	51.01	0.00	0.00	0.00	0.00	0.00
Acțiuni de sănătate	332	51.01.03	0.00	0.00	0.00	0.00	0.00
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd.334)	333	57.00	0.00	0.00	0.00	0.00	0.00
Ajutoare sociale (rd.335)	334	57.02	0.00	0.00	0.00	0.00	0.00
Ajutoare sociale în natură	335	57.02.02	0.00	0.00	0.00	0.00	0.00
CHELTUIELI DE CAPITAL (rd.337)	336	70.00	1,774.00	0.00	289.00	1,186.50	298.50
TITLUL X ACTIVE NEFINANCIARE (rd.338)	337	71.00	1,774.00	0.00	289.00	1,186.50	298.50
Active fixe(rd.339+340+341+342)	338	71.01	1,774.00	0.00	289.00	1,186.50	298.50
Construcții	339	71.01.01	0.00				
Mașini, echipamente și mijloace de transport	340	71.01.02	1,228.25	0.00	200.00	729.75	298.50
Mobilier, aparatură birotică și alte active corporale	341	71.01.03	224.83	0.00	1.00	223.83	0.00
Alte active fixe (inclusiv reparații capitale)	342	71.01.30	320.92	0.00	88.00	232.92	0.00
<i>Din total capitol:</i>	343						

Servicii medicale în unități sanitare cu paturi (rd.345)	344	66.02.06	2,000.00	580.00	420.00	420.00	580.00
Spitale generale	345	66.02.06.01	2,000.00	580.00	420.00	420.00	580.00
Alte cheltuieli în domeniul sanatații (rd.347)	346	66.02.50	7,567.00	438.00	1,224.20	3,464.30	2,440.50
Alte instituții și acțiuni sanitare	347	66.02.50.50	7,567.00	438.00	1,224.20	3,464.30	2,440.50
Cultura, recreere și religie (rd.370+380+384+385)	348	67.02	136,218.70	9,453.00	50,546.25	42,237.75	33,981.70
CHELTUIELI CURENTE (rd.350+351+352+355+358)	349	01	69,823.50	8,436.00	24,614.00	14,775.00	21,998.50
TITLUL I CHELTUIELI DE PERSONAL	350	10.00	24,415.50	4,774.00	6,394.00	6,260.00	6,987.50
TITLUL II BUNURI ȘI SERVICII	351	20.00	42,793.00	3,662.00	17,284.00	8,303.00	13,544.00
TITLUL VI TRANSFERURI ÎNTRU UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.353)	352	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.354)	353	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	354	51.01.01	0.00	0.00	0.00	0.00	0.00
TITLUL VII ALTE TRANSFERURI (rd.356)	355	55	0.00	0.00	0.00	0.00	0.00
A. Transferuri interne.(rd.357)	356	55.01	0.00	0.00	0.00	0.00	0.00
Alte transferuri curente interne	357	55.01.18	0.00	0.00	0.00	0.00	0.00
TITLUL VIII ASISTENȚA SOCIALĂ (rd.299)	298	57.00	2,415.00	0.00	736.00	212.00	1,467.00
Ajutoare sociale (rd.300)	299	57.02	2,415.00	0.00	736.00	212.00	1,467.00
Ajutoare sociale în numerar	124	57.02.01	0.00	0.00	0.00	0.00	0.00
Ajutoare sociale în natură	300	57.02.02	0.00	0.00	0.00	0.00	0.00
Tichete de creșă		57.02.03	35.00	0.00	10.00	13.00	12.00
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	2,380.00	0.00	726.00	199.00	1,455.00
TITLUL IX ALTE CHELTUIELI (rd.359 +360+361)	358	59.00	200.00		200.00	0.00	0.00
Asociații și fundații	359	59.11	0.00	0.00	0.00	0.00	0.00
Susținerea cultelor	360	59.12	200.00		00.00	0.00	0.00
Contribuții la salarizarea personalului neclerical	361	59.15	0.00	0.00	200.00	0.00	0.00
CHELTUIELI DE CAPITAL (rd.363)	362	70.00	66,522.20	1,017.00	26,059.25	27,462.75	11,983.20
TITLUL X ACTIVE NEFINANCIARE (rd.364)	363	71.00	66,522.20	1,017.00	26,059.25	27,462.75	11,983.20
Active fixe (rd.365 la 368)	364	71.01	64,927.20	1,017.00	24,614.25	27,312.75	11,983.20
Construcții	365	71.01.01	46,914.20	1,017.00	15,605.25	18,308.75	11,983.20
Mașini, echipamente și mijloace de transport	366	71.01.02	10,087.28	0.00	5,046.28	5,041.00	0.00
Mobilier, aparatură birotică și alte active corporale	367	71.01.03	159.12	0.00	79.12	80.00	0.00

Alte active fixe (inclusiv reparații capitale)	368	71.01.30	7,766.60	0.00	3,883.60	3,883.00	0.00
Reparații capitale aferente activelor fixe		71.03	1,595.00		1,445.00	150.00	0.00
Restituiri de fonduri din finanțarea bugetara a anilor precedenti	163	85	-127.00		-127.00		
Plati efectuate in anii precedenti si recuperate in anul curent	164	85.01	-127.00		-127.00		
<i>Din total capital:</i>	369						
Servicii culturale (rd.371 la 379)	370	67.02.03	0.00	0.00	0.00	0.00	0.00
Biblioteci publice comunale, orașenești, municipale	371	67.02.03.02	0.00				
Muzee	372	67.02.03.03	0.00				
Instituții publice de spectacole și concerte	373	67.02.03.04	0.00				
Școli populare de arta și meserii	374	67.02.03.05	0.00				
Case de cultură	375	67.02.03.06	0.00				
Cămine culturale	376	67.02.03.07	0.00				
Centre pentru conservarea și promovarea culturii tradiționale	377	67.02.03.08	0.00				
Consolidarea și restaurarea monumentelor istorice	378	67.02.03.12	0.00				
Alte servicii culturale	379	67.02.03.30	0.00				
Servicii recreative și sportive (rd.381 la 383)	380	67.02.05	117,390.70	7,025.00	42,670.00	33,714.00	33,981.70
Sport	381	67.02.05.01	1,204.00	20.00	600.00	584.00	0.00
Tineret	382	67.02.05.02	0.00				
Întreținere grădini publice, parcuri, zone verzi, baze sportive și de agrement	383	67.02.05.03	116,186.70	7,005.00	42,070.00	33,130.00	33,981.70
Servicii religioase	384	67.02.06	14,298.00	913.00	6,026.25	7,358.75	0.00
Alte servicii în domeniile culturii, recreerii și religiei	385	67.02.50	4,530.00	1,515.00	1,850.00	1,165.00	0.00
Asigurări și asistență socială (rd.415+416+418+419+420+421+424)	386	68.02	152,487.00	28,988.69	33,730.13	44,408.13	45,360.05
CHELTUIELI CURENTE (rd.388+389+390+396+401+405)	387	01	142,078.13	28,695.44	33,022.01	39,403.47	40,957.21
TITLUL I CHELTUIELI DE PERSONAL	388	10.00	62,056.00	13,432.36	14,687.43	15,355.89	18,580.32
TITLUL II BUNURI ȘI SERVICII	389	20.00	48,675.10	8,440.81	10,288.30	15,862.77	14,083.22
TITLUL VI TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.391)	390	51	1,715.00	207.95	585.53	340.67	580.85
Transferuri curente (rd.392+393+394+395)	391	51.01	1,715.00	207.95	585.53	340.67	580.85
Transferuri către instituții publice	392	51.01.01	0.00	0.00	0.00	0.00	0.00

Transferuri pentru sprijin financiar la constituirea familiei	393	51.01.36	1,000.00	83.00	517.00	250.00	150.00
Transferuri pentru acordarea ajutorului pentru încălzirea locuinței cu lemne,cărbuni,combustibili petrolieri	394	51.01.37	415.00	60.75	0.58	3.67	350.00
Transferuri pentru acordarea trusoului pentru nou-născuți	395	51.01.40	300.00	64.20	67.95	87.00	80.85
TITLUL VII ALTE TRANSFERURI (rd.397)	396	55	400.00	135.21	140.93	123.86	0.00
A. Transferuri interne.(rd.398+399+400)	397	55.01	400.00	135.21	140.93	123.86	0.00
Programe cu finanțare rambursabilă	398	55.01.03	0.00	0.00	0.00	0.00	0.00
Programe PHARE	399	55.01.08	400.00	135.21	140.93	123.86	0.00
Alte transferuri curente interne	400	55.01.18	0.00	0.00	0.00	0.00	0.00
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd.402)	401	57.00	29,232.03	6,479.11	7,319.82	7,720.28	7,712.82
Ajutoare sociale (rd.403+404)	402	57.02	29,232.03	6,479.11	7,319.82	7,720.28	7,712.82
Ajutoare sociale în numerar	403	57.02.01	28,879.03	6,474.49	7,232.54	7,575.00	7,597.00
Ajutoare sociale în natură	404	57.02.02	353.00	4.62	87.28	145.28	115.82
TITLUL IX ALTE CHELTUIELI (rd.406)	405	59.00	0.00	0.00	0.00	0.00	0.00
Asociații și fundații	406	59.11	0.00	0.00	0.00	0.00	0.00
CHELTUIELI DE CAPITAL (rd.408)	407	70.00	10,494.00	293.25	793.25	5,004.66	4,402.84
TITLUL X ACTIVE NEFINANCIARE (rd.409)	408	71.00	10,494.00	293.25	793.25	5,004.66	4,402.84
Active fixe(rd.410+411+412+413)	409	71.01	10,466.79	293.25	766.04	5,004.66	4,402.84
Construcții	410	71.01.01	2,014.79	1.12	50.36	832.67	1,130.64
Mașini, echipamente și mijloace de transport	411	71.01.02	4,431.12	188.17	491.68	1,860.04	1,891.23
Mobilier, aparatură birotică și alte active corporale	412	71.01.03	1,058.36	54.64	46.03	529.24	428.45
Alte active fixe (inclusiv reparații capitale)	413	71.01.30	2,962.52	49.32	177.97	1,782.71	952.52
Reparații capitale aferente activelor fixe	141	71.03	27.21	0.00	27.21	0.00	0.00
Restituiri de fonduri din finanțarea bugetară a anilor precedenți	163	85	-85.13			-85.13	
Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-85.13			-85.13	
<i>Din total capitol:</i>	414						
Asistență acordată persoanelor în vârstă	415	68.02.04	31,382.00	4,680.49	5,615.31	10,301.11	10,785.09
Asistență socială în caz de boli și invalidități (rd.417)	416	68.02.05	33,213.00	7,544.48	8,120.08	8,327.58	9,220.86
Asistență socială în caz de invaliditate	417	68.02.05.02	33,213.00	7,544.48	8,120.08	8,327.58	9,220.86
Asistență socială pentru familie și copii	418	68.02.06	65,687.00	11,325.45	14,550.54	19,961.54	19,849.47

Ajutoare pentru locuințe	419	68.02.10	0.00	0.00	0.00	0.00	0.00
Creșe	420	68.02.11	2,658.00	502.18	568.35	777.84	809.63
Prevenirea excluderii sociale (rd.422+423)	421	68.02.15	19,187.00	4,888.09	4,738.85	4,960.06	4,600.00
Ajutor social	422	68.02.15.01	3,279.00	595.09	701.85	835.06	1,147.00
Cantine de ajutor social	423	68.02.15.02	15,908.00	4,293.00	4,037.00	4,125.00	3,453.00
Alte cheltuieli în domeniul asigurărilor și asistenței sociale	424	68.02.50	360.00	48.00	137.00	80.00	95.00
Partea a IV-a SERVICII ȘI DEZVOLTARE PUBLICĂ, LOCUINȚE, MEDIU ȘI APE (rd.426+463)	425	69.02	91,106.30	24,045.00	31,096.98	29,539.32	6,425.00
Locuințe, servicii și dezvoltare publică (rd.437+447)	426	70.02	15,621.30	3.00	8,032.30	1,161.00	6,425.00
CHELTUIELI CURENTE (rd.428+429+430+433)	427	01	0.00	0.00	0.00	0.00	0.00
TITLUL I CHELTUIELI DE PERSONAL	428	10.00	0.00	0.00	0.00	0.00	0.00
TITLUL II BUNURI ȘI SERVICII	429	20.00	0.00	0.00	0.00	0.00	0.00
TITLUL VI TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.431)	430	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.432)	431	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	432	51.01.01	0.00	0.00	0.00	0.00	0.00
TITLUL VII ALTE TRANSFERURI (rd.434)	433	55	0.00	0.00	0.00	0.00	0.00
A. Transferuri interne.(rd.435+436)	434	55.01	0.00	0.00	0.00	0.00	0.00
Investiții ale regiilor autonome și societăților comerciale cu capital de stat	435	55.01.12	0.00	0.00	0.00	0.00	0.00
Alte transferuri curente interne	436	55.01.18	0.00	0.00	0.00	0.00	0.00
CHELTUIELI DE CAPITAL (rd.439+444)	437	70.00	2,771.30	3.00	1,607.30	1,161.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.439)	438	71.00	2,771.30	3.00	1,607.30	1,161.00	0.00
Active fixe (rd.440+441+442+443)	439	71.01	2,771.30	3.00	1,607.30	1,161.00	0.00
Construcții	440	71.01.01	2,171.30	3.00	1,307.30	861.00	0.00
Mașini, echipamente și mijloace de transport	441	71.01.02	0.00	0.00	0.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	442	71.01.03	0.00	0.00	0.00	0.00	0.00
Alte active fixe (inclusiv reparații capitale)	443	71.01.30	600.00		300.00	300.00	
TITLUL XI ACTIVE FINANCIARE (rd.445)	444	72.00	0.00	0.00	0.00	0.00	0.00
Active financiare (rd.446)	445	72.01	0.00	0.00	0.00	0.00	0.00
Participare la capitalul social al societăților comerciale	446	72.01.01	0.00	0.00	0.00	0.00	0.00

OPERAȚIUNI FINANCIARE (rd.448)	447	79.00	12,850.00	0.00	6,425.00	0.00	6,425.00
TITLUL XIII RAMBURSĂRI DE CREDITE (rd.449+450)	448	81.00	12,850.00	0.00	6,425.00	0.00	6,425.00
Rambursări de credite externe	449	81.01	0.00	0.00	0.00	0.00	0.00
Rambursări de credite interne	450	81.02	12,850.00	0.00	6,425.00	0.00	6,425.00
Denumire indicator Cod rind Cod indicator Rambursări de credite aferente datoriei publice interne locale 451 81.02.05	451	81.02.05	12,850.00	0.00	6,425.00	0.00	6,425.00
<i>Din total capitol:</i>	452						
Locuințe (rd.454+455)	453	70.02.03	0.00	0.00	0.00	0.00	0.00
Dezvoltarea sistemului de locuințe	454	70.02.03.01	0.00	0.00	0.00	0.00	0.00
Alte cheltuieli în domeniul locuințelor	455	70.02.03.30	0.00				
Alimentare cu apă și amenajări hidrotehnice (rd.457+458)	456	70.02.05	2,141.80	9.80	1,286.00	846.00	0.00
Alimentare cu apă	457	70.02.05.01	2,132.00	0.00	1,286.00	846.00	0.00
Amenajări hidrotehnice	458	70.02.05.02	9.80	9.80			
Iluminat public și electrificări rurale	459	70.02.06	329.50	0.00	164.50	165.00	0.00
Alimentare cu gaze naturale în localități	460	70.02.07	300.00	0.00	150.00	150.00	0.00
Alte servicii în domeniile locuințelor, serviciilor și dezvoltării comunale	461	70.02.50	12,850.00	0.00	6,425.00	0.00	6,425.00
	462						
Protecția mediului (rd.490+493)	463	74.02	75,485.00	24,042.00	23,064.68	28,378.32	0.00
CHELTUIELI CURENTE (rd.465+466+467+470)	464	01	74,302.97	24,042.00	21,882.65	28,378.32	0.00
TITLUL I CHELTUIELI DE PERSONAL	465	10.00	0.00	0.00	0.00	0.00	0.00
TITLUL II BUNURI ȘI SERVICII	466	20.00	74,302.97	24,042.00	21,882.65	28,378.32	0.00
TITLUL VI TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.468)	467	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.469)	468	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	469	51.01.01	0.00	0.00	0.00	0.00	0.00
TITLUL VII ALTE TRANSFERURI (rd.471)	470	55	0.00	0.00	0.00	0.00	0.00
A. Transferuri interne. (rd.472+473+474)	471	55.01	0.00	0.00	0.00	0.00	0.00
Programe PHARE	472	55.01.08	0.00	0.00	0.00	0.00	0.00
Investiții ale regiilor autonome și societăților comerciale cu capital de stat	473	55.01.12	0.00	0.00	0.00	0.00	0.00
Alte transferuri curente interne	474	55.01.18	0.00	0.00	0.00	0.00	0.00

CHELTUIELI DE CAPITAL (rd.476+482)	475	70.00	70.00	1,200.00	0.00	1,200.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.477)	476	71.00	71.00	1,200.00	0.00	1,200.00	0.00
Active fixe (rd.478+479+480+481)	477	71.01	71.01	1,200.00	0.00	1,200.00	0.00
Construcții	478	71.01.01	71.01.01	1,200.00	0.00	1,200.00	0.00
Mașini, echipamente și mijloace de transport	479	71.01.02	0.00	0.00	0.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	480	71.01.03	0.00	0.00	0.00	0.00	0.00
Alte active fixe (inclusiv reparații capitale)	481	71.01.30	0.00	0.00	0.00	0.00	0.00
TITLUL XI ACTIVE FINANCIARE (rd.483)	482	72.00	0.00	0.00	0.00	0.00	0.00
Active financiare (rd.484)	483	72.01	0.00	0.00	0.00	0.00	0.00
Participare la capitalul social al societăților comerciale	484	72.01.01	0.00	0.00	0.00	0.00	0.00
OPERAȚIUNI FINANCIARE (rd.486)	485	79.00	0.00	0.00	0.00	0.00	0.00
TITLUL XIII RAMBURSARI DE CREDITE (rd.487+488)	486	81.00	0.00	0.00	0.00	0.00	0.00
Rambursări de credite externe	487	81.01	0.00	0.00	0.00	0.00	0.00
Rambursări de credite interne	488	81.02	0.00	0.00	0.00	0.00	0.00
Restituiri de fonduri din finanțarea bugetară a anilor precedenți	163	85	-17.97		-17.97		
Plati efectuate in anii precedenți și recuperate in anul curent	164	85.01	-17.97		-17.97		
<i>Din total capitol:</i>	489						
Salubritate și gestiunea deșeurilor (rd.491+492)	490	74.02.05	74,285.00	24,042.00	21,864.68	28,378.32	0.00
Salubritate	491	74.02.05.01	74,285.00	24,042.00	21,864.68	28,378.32	0.00
Colectarea, tratarea și distrugerea deșeurilor	492	74.02.05.02	0.00				
Canalizarea și tratarea apelor reziduale	493	74.02.06	1,200.00		1,200.00		
Partea a V-a ACȚIUNI ECONOMICE (rd.495+517+540+558+589)	494	79.02	107,745.00	577.00	68,535.00	19,883.00	18,750.00
Acțiuni generale economice, comerciale și de muncă (rd.511)	495	80.02	0.00	0.00	0.00	0.00	0.00
CHELTUIELI CURENTE (rd.497+498+499)	496	01	0.00	0.00	0.00	0.00	0.00
TITLUL I CHELTUIELI DE PERSONAL	497	10.00	0.00				
TITLUL II BUNURI ȘI SERVICII	498	20.00	0.00				
TITLUL VII ALTE TRANSFERURI (rd.500)	499	55	0.00	0.00	0.00	0.00	0.00
A. Transferuri interne (rd.501+502)	500	55.01	0.00	0.00	0.00	0.00	0.00
Programe de dezvoltare	501	55.01.13	0.00				

Alte transferuri curente interne	502	55.01.18	0.00					
CHELTUIELI DE CAPITAL (rd.504)	503	70.00	0.00	0.00	0.00	0.00	0.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.505)	504	71.00	0.00	0.00	0.00	0.00	0.00	0.00
Active fixe(rd. 506+509)	505	71.01	0.00	0.00	0.00	0.00	0.00	0.00
Construcții	506	71.01.01	0.00					
Mașini, echipamente si mijloace de transport	507	71.01.02	0.00					
Mobilier, aparatură birotică și alte active corporale	508	71.01.03	0.00					
Alte active fixe (inclusiv reparații capitale)	509	71.01.30	0.00					
<i>Din total capital:</i>	510							
Acțiuni generale economice și comerciale (rd.512+513+514+515)	511	80.02.01	0.00	0.00	0.00	0.00	0.00	0.00
Prevenire și combatere inundații și gheturi	512	80.02.01.06	0.00					
Stimulare întreprinderi mici și mijlocii	513	80.02.01.09	0.00					
Programe de dezvoltare regională și socială	514	80.02.01.10	0.00					
Alte cheltuieli pentru acțiuni generale economice și comerciale	515	80.02.01.30	0.00					
	516							
Combustibili și energie (rd.537+538+539)	517	81.02	0.00	0.00	0.00	0.00	0.00	0.00
CHELTUIELI CURENTE (rd.519+520+521+523+526)	518	01	0.00	0.00	0.00	0.00	0.00	0.00
TITLUL I CHELTUIELI DE PERSONAL	519	10.00	0.00					
TITLUL II BUNURI ȘI SERVICII	520	20.00	0.00					
TITLUL IV SUBVENȚII (rd.522)	521	40	0.00	0.00	0.00	0.00	0.00	0.00
Subvenții pentru acoperirea diferențelor de preț și tarif	522	40.03	0.00					
TITLUL VI TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.524)	523	51	0.00	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.525)	524	51.01	0.00	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	525	51.01.01	0.00					
TITLUL VII ALTE TRANSFERURI (rd.527)	526	55	0.00	0.00	0.00	0.00	0.00	0.00
A. Transferuri interne (rd.528)	527	55.01	0.00	0.00	0.00	0.00	0.00	0.00
Investiții ale regiilor autonome și societăților comerciale cu capital de stat	528	55.01.12	0.00					
CHELTUIELI DE CAPITAL (rd.530)	529	70.00	0.00	0.00	0.00	0.00	0.00	0.00

TITLUL X ACTIVE NEFINANCIARE (rd.531)	530	71.00	0.00	0.00	0.00	0.00	0.00	0.00
Active fixe(rd.532+533+534+535)	531	71.01	0.00	0.00	0.00	0.00	0.00	0.00
Construcții	532	71.01.01	0.00					
Mașini, echipamente și mijloace de transport	533	71.01.02	0.00					
Mobilier, aparatură birotică și alte active corporale	534	71.01.03	0.00					
Alte active fixe (inclusiv reparatii capitale)	535	71.01.30	0.00					
<i>Din total capitol:</i>	536							
Energie termică	537	81.02.06	0.00					
Alți combustibili	538	81.02.07	0.00					
Alte cheltuieli privind combustibili și energia	539	81.02.50	0.00					
Agricultură, silvicultură, piscicultură și vânatoare (rd.555)	540	83.02	0.00	0.00	0.00	0.00	0.00	0.00
CHELTUIELI CURENTE (rd.542+543+544)	541	01	0.00	0.00	0.00	0.00	0.00	0.00
TITLUL I CHELTUIELI DE PERSONAL	542	10.00	0.00					
TITLUL II BUNURI ȘI SERVICII	543	20.00	0.00					
TITLUL VI TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRATIEI PUBLICE (rd.545)	544	51	0.00	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.546)	545	51.01	0.00	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	546	51.01.01	0.00					
CHELTUIELI DE CAPITAL (rd.548)	547	70.00	0.00	0.00	0.00	0.00	0.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.549)	548	71.00	0.00	0.00	0.00	0.00	0.00	0.00
Active fixe(rd.550+551+552+553)	549	71.01	0.00	0.00	0.00	0.00	0.00	0.00
Construcții	550	71.01.01	0.00					
Mașini, echipamente și mijloace de transport	551	71.01.02	0.00					
Mobilier, aparatură birotică și alte active corporale	552	71.01.03	0.00					
Alte active fixe (inclusiv reparații capitale)	553	71.01.30	0.00					
<i>Din total capitol:</i>	554							
Agricultură (rd.556+557)	555	83.02.03	0.00	0.00	0.00	0.00	0.00	0.00
Protecția plantelor și carantina fitosanitară	556	83.02.03.03	0.00					
Alte cheltuieli în domeniul agriculturii	557	83.02.03.30	0.00					
Transporturi (rd.582+586+588)	558	84.02	58,883.00	434.00	32,816.00	11,883.00	13,750.00	
CHELTUIELI CURENTE (rd.560+561+562+564+567)	559	01	58,668.54	434.00	32,753.54	11,731.00	13,750.00	

TITLUL I CHELTUIELI DE PERSONAL	560	10.00	1,875.00	338.00	543.00	472.00	522.00
TITLUL II BUNURI ȘI SERVICII	561	20.00	56,613.54	96.00	32,157.54	11,238.00	13,122.00
TITLUL IV SUBVENȚII (rd.563)	562	40	0.00	0.00	0.00	0.00	0.00
Subvenții pentru acoperirea diferențelor de preț și tarif	563	40.03	0.00				
TITLUL VI TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRĂȚIEI PUBLICE (rd.565)	564	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.566)	565	51	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	566	51.01.01	0.00				
TITLUL VII ALTE TRANSFERURI (rd.568)	567	55	0.00	0.00	0.00	0.00	0.00
A. Transferuri interne.(rd.569+570)	568	55.01	0.00	0.00	0.00	0.00	0.00
Investiții ale regiilor autonome și societăților comerciale cu capital de stat	569	55.01.12	0.00				
Alte transferuri curente interne	570	55.01.18	0.00				
TITLUL VIII ASISTENȚA SOCIALĂ (rd.299)	298	57.00	180.00	0.00	53.00	21.00	106.00
Ajutoare sociale (rd.300)	299	57.02	180.00	0.00	53.00	21.00	106.00
Ajutoare sociale în numerar	124	57.02.01	0.00	0.00	0.00	0.00	0.00
Ajutoare sociale în natură	300	57.02.02	0.00	0.00	0.00	0.00	0.00
Tichete de creșă		57.02.03	0.00				
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	180.00		53.00	21.00	106.00
CHELTUIELI DE CAPITAL (rd.572)	571	70.00	574.25	0.00	422.25	152.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.573)	572	71.00	574.25	0.00	422.25	152.00	0.00
Active fixe (rd.574+575+576+577)	573	71.01	574.25	0.00	422.25	152.00	0.00
Construcții	574	71.01.01	270.25	0.00	270.25	0.00	0.00
Mașini, echipamente și mijloace de transport	575	71.01.02	304.00	0.00	152.00	152.00	0.00
Mobilier, aparatură birotică și alte active corporale	576	71.01.03	0.00	0.00	0.00	0.00	0.00
Alte active fixe (inclusiv reparații capitale)	577	71.01.30	0.00	0.00	0.00	0.00	0.00
TITLUL XI ACTIVE FINANCIARE (rd.579)	578	72.00	0.00	0.00	0.00	0.00	0.00
Active financiare (rd.580)	579	72.01	0.00	0.00	0.00	0.00	0.00
Participare la capitalul social al societăților comerciale	580	72.01.01	0.00				
Restituiri de fonduri din finanțarea bugetară a anilor precedenți	163	85	-359.79		-359.79		
Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-359.79		-359.79		

<i>Din total capitol:</i>	581						
Transport rutier (rd.583+584+585)	582	84.02.03	58,883.00	434.00	32,816.00	11,883.00	13,750.00
Drumuri și poduri	583	84.02.03.01	0.00				
Transport în comun	584	84.02.03.02	0.00				
Străzi	585	84.02.03.03	58,883.00	434.00	32,816.00	11,883.00	13,750.00
Transport aerian (rd.587)	586	84.02.06	0.00	0.00	0.00	0.00	0.00
Aviația civilă	587	84.02.06.02	0.00				
Alte cheltuieli în domeniul transporturilor	588	84.02.50	0.00				
Alte acțiuni economice (rd.613+614+615+616+617)	589	87.02	48,862.00	143.00	35,719.00	8,000.00	5,000.00
CHELTUIELI CURENTE (rd.591+592+595+599)	590	01	48,904.41	143.00	35,761.41	8,000.00	5,000.00
TITLUL I CHELTUIELI DE PERSONAL		10	1,386.00	0.00	1,386.00	0.00	0.00
TITLUL II BUNURI ȘI SERVICII	591	20.00	1,298.00	143.00	1,155.00	0.00	0.00
TITLUL VI TRANSFERURI ÎNTRU UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.593)	592	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.594)	593	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	594	51.01.01	0.00				
TITLUL VII ALTE TRANSFERURI (rd.596)	595	55	46,220.41	0.00	33,220.41	8,000.00	5,000.00
A. Transferuri interne.(rd.597+598)	596	55.01	46,220.41	0.00	33,220.41	8,000.00	5,000.00
Programe PHARE și alte programe nerambursabile	597	55.01.08	42.41	0.00	42.41	0.00	0.00
Programe de dezvoltare		55.01.13	16,178.00	0.00	13,178.00	3,000.00	0.00
Alte transferuri curente interne	598	55.01.18	30,000.00	0.00	20,000.00	5,000.00	5,000.00
TITLUL IX ALTE CHELTUIELI (rd.600)	599	59.00	0.00	0.00	0.00	0.00	0.00
Ajutoare pentru daune provocate de calamități naturale	600	59.02	0.00				
CHELTUIELI DE CAPITAL (rd. 602)	601	70.00	0.00	0.00	0.00	0.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.603)	602	71.00	0.00	0.00	0.00	0.00	0.00
Active fixe (rd. 604+605+606+607)	603	71.01	0.00	0.00	0.00	0.00	0.00
Construcții	604	71.01.01	0.00				
Mașini, echipamente și mijloace de transport	605	71.01.02	0.00				
Mobilier, aparatură birotică și alte active corporale	606	71.01.03	0.00				
Alte active fixe (inclusiv reparații capitale)	607	71.01.30	0.00				

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind stabilirea domeniilor de activitate și componența
Comisiilor de specialitate ale Consiliului Local al Sectorului 1

Având în vedere dezbaterile din cadrul ședinței Consiliului Local al Sectorului 1 din data de 03.07.2008 și propunerile făcute în sensul stabilirii componenței comisiilor în principalele domenii de activitate;

În conformitate cu prevederile art. 15 din Regulamentul cadru de organizare și funcționare a consiliilor locale, aprobat prin Ordonanța Guvernului României nr. 35/2002, modificată și aprobată prin Legea nr. 673/2002;

Luând în considerare prevederile Hotărârii Consiliului Local nr. 215/23.06.2008 privind validarea mandatelor consilierilor aleși la data de 01.06.2008;

În temeiul prevederilor art. 45, art. 54 și art. 115, alin.(1), lit."b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată,

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Articol unic: Se aprobă componența comisiilor de specialitate în principalele domenii de activitate, conform Anexei nr. 1, care face parte integrantă din prezenta hotărâre.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 220/03.07.2008

COMPONENȚA COMISIILOR
ÎN PRINCIPALELE DOMENII DE ACTIVITATE

1. Comisia de studii, prognoze economico-sociale, buget, impozite și taxe locale – domeniul buget-finanțe:

PREȘEDINTE: Diaconescu Alecsandru

SECRETAR: Brad Ion

MEMBRI: Pupăză Niculae
Roman Alina
Vasile Dan Ion

2. Comisia de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător – domeniul urbanism și amenajarea teritoriului

PREȘEDINTE: Marinescu Andrei

SECRETAR: Diaconescu Alecsandru

MEMBRI: Olteanu Paul
Tudose Cristian Andrei
Țugurel Cristian

3. Comisia de comerț, prestări servicii către populație și promovarea inițiativei private – domeniul comerț și privatizare:

PREȘEDINTE: Moțoc Vasile

SECRETAR: Diaconescu Florin Nicolae Andrei

MEMBRI: Crișu Florian
Ciucă Maria
Adam Marinela

4. Comisia de administrație publică locală, juridică, apărarea ordinii publice, respectarea drepturilor și libertăților cetățenilor și patrimoniul – domeniul juridic și patrimoniul:

PREȘEDINTE: Dumitrescu Cristian

SECRETAR: Mărtescu Luiza-Aurelia

MEMBRI: Teodorescu Cătălin
Gănescu Viorel
Zvirid Ana

5. Comisia de cultură, învățământ, sport, mass-media și culte – domeniul cultură, învățământ și sport:

PREȘEDINTE: Tudose Cristian Adrian

SECRETAR: Băltărețu Steliana Cristina

MEMBRI: Huiu Iulia
Topor Ștefan
Stăncescu Dan

6. Comisia de sănătate și protecție socială – domeniul social și sănătate:

PREȘEDINTE: Mara Laura Cristina

SECRETAR: Huiu Iulia

MEMBRI: Bâzgan Mihai
Pupăză Nicolae
Dincă Gheorghe

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind desemnarea membrilor în Comisia Sectorului 1 pentru
analiza solicitărilor de locuințe sociale și de necesitate conform
prevederilor Legii nr. 114/1996 și ale Hotărârii Guvernului
României nr. 1275/2000

Având în vedere Expunerea de motive a Primarului Sectorului 1 și Raportul de specialitate întocmit de Serviciul Fond Imobiliar;

Ținând seama de dispozițiile art. 43 din Legea nr. 114/1996, a locuinței;

Văzând prevederile art. 21 în Normele Metodologice, pentru punerea în aplicare a prevederilor Legii Locuinței nr. 114/1996 cu modificările ulterioare, aprobate prin Hotărârea Guvernului României nr. 1275/22.12.2000;

Având în vedere prevederile Normei Metodologice pentru punerea în aplicare a prevederilor Legii nr. 152/1998, privind înființarea Agenției Naționale pentru Locuințe;

Ținând cont de prevederile Ordonanței de Urgență a Guvernului României nr. 74/2007 privind asigurarea fondului de locuințe sociale destinate chiriașilor evacuați sau care urmează a fi evacuați din locuințele retrocedate foștilor proprietari;

Având în vedere Hotărârea Consiliului General al Municipiului București nr. 18/18.01.2007 privind achiziționarea de imobile cu destinația de locuințe de la persoane fizice sau juridice;

Văzând Dispoziția Primarului General al Municipiului București nr. 1332/23.08.2000, precum și Hotărârea Consiliului General al Municipiului București nr. 42/13.02.2003 privind aprobarea Regulamentului de repartizare a locuințelor și a terenurilor aferente conform legii, din fondul locativ de stat;

Luând în considerare prevederile Hotărârii Consiliului Local nr. 215/23.06.2008 privind validarea mandatelor consilierilor aleși la data de 01.06.2008;

Luând în considerare prevederile Hotărârii Consiliului Local al Sectorului 1 nr. 263/22.07.2004 privind stabilirea componenței Comisiei pentru analiza solicitărilor de locuințe sociale și de necesitate, conform prevederilor Legii nr. 114/1996 și ale Hotărârii Guvernului României nr. 1275/2000;

În conformitate cu Dispoziția Primarului Sectorului 1 nr. 15499/30.06.2008 prin care se constituie la nivelul Sectorului 1 al Municipiului București Comisia de analiză și aprobare a solicitărilor de atribuire a locuințelor sociale;

În temeiul prevederilor art. 45, alin.(1) și alin.(5), teza a II-a și art. 115 alin. (1) lit."b" din Legea nr. 215/2001 privind administrația publică locală, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se desemnează:

- Domnul Moțoc Vasile - consilier local;
- Domnul Brad Ion - consilier local.

membri în Comisia Sectorului 1 pentru analiza solicitărilor de locuințe sociale și de necesitate, conform prevederilor Legii nr. 114/1996 și ale Hotărârii Guvernului României nr. 1275/2000.

Art. 2. Hotărârile anterioare adoptate de Consiliul Local al Sectorului 1 privind stabilirea/modificarea componenței Comisiei de analiză a solicitărilor de locuințe sociale își încetează valabilitatea.

Art. 3. Primarul Sectorului 1, Serviciul Fond Imobiliar, membrii comisiei și Serviciul Secretariat General, Audiențe vor aduce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 221/03.07.2008

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind desemnarea reprezentanților Consiliului Local al Sectorului
1 în Comisia pentru vânzarea spațiilor comerciale
sau de prestări servicii

Având în vedere Expunerea de motive a Primarului Sectorului 1 și Raportul de specialitate întocmit de Serviciul Spații cu altă Destinație decât cea de Locuință;

Luând în considerare prevederile Hotărârii Consiliului Local nr. 215/23.06.2008 privind validarea mandatelor consilierilor aleși la data de 01.06.2008;

Văzând Legea nr. 550/2002 privind vânzarea spațiilor comerciale proprietate privată a statului și a celor de prestări servicii, aflate în administrarea consiliilor județene sau a consiliilor locale, precum și a celor aflate în patrimoniul regiilor autonome de interes local, art. 6;

Ținând seama de prevederile Hotărârii Consiliului Local al Sectorului 1 nr. 264/22.07.2004 privind desemnarea reprezentanților Consiliului Local în Comisia pentru vânzarea spațiilor comerciale sau de prestări servicii;

În temeiul prevederilor art. 45, alin.(1) și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se desemnează ca reprezentanți ai Consiliului Local al Sectorului 1 în Comisia pentru vânzarea spațiilor comerciale sau de prestări servicii următorii consilieri locali:

- Domnul Pupăză Nicolae;
- Domnul Dumitrescu Cristian;
- Doamna Alina Roman.

Art. 2. Primarul Sectorului 1, Serviciul Secretariat General, Audiențe și persoanele nominalizate la art. 1 vor aduce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 222/03.07.2008

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind desemnarea reprezentanților Consiliului Local al Sectorului
1 în Comisia de negociere a prețului de închiriere a unui imobil
pentru desfășurarea activității Primăriei Sectorului 1

Văzând Expunerea de motive a Primarului Sectorului 1,
precum și Raportul de specialitate întocmit de Direcția Utilități
Publice;

Potrivit Hotărârii Guvernului României nr.523/2004 privind
aprobarea "Programului pentru prevenirea și managementul
riscului la dezastre naturale, componenta B: Reducerea riscului
seismic" și a indicatorilor tehnico-economici pentru obiectivele de
investiții prevăzute în etapa I de implementare a programului;

În conformitate cu prevederile art.13, lit."a" din Ordonanța de
Urgență a Guvernului României nr. 34/2006 privind atribuirea
contractelor de achiziție publică, a contractelor de concesiune de
lucrări publice și a contractelor de oncesiune de servicii, cu
modificările și completările ulterioare;

Luând în considerare prevederile Hotărârii Consiliului Local
nr.215/23.06.2008 privind validarea mandatelor consilierilor aleși la
data de 01.06.2008;

În temeiul art.45, alin.(1) și alin.(5), teza a II-a, coroborat cu art.115, alin.(1), lit."b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată;

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se desemnează reprezentanții Consiliului Local al Sectorului 1 în Comisia de negociere a prețului de închiriere a unui imobil pentru desfășurarea activității Primăriei Sectorului 1, după cum urmează:

- | | |
|--------------------------------|--------------------|
| - Domnul Diaconescu Alecsandru | - Consilier local; |
| - Doamna Zvirid Ana | - Consilier local; |
| - Domnul Brad Ion | - Consilier local. |

Art. 2. Primarul Sectorului 1, persoanele desemnate la art.1 și Serviciul Secretariat General, Audiențe vor aduce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 223/03.07.2008

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind desemnarea a trei consilieri locali care să facă parte din
Comisia de negociere a prețului de cumpărare a unor
imobile ce vor avea ulterior destinația de grădinițe

Văzând Expunerea de motive a Primarului Sectorului 1,
precum și Raportul de specialitate întocmit de Direcția de
Administrație pentru Învățământul Preuniversitar Sector 1;

Având în vedere prevederile Legii învățământului nr.
84/1995 republicată, cu modificările și completările ulterioare;

Luând în considerare prevederile art. 3, lit."a" din Ordonanța
de Urgență a Guvernului României nr. 34/2006 privind atribuirea
contractelor de achiziție publică, a contractelor de concesiune de
lucrări publice și a contractelor de concesiune de servicii, cu
modificările și completările ulterioare ;

Luând în considerare prevederile Hotărârii Consiliului Local
nr. 215/23.06.2008 privind validarea mandatelor consilierilor aleși
la data de 01.06.2008;

Având în vedere prevederile Hotărârii Consiliului Local al
Sectorului 1 nr. 200/20.07.2007 privind desemnarea a trei consilieri
locali care să facă parte din Comisia de negociere a prețului de
cumpărare a unor imobile ce vor avea ulterior destinația de
grădinițe;

Văzând Dispoziția Primarului Sectorului 1 nr. 14714/14.05.2008 prin care s-a numit Comisia în vederea solicitării și analizării ofertelor agenților imobiliare pentru cumpărarea de pe piața liberă prin Direcția de Administrație a Învățământului Preuniversitar Sector 1 a unor imobile ce vor avea ulterior destinația de grădinițe;

În temeiul art. 36, art. 45, alin. (1) și alin. (5), teza a II-a, art. 81, coroborate cu art. 115, alin.(1), lit."b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se desemnează

1. Dincă Gheorghe - consilier ales al Sectorului 1
2. Crișu Florian - consilier ales al Sectorului 1
3. Dumitrescu Cristian - consilier ales al Sectorului 1
4. Georgeta Muntiu - șef serviciu Patrimoniu DAIP
5. Mihai Cucu - șef birou Juridic DAIP
6. Cristian Mănăilă - inspector Direcția Management Economic
7. Alexandru Moldoveanu - director Direcția Juridică să facă parte din Comisia de negociere a prețului de cumpărare a imobilelor care vor avea ulterior destinația de grădinițe.

Art. 2. Se mandatează Primarul Sectorului 1 să semneze, în numele și pe seama Consiliului Local al Sectorului 1, contractul de cumpărare a imobilelor menționate la art. 1.

Art. 3. Primarul Sectorului 1, Direcția de Administrație pentru Învățământul Preuniversitar Sector 1, Serviciul Secretariat General, Audiențe și membrii comisiei vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 224/03.07.2008

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind desemnarea a 3 consilieri locali pentru a fi membri în
Colegiul Director al Direcției Generale de Asistență Socială și
Protecția Copilului Sector 1

Văzând Expunerea de motive a Primarului Sectorului 1,
precum și Raportul de Specialitate întocmit de către Direcția
Generală de Asistență Socială și Protecția Copilului Sector 1;

Ținând seama de prevederile art. 4, alin.(1), art. 6 și art. 7
din Hotărârea Guvernului României nr. 1434/2004 privind atribuțiile
și Regulamentul-cadru de organizare și funcționare ale Direcției
generale de asistență socială și protecția copilului, cu modificările
și completările ulterioare;

Luând în considerare prevederile Hotărârii Consiliului Local
nr. 215/23.06.2008 privind validarea mandatelor consilierilor aleși
la data de 01.06.2008;

În temeiul prevederilor art. 45, alin.(1) și alin.(5), teza a II-a,
coroborat cu prevederile art. 115, alin.(1), lit."b" din Legea nr.
215/2001 a administrației publice locale, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se desemnează:

- Doamna Zvirid Ana - consilier local;
- Doamna Mara Cristina - consilier local;
- Doamna Huiu Iulia - consilier local;

ca membri în Colegiul Director al Direcției Generale de Asistență Socială și Protecția Copilului Sector 1.

Art. 2. Primarul Sectorului 1, Direcția Generală de Asistență Socială și Protecția Copilului Sector 1, persoanele nominalizate la art.1 și Serviciul Secretariat General-Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 225/03.07.2008

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind modificarea componenței Comisiei de negociere a prețului de cumpărare a imobilelor în care vor fi înființate două case de tip familial pentru copiii cu nevoi speciale – grup țintă al Proiectului
“O șansă pentru fiecare”

Având în vedere Expunerea de motive a Primarului Sectorului 1, precum și Raportul de specialitate întocmit de Direcția Generală de Asistență Socială și Protecția Copilului Sector 1;

Ținând seama de prevederile Hotărârii Consiliului Local al Sectorului 1 nr. 240/16.08.2007 privind aprobarea implementării de către Direcția Generală de Asistență Socială și Protecția Copilului Sector 1 a Proiectului „O șansă pentru fiecare”;

Văzând Hotărârea Consiliului Local al Sector 1 nr. 372/30.11.2007 prin care se aprobă cumpărarea de pe piața liberă a două imobile în care vor fi înființate două case de tip familial pentru copiii cu nevoi speciale – grup țintă în cadrul Proiectul „O șansă pentru fiecare” și constituirea comisiei de negociere;

Luând în considerare prevederile Hotărârii Consiliului Local nr. 215/23.06.2008 privind validarea mandatelor consilierilor aleși la data de 01.06.2008;

Luând în considerare prevederile Legii nr. 24/2000 privind Normele de tehnică legislativă pentru elaborarea actelor normative, republicată,

În temeiul art. 45, alin.(1) și alin. (5), teza a II-a, coroborat cu art. 115, alin.(1), lit."b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă modificarea componenței Comisiei de negociere a prețului de cumpărare a imobilelor în care vor fi înființate două case de tip familial pentru copiii cu nevoi speciale – grup țintă al Proiectului „ O șansă pentru fiecare”, astfel:

- Dincă Gheorghe - consilier local;
- Mara Cristina - consilier local;
- Diaconescu Florin - consilier local;
- Mirela Felicia Răduță – Șef Serviciu Achiziții Publice Directe D.G.A.S.P.C. Sector 1;
- Mariana Coman – Director general adjunct D.G.A.S.P.C. Sector 1;
- Cristina Gâju – Director Direcția Juridică D.G.A.S.P.C. Sector 1;
- Nicoleta Grama – Șef Serviciu Juridic-Contencios D.G.A.S.P.C. Sector 1;

Art. 2. Primarul Sectorului 1, Secretarul Sectorului 1, Direcția Generală de Asistență Socială și Protecția Copilului Sector 1, persoanele nominalizate la art. 1 și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 226/03.07.2008

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind acordarea unui sprijin financiar Fundației "PRO DINAMO"-
București, în vederea desfășurării unor activități sportive

Văzând Expunerea de motive a Primarului Sectorului 1, precum și Raportul de specialitate întocmit de Serviciul Imagine, Cultură, Presă;

Potrivit art. 3 din Legea educației fizice și sportului nr. 69/2000, cu modificările și completările ulterioare;

În conformitate cu prevederile art. 44, alin. (1) din Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare;

În temeiul art. 45, alin.(1), art. 80, art. 81 și art. 115, alin.(1), lit."b" din Legea nr. 215/2001 a administrației publice locale, republicată, cu modificările și completările ulterioare;

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă acordarea unui ajutor financiar în valoare de 800.000 lei Fundației „PRO DINAMO” – București, în vederea sprijinirii sportului românesc și în special a activităților de volei.

Art. 2. Drepturile și obligațiile părților, modul de realizare a investițiilor, precum și modul de acordare a ajutorului prevăzut la art. 1. sunt stabilite în protocolul care va fi aprobat odată cu adoptarea prezentei hotărâri de consiliu. Protocolul este cel din anexa nr. 1 la prezenta hotărâre de consiliu.

Art. 3. Se mandatează Primarul Sectorului 1 să semneze, în numele și pe seama Consiliului Local al Sectorului 1, Protocolul cu Fundatia „PRO DINAMO” – București.

Art. 4. Primarul Sectorului 1, Direcția Management Economic, Serviciul Promovare Activități Cultural-Sportive pentru Tineret și Serviciul Secretariat General Audiențe vor aduce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 228/03.07.2008

În conformitate cu prevederile art. 3 din Legea educației fizice și sportului nr. 69/2000, cu modificările și completările ulterioare;

Ținând seama de Hotărârea Consiliului Local al Sectorului 1 nr. 228/03.07.2008 privind acordarea unui sprijin financiar Fundației "PRO DINAMO" BUCUREȘTI, în vederea desfășurării unor activități sportive;

s-a încheiat prezentul protocol de colaborare:

Art. 1. PĂRȚILE PROTOCOLULUI:

CONSILIUL LOCAL AL SECTORULUI 1 AL MUNICIPIULUI BUCUREȘTI cu sediul în Bucuresti, Bd. Banu Manta nr. 9, Sector 1, reprezentat prin domnul primar Andrei Ioan Chiliman, denumit în cele ce urmează CONSILIUL;

Și

FUNDAȚIA „PRO DINAMO” București cu sediul în Calea Floreasca nr. 18-20, Sector 1, înființată prin Hotărârea Judecătorească nr. 52/1996, CF 8495339/1996, cont RORNCB5079000005030001 deschis la BCR Tunari, reprezentată

prin d-l Cornel Dinu, în calitate de președinte și d-l Nicolae Varzariu, în calitate de trezorie denumită în cele ce urmează
FUNDAȚIA

Art. 2. OBIECTUL PROTOCOLULUI

2.1. Obiectul prezentului protocol îl constituie acordarea unui ajutor financiar în valoare de 800.000 lei în vederea sprijinirii sportului românesc și în special a activităților de volei, pentru următoarele obiective:

- a) amenajrea și modernizarea sălilor în care se desfășoară activități sportive, și în special de volei;
- b) achiziționarea de echipament sportiv și materiale sportive;
- c) asigurarea condițiilor de pregătire și participare la competiții amicale și oficiale interne și internaționale;

Art. 3. OBLIGAȚIILE PĂRȚILOR:

3.1. Obligațiile Consiliului Local al Sectorului 1:

a) Consiliul Local al Sectorului 1 va asigura din bugetul său suma prevăzută la art. 2 din prezentul protocol. Resursele financiare pe care Consiliul le pune la dispoziția FUNDAȚIEI se vor stabili la începutul fiecărui an bugetar, pe baza unei solicitări scrise din partea Fundației, solicitare ce trebuie însoțită de documente justificative.

b) Consiliul se obligă ca împreună cu Fundația să stabilească de comun acord un orar în care sălile sportive să poată fi utilizate de către locuitorii sectorului 1 care doresc să practice activități sportive (volei).

3.1. Obligațiile Fundației „PRO DINAMO” București:

a) Fundația se obligă ca în termen de cel mult 60 de zile de la data primirii sumei de bani prevăzute la art. 2.1. să înainteze Consiliului documente justificative privind utilizarea sumelor de bani acordate, în conformitate cu prevederile prezentului protocol.

b) Fundația se obligă să organizeze toate procedurile prevăzute de legislația în vigoare în materia achizițiilor publice pentru realizarea investițiilor ce fac obiectul prezentului protocol.

c) Fundația va permite, pe baza unui orar stabilit împreună cu Consiliul Local al Sectorului 1 modul de acces al locuitorilor Sectorului 1 în sala de jocuri sportive.

d) Fundația va aduce la cunoștința publicului calitatea de partener a Consiliului Local al Sectorului 1 și a sprijinului acordat de către acesta.

e) Fundația se obligă să folosească ajutorul financiar pus la dispoziție de către Consiliu numai în scopul pentru care acesta a fost acordat, prezentând în acest sens documente justificative.

f) Fundația va pune la dispoziția Consiliului sala/sălile de sport pentru desfășurarea evenimentelor sportive organizate de către acesta după un program stabilit de comun acord (ex. Cupa Sectorului 1, etc.).

Art. 4. DURATA PROTOCOLULUI

4.1. Prezentul protocol se încheie pe o perioadă de un an, putând fi prelungit pentru aceeași perioadă, cu acordul ambelor părți.

Art. 5. ÎNCETAREA PROTOCOLULUI:

5.1. Prezentul protocol poate înceta:

a) prin ajungerea la termen, nici una dintre părți nemaiderind prelungirea acestuia; În cazul în care se dorește prelungirea protocolului, partea interesată poate solicita acest lucru printr-o notificare cu cel puțin 15 zile înainte de data expirării protocolului.

b) prin neîndeplinirea de către oricare dintre părți a obligațiilor asumate;

Art. 6. FORȚA MAJORĂ

6.1. Nici una dintre părțile prezentului protocol nu răspunde pentru neexecutarea totală sau parțială sau executarea necorespunzătoare a oricăreia dintre obligațiile asumate dacă acestea se datorează forței majore, așa cum este aceasta definită prin lege.

6.2. Partea care invocă forța majoră va notifica celeilalte părți imposibilitatea de executare a obligațiilor în termen de 3 (trei) zile de la producerea evenimentului.

Art. 7. DISPOZIȚII FINALE

7.1. Eventualele litigii/neînțelegeri între părți vor fi soluționate pe cale amiabilă de către părți, în cazul în care acestea nu se pot soluționa amiabil, se va recurge la instanțele judecătorești.

7.2. Părțile pot conveni modificarea prezentului protocol, pe baza acordului de voință, prin încheierea de acte adiționale.

7.3. Prezentul procol s-a încheiat astăzi, în două exemplare originale, câte unul pentru fiecare parte.

Consiliul Local al Sectorului 1 Fundația PRO DINAMO București

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea Organigramei, a Statului de funcții și numărului
de posturi și a Regulamentului de organizare și funcționare ale
Administrației Domeniului Public Sector 1

Văzând Expunerea de motive a Primarului Sectorului 1 și
Raportul de specialitate întocmit de către Administrația Domeniului
Public Sector 1 și Direcția Resurse Umane;

Având în vedere prevederile Legii nr. 53/2003 – Codul
Muncii, H.G.R. nr. 281/1993 privind drepturile salariale ale
personalului din sectorul bugetar, Legii nr. 154/1998, privind
sistemul de stabilire a salariilor de bază în sectorul bugetar și a
indemnizațiilor pentru persoane care ocupă funcții de demnitate
publică, O.U.G. nr. 24/2000 privind sistemul de stabilire a salariilor
de bază pentru personalul contractual din sectorul bugetar, O.G.R.
nr. 10/2008 privind creșterile salariale ce se vor acorda în anul
2008 personalului bugetar salariat, potrivit Ordonanței de Urgență
a Guvernului nr. 24/2000 privind sistemul de stabilire a salariilor de
bază pentru personalul contractual din sectorul bugetar și
personalului salariat potrivit anexelor nr. II și III din Legea
nr.154/1998 privind sistemul de stabilire a salariilor de bază în
sectorul bugetar și a indemnizațiilor pentru persoane care ocupă
funcții de demnitate publică, H.G. nr. 250/1992, republicată, privind

concediul de odihnă și alte concedii ale salariaților din administrația publică, din regiile autonome cu specific deosebit și din unitățile bugetare, Legii nr. 19/2000 privind sistemul public de pensii și alte drepturi de asigurări sociale, cu modificările și completările ulterioare, Legii nr. 319/2006, privind securitatea și sănătatea în muncă, H.G. nr. 1425/2006 pentru aprobarea Normelor Metodologice de aplicare a Legii nr. 319/2006 ;

Luând în considerare dispozițiile Legii administrației publice locale nr. 215/2001, republicată, O.G.R. nr. 71/2002, privind organizarea și funcționarea serviciilor publice de administrare a domeniului public și privat de interes local, H.G. nr. 955/ 2004, pentru aprobarea reglementărilor-cadru de aplicare a Ordonanței Guvernului nr. 71/2002 privind organizarea și funcționarea serviciilor publice de administrare a domeniului public și privat de interes local, O.U.G. nr. 34/ 2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, aprobată cu modificări prin Legea nr. 337 din 17 iulie 2006, H.G.R. nr. 925 din 19 iulie 2006, pentru aprobarea normelor de aplicare a prevederilor referitoare la atribuirea contractelor de achiziție publică.

Ținând seama de prevederile H.C.G.M.B. nr. 118/2002 privind aprobarea exercitării de către Consiliul Local al Sectorului 1 a atribuțiilor privind aprobarea organigramei, a statului de funcții, a numărului de personal și a regulamentului de organizare și funcționare al aparatului propriu de specialitate ;

În conformitate cu prevederile Legii nr. 24/2000 privind Normele de tehnică legislativă la elaborarea actelor normative, republicată ;

În temeiul prevederilor art. 45, alin.(1), art. 81, alin.(2), lit."e", coroborate cu dispozițiile art. 115, alin.(1), lit".b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Organigrama Administrației Domeniului Public Sector 1, conform Anexei nr. 1, care face parte integrantă din prezenta hotărâre.

Art. 2. Se aprobă Statul de funcții și numărul total de posturi ale Administrației Domeniului Public Sector 1, conform Anexei nr. 2. care face parte integrantă din prezenta hotărâre.

Art. 3. Se aprobă Regulamentul de organizare și funcționare al Administrației Domeniului Public Sector 1, conform Anexei nr. 3, care face parte integrantă din prezenta hotărâre.

Art. 4. Hotărârile Consiliului Local al Sectorului 1 nr. 434/19.12.2006 și nr. 255/22.08.2007 își încetează aplicabilitatea.

Art. 5. Primarul Sectorului 1, Administrația Domeniului Public Sector 1, Serviciul Resurse Umane și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 229/03.07.2008

Anexa nr.2 la Hotărârea Consiliului Local
nr. 229/03.07.2008
PREȘEDINTE DE ȘEDINȚĂ,
Ion Brad

STAT DE FUNCȚII
Elaborat pentru Administrația Domeniului Public Sector 1
Conform prevederilor Legii Nr. 154/1998, O.U.G. nr. 24/2000, O.U.G. 191/2002, O.U.G. 123/2003,
O.U.G. 3/2006, O.G. nr. 10/2007

Funcția		Gradul	Nivelul studiilor	Salariul		Nr. Posturi	Indemn. de cond. în % din sal. de bază
Execuție	De conducere			Minim	Maxim		
1	2	3	4	5	6	7	8
Inspector de specialitate	Director General	IA	SS	523	1080	1	55
Inspector de specialitate	Director General Adjunct	IA	SS	523	1080	2	50
Inspector de specialitate	Director Economic	IA	SS	523	1080	1	50
Inspector de specialitate	Contabil Șef	IA	SS	523	1080	1	40
Consilier Juridic	Șef Serviciu	IA	SS	624	1204	1	30

Consilier Juridic		IA	SS	624	1204	2	
Consilier juridic	Şef birou	IA	SS	624	1204	1	25
Consilier Juridic		I	SS	568	1080	3	
Consilier Juridic		II	SS	514	954	3	
Inspector de specialitate	Şef Serviciu	IA	SS	523	1080	8	30
Inspector de specialitate	Şef Secţie	IA	SS	523	1080	3	30
Inspector de specialitate	Şef Birou	IA	SS	523	1080	9	25
Inspector de specialitate		IA	SS	523	1080	23	
Inspector de specialitate	Şef depozit	IA	SS	523	1080	1	25
Inspector de specialitate	Şef seră	IA	SS	523	1080	2	30
Inspector de specialitate		I	SS	514	954	31	
Inspector de specialitate		II	SS	505	829	5	
Inspector de specialitate		III	SS	496	752	1	

ŞEF SERVICIU RESURSE UMANE
Drăgan Eugeniu

REGULAMENT DE
ORGANIZARE ȘI FUNCȚIONARE
AL ADMINISTRAȚIEI DOMENIULUI PUBLIC SECTOR 1

PARTEA I
DISPOZIȚII GENERALE

1.1. Baza legală de organizare și funcționare.

Art. 1. Administrația Domeniului Public Sector 1 (denumită în continuare A.D.P.) funcționează în temeiul Anexei nr. 2 la Decretul nr. 162/1973 privind normele de structură pentru unitățile de administrare a domeniului public din Municipiul București, ca instituție publică de interes local, cu personalitate juridică în subordinea Consiliului Local al Sectorului 1.

Art. 2. Structura organizatorică a A.D.P. este în conformitate cu hotărârea Consiliului Local al Sectorului 1 privind aprobarea organigramei, a numărului de posturi și a statutului de funcții ale A.D.P.

Art. 3. A.D.P. asigură, în limita fondurilor bugetare aprobate, întreținerea și curățenia spațiilor verzi aflate în administrarea sa, amenajarea și reamenajarea lor precum și plantarea materialului dendro – floricol, efectuarea de reparații la rețeaua stradală aflată în administrarea Consiliului Local al Sectorului 1 precum și realizarea de lucrări de reglementare a semnelor de circulație și desfășurarea normală a traficului rutier și pietonal (parcaje,

semnalizare rutieră orizontală și verticală, lucrări calmatoare de viteză, de avertizare, etc.) cu avizul comisiei tehnice de circulație a municipiului București.

Art. 4. Cheltuielile pentru activitățile desfășurate de A.D.P. în îndeplinirea atribuțiilor ce-i revin, se finanțează de la bugetul local pentru lucrările efectuate pe domeniul public.

Art. 5. A.D.P. Sector 1 are sediul în Municipiul București, B-dul Poligrafiei nr. 4. Sector 1

1.2. Principalele tipuri de relații funcționale din cadrul Administrației Domeniului Public Sector 1

Art. 6. În relațiile cu personalul din cadrul A.D.P., precum și cu persoanele fizice sau juridice, salariații sunt obligați să aibă un comportament bazat pe respect, bună-credință, corectitudine și amabilitate.

Art. 7. Salariații A.D.P. au obligația de a nu aduce atingere onoarei, reputației și demnității persoanelor cu care intră în legătură în exercitarea funcției publice, prin:

- a) întrebuințarea unor expresii jignitoare ;
- b) dezvăluirea unor aspecte ale vieții private;
- c) formularea unor sesizări sau plângeri calomnioase.

Art. 8. Principale tipuri de relații funcționale și modul de stabilire al acestora se prezintă astfel:

A. Relații de autoritate ierarhice:

- a) subordonarea Directorului General față de Primarul Sectorului 1;
- b) subordonarea directorilor generali adjuncți, directorului economic, șefilor de secții, șefilor de sere, șefilor de compartimente, șefilor de servicii, șefilor de birouri, șefilor de echipă și șefului de stație, față de Directorul General;

c) subordonarea personalului de execuție față de Directorul General, Directorii Generali Adjuncți, Directorul Economic, Șefii de Secții, Șefii de Sere, Șefii de Compartimente, Șefii de Serviciu, Șefii de Birouri, Șefii de Echipă sau Șeful de Stație , după caz.

B. Relații de cooperare

a) se stabilesc între compartimentele din structura organizatorică a A.D.P. sau între acestea și compartimentele corespondente din cadrul unităților subordonate Consiliului Local al Sectorului 1;

b) se stabilesc între compartimentele din structura organizatorică a A.D.P. și compartimente similare din cadrul Primăriei Sectorului 1.

PARTEA II

2.1. Structura Organizatorică a Compartimentelor din cadrul A.D.P. Sector 1

Art. 9. Directorul General coordonează direct sau prin intermediul Directorilor Generali Adjuncți, respectiv Directorului Economic, potrivit delegării de competențe, următoarea structură organizatorică :

În subordinea Directorului General :

SERVICIUL INSPECȚIE ZONALĂ

- Birou Sesizări

- Birou Intervenții Domeniu Public

SERVICIUL TEHNIC

- Birou Recepții

SERVICIUL PATRIMONIU

SERVICIUL ACHIZIȚII

- Birou Devize

SERVICIUL MANAGEMENT CALITATE MEDIU

BIROUL SECRETARIAT ȘI RELAȚII CU PUBLICUL

BIROUL AUDIT INTERN

SERVICIUL JURIDIC

- Birou Avizare

SERVICIUL RESURSE UMANE

SERVICIUL SĂNĂTATE ȘI SECURITATE ÎN MUNCĂ

În subordinea directorului General Adjunct

SERVICIUL ADMINISTRATIV APROVIZIONARE

- Compartiment Aprovizionare
- Compartiment Întreținere și Reparații Clădiri

SECȚIA MECANIZARE TRANSPORT

- Coloana Auto
- Compartiment Reparații
- Compartiment Dotări Domeniul Public

SERVICIUL ACTIVITĂȚI EXTRABUGETARE

- Birou Parcaje
- Birou Salubritate

În subordinea directorului General Adjunct

SECȚIA PRODUCȚIE MATERIAL DENDRO-FLORICOL

- Pepinieră
- Sera Otopeni
- Sera Jimbolia

SECȚIA SPAȚII VERZI

- Formația 1
- Formația 2
- Formația 3
- Formația 4
- Formația 5
- Parc Bazilescu
- Parc Băneasa

- Parc Kiseleff
- SECȚIA DRUMURI
- Stația de Mixturi Asfaltice
- Laborator
- Birou Sesizări Intervenții
- Birou Semnalizare Rutieră

În subordinea Directorului Economic

CONTABIL ȘEF

- Birou Financiar- Salarizare
- Birou Contabilitate
- Birou Buget
- Depozit Central

BIROU ECONOMIC EXTRABUGET

2.2. Atribuții Comune Șefilor de Secții, Servicii, Birouri și Compartimente

Art. 10. Șefii de Servicii, Secții, Birouri și Compartimente se subordonează Directorului General, Directorilor Generali Adjuncți și Directorului Economic, potrivit liniilor ierarhice stabilite în organigramă.

Art. 11. Transformă programele și strategiile stabilite de conducere în sarcini de lucru și se asigură ca acestea să fie îndeplinite într-o manieră care să permită atingerea obiectivelor stabilite - respectarea cerințelor privind calitatea, protecția mediului - prin colaborarea la nivel de servicii, birouri și secții.

Art. 12. Asigură cunoașterea, implementarea, menținerea și îmbunătățirea eficacității Sistemului de Management Calitate/Mediu în zonele coordonate, precum și corelarea activităților / serviciilor și ținerea sub control ale interfețelor în

cadrul proceselor, precum și atingerea indicatorilor de performanță.

Art. 13. Șefii de Servicii, Secții, Birouri și Compartimente vizează pentru realitate facturile furnizorilor de bunuri, servicii sau lucrări, livrate/prestate în cadrul serviciilor/secțiilor/birourilor/compartimentelor pe care le conduc.

Art. 14. Vizează pentru realitate și oportunitate toate documentele emise de compartimentele din subordine care implică angajarea de cheltuieli.

Art. 15. Șefii de Servicii, Secții, Birouri și Compartimente răspund direct de :

- a) actualizarea fișelor de post precum și întocmirea lor în cazul persoanelor nou angajate ;
- b) evaluarea permanentă a personalului din subordine în scopul perfecționării activității profesionale și luarea măsurilor operative conform competențelor ;
- c) asigurarea cunoașterii și aplicării actelor normative de referință în domeniul de activitate ;
- d) fundamentarea, în calitate de specialiști în domeniul respectiv, a cererilor de oferte și ofertelor primite de A.D.P.Sector 1 pentru achizițiile de lucrări, bunuri și servicii, în vederea efectuării selectării de ofertă de către comisia stabilită în acest scop ;
- e) întocmirea și transmiterea către Directorul Economic a necesarului de cheltuieli specifice secției, serviciului sau biroului, în vederea includerii acestora în bugetul de cheltuieli al anului respectiv ;
- f) întocmirea documentelor necesare transferurilor de mijloace fixe și obiecte de inventar către/de la alte secții, servicii, birouri ;

Art. 16. Șefii serviciilor, secțiilor, birourilor și compartimentelor colaborează permanent în vederea îndeplinirii în termen legal și de calitate a sarcinilor ce intră în competența lor, precum și a altor sarcini primite din partea conducătorilor instituției.

Art. 17. Normele de conduită profesională a personalului angajat sunt reglementate de Legea nr. 477/ 2004 privind Codul de conduită al personalului contractual din instituțiile publice și sunt obligatorii pentru toți angajații precum și pentru persoanele care ocupă temporar o funcție în cadrul A.D.P. Sector 1.

Art. 18. Răspund ca ieșirea în exterior a oricărei adrese, situații, planuri, etc., să se facă numai prin registratura generală a unității cu aprobarea obligatorie a conducerii.

PARTEA III

3.1. Conducerea Administrației Domeniului Public

Art. 19. Conducerea A.D.P. se asigură prin Directorul General, Directorii Generali Adjuncți, Directorul Economic și Consiliul de Conducere.

ORGANIZAREA ȘI FUNCȚIONAREA CONSILIULUI DE CONDUCERE

Art. 20. Consiliul de Conducere se compune dintr-un număr de 11 membri și este condus de un președinte desemnat în persoana Directorului General.

Art. 21. Din Consiliul de Conducere fac parte următorii salariați :

- Directorul General - președinte
- Director General Adjunct
- Director General Adjunct
- Director Economic

Contabilul Șef
Șef Secție Spații Verzi
Șef Secție Drumuri
Șef Secție Mecanizare –Transport
Șef Serviciu Juridic
Șef Serviciu Resurse Umane
Șef Serviciu Management Calitate Mediu

Art. 22. Consiliul de Conducere al A.D.P sector 1 are următoarele atribuții :

- a) stabilește măsurile tehnico – organizatorice și analizează periodic aplicarea lor în vederea realizării programelor, mobilizării rezervelor din unitate și valorificării superioare a resurselor materiale și umane ;
- b) aprobă structura organizatorică pe baza normelor unitare de structură și a structurilor tip ;
- c) aprobă Regulamentul de Organizare și Funcționare al unității ;
- d) aprobă împreună cu reprezentanții sindicatelor Regulamentul de Ordine Interioară ;
- e) negociază împreună cu sindicatele proiectul contractului colectiv de muncă și analizează periodic îndeplinirea prevederilor acestuia, realizează măsurile de protecție a muncii, de combatere a poluării mediului înconjurător ;
- f) stabilește măsuri pentru îmbunătățirea organizării activității în vederea asigurării unui caracter continuu al acesteia ;
- g) organizează pregătirea, perfecționarea, încadrarea și promovarea personalului.
- h) hotărăște în condițiile legii eliberarea din funcție a șefilor de compartimente, birouri, servicii, secții, în cazul neîndeplinirii sau îndeplinirii necorespunzătoare a sarcinilor de serviciu;

- i) desemnează persoana care va îndeplini funcția de Secretar al Consiliului de Conducere;
- j) asigură luarea tuturor măsurilor pentru cunoașterea și aplicarea actelor normative ce se referă la obiectul de activitate al institutiei ;
- k) aprobă bugetul de venituri și cheltuieli și volumul total al cheltuielilor ce se fac pe seama bugetului aprobat pe un an, defalcat pe trimestre, conform articolelor de execuție bugetară ;
- l) analizează evoluția cheltuielilor bănești, structura cheltuielilor și a stocurilor de valori materiale și ia măsuri pentru utilizarea eficientă a acestora ;
- m) stabilește măsuri pentru aprovizionarea cu materiale, combustibil, piese de schimb, etc., în vederea realizării în totalitate a programelor aprobate ;
- n) analizează periodic și răspunde de modul cum sunt exploatate, întreținute și reparate fondurile fixe din dotare și ia măsuri în vederea asigurării unei utilizări cât mai raționale a acestora ;
- o) propune achiziționarea de utilaje pentru executarea investițiilor prevăzute în programe ;
- p) aprobă programul de elaborare și reexaminare a normelor și normativelor de muncă la nivelul unității, analizează modul cum s-au dus la îndeplinire măsurile stabilite în ședința anterioară ;
- q) ia măsurile necesare pentru:
- asigurarea securității și protecția sănătății lucrătorilor;
 - prevenirea riscurilor profesionale;
 - informarea și instruirea lucrătorilor;
 - asigurarea cadrului organizatoric și a mijloacelor necesare securității și sănătății în muncă.
- r) adoptarea, în mod prioritar, a măsurilor de protecție colectivă față de măsurile de protecție individuală;

s) pentru analiza unor programe de mare complexitate sau care interesează întreaga activitate a unității, consiliul de conducere poate constitui grupe de lucru cuprinzând specialiști din cadrul unității sau din afara acesteia ;

t) îndeplinește orice alte atribuții prevăzute de lege și însărcinări stabilite de Consiliul Local al Sectorului 1- Primăria sectorului 1 ;

ATRIBUȚIILE PERSONALULUI DE CONDUCERE

Art. 23. DIRECTORUL GENERAL

Condiții pentru ocuparea postului: licențiat al învățământului universitar de lungă durată sau absolvent al învățământului post universitar în domeniul științelor juridice, tehnice sau economice.

Art. 24. Directorul General asigură conducerea executivă a A.D.P. și răspunde de buna funcționare a institutiei în îndeplinirea atribuțiilor ce îi revin.

Art. 25. Directorul General se subordonează Primarului Sectorului 1, potrivit liniei ierarhice stabilite în organigramă. Acesta va transforma programele și strategiile stabilite de autoritățile administrației publice în sarcini de lucru și va asigura ca acestea să fie îndeplinite într-o manieră care să permită atingerea obiectivelor stabilite, prin colaborarea la nivel de servicii și birouri.

Art. 26. Exerciță funcția de ordonator de credite al unității, situație în care utilizează creditele bugetare ce i-au fost repartizate numai pentru realizarea sarcinilor instituției, potrivit prevederilor din bugetele aprobate și în condițiile stabilite prin dispozițiile legale.

Art. 27. În calitate de ordonator de credite, Directorul General răspunde de :

- a) elaborarea și fundamentarea proiectului de buget propriu;
- b) urmărirea modului de realizare a veniturilor ;

- c) angajarea, lichidarea și ordonanțarea cheltuielilor în limita creditelor bugetare aprobate și a veniturilor bugetare posibil de încasat ;
- d) integritatea bunurilor aflate în proprietatea sau în administrarea instituției pe care o conduce ;
- e) organizarea și ținerea la zi a contabilității și prezentarea la termen a situațiilor financiare asupra situației patrimoniului aflat în administrare și execuției bugetare ;
- f) organizarea sistemului de monitorizare a programului de achiziții publice și a programului de investiții publice ;
- g) organizarea evidenței programelor, inclusiv a indicatorilor aferenți acestora ;
- h) organizarea și ținerea la zi a evidenței patrimoniului, conform prevederilor legale ;
- i) alte atribuții stabilite de dispozițiile legale ;

Art. 28. Directorul General îndeplinește în condițiile legii, următoarele atribuții :

- a) răspunde de administrarea legală și eficientă a întregului patrimoniu;
- b) fundamentează și propune planul de venituri și cheltuieli pentru administrarea, protejarea, întreținerea, conservarea și valorificarea eficientă a patrimoniului pe care îl supune spre aprobare ordonatorului principal de credite;
- c) în limita competențelor acordate, aprobă încheierea contractelor pentru derularea de activități curente cu agenți economici;
- d) coordonează activitatea privind auditul intern și controlul financiar preventiv;
- e) dispune organizarea procedurilor de achiziție publică pentru achiziționarea de lucrări, bunuri materiale și servicii, conform prevederilor legale;

- f) verifică și răspunde de organizarea licitațiilor pentru achiziționarea de lucrări, bunuri și servicii, conform prevederilor legale, a dispozițiilor Primarului și a Hotărârilor Consiliului Local;
- g) verifică modul de întrebuințare a fondurilor bănești, materiilor prime, materialelor și a tuturor valorilor bănești;
- h) exercită controlul direct asupra tuturor actelor și formelor prin care se centralizează veniturile și cheltuielile;
- i) verifică permanent activitatea administratorilor și casierilor privind modul de respectare a atribuțiilor din fișa postului și modul de rezolvare a problemelor cu publicul;
- j) avizează propunerile de prețuri și tarife pentru activitățile prestate în conformitate cu prevederile legale și le supune spre aprobare ordonatorului principal de credite;
- k) coordonează, îndrumă și controlează activitatea din punct de vedere tehnic și organizatoric;
- l) emite dispoziții de recuperare a pagubelor aduse unității;
- m) asigură activitatea de investiții privind dotarea cu mijloace fixe (aparatură, mijloace de transport, etc.), necesare bunei funcționări a instituției, conform aprobărilor anuale date de către Consiliul Local al Sectorului 1 ;
- n) coordonează activitatea de personal și stabilește atribuțiile acestuia, asigură respectarea disciplinei muncii, îndeplinirea atribuțiilor de serviciu de către personalul instituției;
- o) fundamentează și propune proiectul de organigramă, statul de funcții, regulamentul de organizare și funcționare și le supune spre aprobare, conform reglementărilor legale;
- p) aprobă statul de plată al unității, numește și eliberează din funcție personalul unității, potrivit legii;

- q) răspunde de aplicarea legalității privind salarizarea personalului din unitate în limita fondurilor bugetare aprobate și dispune întocmirea fișei postului și fișei performanțelor profesionale individuale a întregului personal;
- r) organizează activitatea de formare și perfecționare profesională a salariaților, urmărind pregătirea specifică și reorientarea unor categorii de salariați în contextul mutațiilor ce intervin în obiectul de activitate al administrației, potrivit cerințelor de modernizare a activității;
- s) poate modifica atribuțiile directorilor generali adjuncți și ale directorului economic în funcție de necesități;
- t) în cadrul numărului total de posturi aprobate prin hotărârea C.L.S1., pentru buna funcționare a instituției, Directorul General aprobă numărul de posturi pentru compartimentele din structura organizatorică, aprobă transformarea posturilor vacante prevăzute în statul de funcții, conform legislației în vigoare, aprobă modificarea raporturilor de serviciu prin mutarea în cadrul altui compartiment al A.D.P., precum și constituirea de colective și compartimente de lucru, în funcție de necesități ;
- u) aprobă Regulamentul de ordine interioară;
- v) stabilește politica și strategia în domeniul calității, mediului, sănătății și securității în muncă
- x) verifică și răspunde de aplicarea normelor de protecția muncii, a normelor de securitate și sănătate, pază și stingerea incendiilor, conform prevederilor legale;
- y) asigură resursele necesare pentru implementarea și funcționarea Sistemului Calității/Mediului
- z) urmărește creșterea calității prestațiilor realizate;

w) coordonează direct activitatea Serviciului Inspecție Zonală, Serviciului Tehnic, Serviciului Patrimoniu, Serviciului Achiziții, Serviciului Management Calitate Mediu, Serviciului Juridic, Serviciului Resurse Umane, Biroului Sănătate și Securitate în Muncă, Biroului Audit Intern și Biroul Secretariat și Relații cu Publicul ;

Art. 29. Îndeplinește și alte atribuții prevăzute de lege sau de alte acte normative, precum și însărcinările date de Consiliul Local al Sectorului 1.

Art. 30. În exercitarea atribuțiilor ce îi revin, Directorul General emite Decizii .

Art. 31. Directorul General poate delega prin decizie Directorilor Generali Adjuncți sau Directorului Economic, competența exercitării unor atribuții, cu respectarea prevederilor legale .

Art. 32. Directorul General reprezintă A.D.P. Sector 1 în relațiile cu autoritățile și instituțiile publice, cu persoanele juridice și fizice din țară și străinătate, precum și în justiție .

Art. 33. În perioada în care Directorul General nu este prezent în instituție sau când postul este vacant, atribuțiile funcției de Director General vor fi preluate, pe bază de decizie de către unul dintre Directorii Generali Adjuncți .

Art. 34. DIRECTORUL GENERAL ADJUNCT

Condiții pentru ocuparea postului: licențiat al învățământului universitar de lungă durată sau absolvent al învățământului post universitar .

Directorul General Adjunct are următoarele atribuții :

- 1) coordonează, controlează și răspunde pentru activitatea Secției Mecanizare–Transport, a Serviciului Administrativ Aprovizionare și a Serviciului Activității Extrabugetare;
- 2) aprobă metodele, tehnicile, programele și acțiunile secțiilor, serviciilor și birourilor din subordine stabilind totodată atribuții și sarcini scadente raportate la timpul și resursele de care se dispune ;
- 3) coordonează întreaga structură organizatorică și funcțională a compartimentelor din subordine, definește funcțiile, colaborările, intrările și ieșirile specifice sub conducerea Directorului General, conform prezentului Regulament ;
- 4) asigură întocmirea programelor cu necesarul mijloacelor de transport și mecanizare , în limita fondurilor aprobate în acest sens
- 5) asigură menținerea în stare de funcționare a parcului de transport și mecanizare luând măsuri pentru efectuarea reviziilor curente și tehnice ;
- 6) coordonează și răspunde de utilizarea rațională a mijloacelor de transport și a utilajelor din dotare, prin efectuarea la timp a reparațiilor și a întreținerii acestora, optimizarea transporturilor, reducerea staționărilor și a transporturilor în gol și a regimului de garare;
- 7) controlează și răspunde cu privire la modul de utilizare a materiilor prime, materiale, combustibil, piese de schimb, lubrifianti, anvelope etc ;
- 8) asigură întocmirea planului de aprovizionare anual pentru toate secțiile și compartimentele unității ;
- 9) asigură împreună cu Serviciul Achiziții întocmirea documentațiilor necesare (caiete de sarcini) în vederea organizării

licitațiilor publice privind aprovizionarea și repararea inventarului administrativ

10) asigură desfășurarea în bune condiții a inventarierii anuale a depozitelor de materiale sau ori de câte ori este nevoie ;

11) asigură efectuarea recepțiilor cantitative și calitative a materiilor prime și a materialelor achiziționate ;

12) asigură utilizarea rațională a imobilelor și a instalațiilor aferente

13) întocmește propuneri anuale privind modul de întreținere și conservare a patrimoniului

14) asigură elaborarea programului de pază a obiectivelor și a bunurilor instituției satbilind modul de efectuare a acestuia precum și necesarul de amenajări, instalații și mijloace tehnice de pază și alarmare ;

15) asigură dotarea unității cu mijloace și instalații PSI

16) studiază modalitățile de îmbunătățire a activității tehnice în domeniul său de responsabilitate, luând măsuri pentru îmbunătățirea proceselor tehnologice și reducerea consumurilor specifice de materii prime, materiale, combustibil, etc., precum și reducerea riscului apariției aspectelor semnificative de mediu pe durata desfășurării lucrărilor;

17) ia măsuri pentru organizarea eficientă a producției și a muncii, precum și pentru introducerea tehnicii noi;

18) întocmește necesarul de cheltuieli specifice birourilor și compartimentelor din subordine pentru includerea acestora în bugetul de cheltuieli al anului respectiv și îl transmite Directorului Economic ;

19) vizează pentru realitate și oportunitate toate documentele emise de fiecare birou, serviciu sau secție din subordine și care implică angajarea de cheltuieli;

- 20) prin programele de dotări, în limita resurselor financiare aprobate, ia măsuri de creștere a gradului de mecanizare, în special a lucrărilor care necesită un consum mare de forță de muncă, precum și îmbunătățirea dotărilor pentru unitățile administrației;
- 21) răspunde din punct de vedere tehnic de corecta exploatare, întreținere, reparare și administrare a mijloacelor tehnice din dotare și de asigurare a bazei tehnico-materiale necesare bunei desfășurări a activităților de producție și prestări;
- 22) asigură prin birourile și compartimentele de specialitate, controlul modului de respectare a prescripțiilor tehnice și a calității la lucrările executate de terți, în cazul contractării unor lucrări cu aceștia;
- 23) răspunde de aplicarea legislației privind salarizarea personalului din subordine în ceea ce privește modul de întocmire a fișelor de atribuții și reflectarea corespunzătoare a performanțelor individuale realizate, cu încadrarea în limitele creditelor bugetare alocate;
- 24) face propuneri și participă la concursurile organizate pentru ocuparea posturilor vacante din subordine ;
- 25) stabilește sau, după caz, actualizează în termen de 30 de zile de la aprobarea prezentului R.O.F., atribuții exprese în fișele de post întocmite pentru personalul din subordine, potrivit funcției și pregătirii profesionale;
- 26) evaluează permanent personalul din subordine în scopul perfecționării activității profesionale, luând măsuri operative sau făcând propuneri conducerii, conform competențelor ;
- 27) asigură cunoașterea și aplicarea actelor normative de referință în administrația publică locală ;

- 28) controlează din punct de vedere disciplinar personalul din subordine și propune măsuri adecvate pentru menținerea unui climat stimulator și eficient sub raportul realizărilor profesionale și de disciplină în muncă;
- 29) răspunde de aplicarea legislației privind achizițiile publice în domeniul său de activitate;
- 30) răspunde de modul de realizare a obiectivelor de investiții aprobate de Consiliul Local al Sectorului 1;
- 31) răspunde de calitatea lucrărilor realizate prin forțe proprii;
- 32) are obligația să soluționeze în termenul legal și în limita competențelor ce îi revin prin prezentul Regulament de Organizare și Funcționare, alte sarcini, potrivit dispozițiilor conducerii instituției ;
- 33) asigură interimatul funcției de Director General și conduce instituția în absența acestuia ;

Art. 35. DIRECTORUL GENERAL ADJUNCT

Condiții pentru ocuparea postului: licențiat al învățământului universitar de lungă durată sau absolvent al învățământului post universitar.

Directorul General Adjunct are următoarele atribuții :

- 1) coordonează și controlează activitatea Secției Spații Verzi, Secției Producție Material Dendro Floricol și a Secției Drumuri ;
- 2) asigură verificarea și derularea tehnică a execuției lucrărilor de investiții, reparații și întreținere cu forțe proprii sau terți ;
- 3) asigură verificarea și respectarea documentațiilor de execuție și a termenelor contractate
- 4) asigură verificarea și respectarea normelor de calitate la proiectarea și execuția lucrărilor

- 5) verifică și răspunde de confirmarea calitativă și cantitativă a situațiilor de lucrări
- 6) propune programe de investiții și reparări Directorului General și Serviciului Achiziții
- 7) răspunde de aducerea la îndeplinire a programelor anuale de amenajare, reamenajare și întreținere grădini publice aprobate ;
- 8) întocmește propuneri privind programul anual de producție, defalcarea acestuia pe sortimente de plante, înaintându-l conducerii;
- 9) transmite programele de producție anuală aprobate, pe sortimente și subunități de producție ;
- 10) asigură buna întreținere și conservare a materialului dendrologic și floricol, ocrotit ;
- 11) întocmește și înaintează conducerii instituției raporturile lunare privind lucrările de amenajare și întreținere executate în subunitățile secției ;
- 12) asigură transpunerea în practică a programului de producție dendro-floricolă stabilit de conducerea A.D.P., în baza necesităților de întreținere și amenajare a spațiilor verzi ;
- 13) urmărește ca subunitățile de producție dendro-floricolă să asigure livrarea ritmică, în termen și de bună calitate a plantelor prevăzute în programul anual (pe sezoane) aprobat de conducerea Administrației Domeniului Public;
- 14) răspunde și asigură, prin compartimentele de specialitate, controlul asupra modului de respectare a tehnologiilor de cultură, precum și a prescripțiilor tehnice și calității lucrărilor executate ;
- 15) studiază modalitățile de îmbunătățire a activității tehnice în domeniul său de responsabilitate, luând măsuri pentru îmbunătățirea proceselor tehnologice și reducerea consumurilor

specifice de materii prime, materiale, combustibil, etc., precum și reducerea riscului apariției aspectelor semnificative de mediu pe durata desfășurării lucrărilor;

16) ia măsuri pentru organizarea eficientă a producției și a muncii, precum și pentru introducerea tehnicii noi;

17) întocmește necesarul de cheltuieli specifice birourilor și compartimentelor din subordine pentru includerea acestora în bugetul de cheltuieli al anului respectiv și îl transmite Directorului Economic ;

18) vizează pentru realitate și oportunitate toate documentele emise de fiecare birou, serviciu sau secție din subordine și care implică angajarea de cheltuieli;

19) asigură împreună cu Serviciul Achiziții întocmirea documentațiilor necesare (caiete de sarcini) în vederea organizării licitațiilor publice privind domeniul său de activitate ;

20) prin programele de dotări, în limita resurselor financiare aprobate, ia măsuri de creștere a gradului de mecanizare, în special a lucrărilor care necesită un consum mare de forță de muncă, precum și îmbunătățirea dotărilor pentru unitățile administrației;

21) răspunde din punct de vedere tehnic de corecta exploatare, întreținere, reparare și administrare a mijloacelor tehnice din dotare și de asigurare a bazei tehnico-materiale necesare bunei desfășurări a activităților de producție și prestări;

22) coordonează și răspunde de utilizarea rațională a mijloacelor de transport și a utilajelor din dotare, prin efectuarea la timp a reparațiilor și a întreținerii acestora, optimizarea transporturilor, reducerea staționărilor și a transporturilor în gol și a regimului de garare;

- 23) asigură prin birourile și compartimentele de specialitate, controlul modului de respectare a prescripțiilor tehnice și a calității la lucrările executate de terți, în cazul contractării unor lucrări cu aceștia;
- 24) răspunde de organizarea activității personalului din subordine pentru realizarea sarcinilor specifice
- 25) aprobă metodele, tehnicile, programele și acțiunile secțiilor, serviciilor și birourilor din subordine stabilind totodată atribuții și sarcini scadente raportate la timpul și resursele de care se dispune ;
- 26) cordonează întreaga structură organizatorică și funcțională a compartimentelor din subordine, definește funcțiile, colaborările, intrările și ieșirile specifice sub conducerea Directorului General, conform prezentului Regulament ;
- 27) răspunde de aplicarea legislației privind salarizarea personalului din subordine în ceea ce privește modul de întocmire a fișelor de atribuții și reflectarea corespunzătoare a performanțelor individuale realizate, cu încadrarea în limitele creditelor bugetare alocate;
- 28) face propuneri și participă la concursurile organizate pentru ocuparea posturilor vacante din subordine ;
- 29) stabilește sau, după caz, actualizează în termen de 30 de zile de la aprobarea prezentului R.O.F., atribuții exprese în fișele de post întocmite pentru personalul din subordine, potrivit funcției și pregătirii profesionale;
- 30) evaluează permanent personalul din subordine în scopul perfecționării activității profesionale, luând măsuri operative sau făcând propuneri conducerii, conform competențelor ;

- 31) asigură cunoașterea și aplicarea actelor normative de referință în administrația publică locală ;
- 32) controlează din punct de vedere disciplinar personalul din subordine și propune măsuri adecvate pentru menținerea unui climat stimulator și eficient sub raportul realizărilor profesionale și de disciplină în muncă;
- 33) răspunde de aplicarea legislației privind achizițiile publice în domeniul său de activitate;
- 34) răspunde de modul de realizare a obiectivelor de investiții aprobate de Consiliul Local al Sectorului 1;
- 35) răspunde de calitatea lucrărilor de construcții și reparații realizate prin forțe proprii;
- 36) are obligația să soluționeze în termenul legal și în limita competențelor ce îi revin prin prezentul Regulament de Organizare și Funcționare, alte sarcini, potrivit dispozițiilor conducerii instituției ;
- 37) asigură interimatul funcției de Director General și conduce instituția în absența acestuia ;

Art. 36. DIRECTORUL ECONOMIC

Condiții pentru ocuparea postului: studii superioare de lungă durată în domeniul economic, financiar –contabil.

Directorul Economic are următoarele atribuții :

- a) coordonează și răspunde de organizarea și buna funcționare a Biroului Financiar Salarizare, Biroului Contabilitate, Biroului Buget, Depozitului Central și a Biroului Economic Extrabuget ;
- b) elaborează și supune aprobării Consiliului Local al Sectorului 1 proiectul bugetului de venituri și cheltuieli al A.D.P. ;
- c) coordonează întreaga structură organizatorică și funcțională a compartimentelor din subordine, definește funcțiile, colaborările,

intrările și ieșirile specifice sub conducerea Directorului General, conform prezentului Regulament ;

d) face propuneri și participă la concursurile organizate pentru ocuparea posturilor vacante din subordine ;

e) are obligația de a stabili sau, după caz, de a actualiza în termen de 30 de zile de la aprobarea prezentului R.O.F., atribuții exprese în fișele de post întocmite pentru personalul din subordine, potrivit funcției și pregătirii profesionale ;

f) evaluează permanent personalul din subordine în scopul perfecționării activității profesionale, luând măsuri operative sau făcând propuneri conducerii, conform competențelor ;

g) răspunde de perfecționarea pregătirii profesionale a subordonaților și asigură mijloacele necesare pentru desfășurarea corespunzătoare a activității (documente contabile, ștate de plată, documente cumulative, acte normative etc.) ;

h) asigură cunoașterea și aplicarea de către personalul din subordine a actelor normative de referință în administrația publică locală ;

i) vizează pentru realitate și oportunitate toate documentele emise de fiecare birou din subordine și care implică angajarea de cheltuieli ;

j) semnează contractele de achiziție publică ;

k) participă la ședințele comisiilor de specialitate ale Primăriei Sectorului 1, prezentând situațiile cerute de membrii acestora;

l) prezintă rapoarte despre activitatea financiar-contabilă a instituției, la solicitarea Primarului de sector, Consiliului Local al Sectorului 1, Consiliului General al Municipiului București ;

Art. 37. Directorul Economic răspunde de :

- a) întocmirea documentelor justificative pentru orice operație care afectează patrimoniul unității;
- b) înregistrarea în contabilitate a operațiunilor patrimoniale;
- c) valorificarea inventarului patrimoniului unității;
- d) întocmirea bilanțului contabil;
- e) furnizarea, publicarea și păstrarea informațiilor cu privire la situația patrimoniului și a rezultatelor obținute de unitate ;
- f) asigurarea legăturii permanente cu Trezoreria Sector 1 pentru ordonanțarea cheltuielilor;
- g) asigurarea gestionării patrimoniului A.D.P. în conformitate cu prevederile legale în vigoare;
- h) organizarea și conducerea evidenței contabile privind efectuarea cheltuielilor prevăzute prin bugetul de venituri și cheltuieli, a valorilor materiale, bunurilor de inventar, mijloacelor bănești, a decontărilor cu debitorii și creditorii;
- i) evidența imprimatelor cu regim special (B.C.F.- chitanțiere, cecuri, foi de vărsământ);
- j) constituirea comisiilor și subcomisiile de inventariere anuală a mijloacelor fixe, obiectelor de inventar, bunurilor materiale, confruntând rezultatele obținute cu evidența contabilă și realizând operațiunile contabile ce se impun, înregistrând minusurile și plusurile de inventar;
- k) întocmirea și prezentarea Consiliului Local a contului anual de execuție al bugetului A.D.P .

Art. 38. Directorul Economic are obligația să soluționeze în termenul legal și în limita competențelor ce îi revin prin prezentul Regulament de Organizare și Funcționare și alte sarcini, potrivit dispozițiilor conducerii instituției.

PARTEA IV

4.1. Atribuțiile compartimentelor din cadrul A.D.P. Sector 1

4.1.1 Atribuțiile compartimentelor din subordinea Directorului General sunt următoarele :

Art. 39. SERVICIUL INSPECȚIE ZONALĂ

Atribuții :

- 1) coordonează și răspunde pentru activitatea desfășurată de cele două birouri din subordine ;
- 2) verifică modul de întreținere și utilizare a domeniului public și privat al sectorului 1 din punct de vedere al respectării normelor de protecția mediului ;
- 3) verifică organizarea pe domeniul public a activităților de comerț, prestări servicii și altele asemenea ;
- 4) controlează infrastructură și starea calitativă în care se prezintă parcurile (starea copacilor, existența coșurilor de gunoi a băncilor, starea gazonului și a gardurilor vii etc.)
- 5) verifică permanent stadiul fizic al lucrărilor de intervenție pentru remedierea avariilor de pe teritoriul sectorului, respectarea termenelor de execuție al acestora precum și respectarea condițiilor impuse prin Autorizația de Intervenție în domeniul public.
- 6) controlează aducerea la starea inițială a spațiilor publice afectate de lucrările de intervenție la rețelele edilitare, aplicând sancțiuni contravenționale în cazul sesizării neregulilor;
- 7) sancționează depozitarea ilegală a deșeurilor ;
- 8) urmărește respectarea măsurilor de împrejmuire a terenurilor de pe raza administrativ teritorială a sectorului, pentru evitarea depozitării necontrolate a deșeurilor și degradării solului ;

- 9) verifică amenajarea și întreținerea în stare corespunzătoare a spațiilor verzi locale și a terenurilor de joacă pentru copii, întocmind note de constatare cu privire la aspectele sesizate ;
- 10) verifică zilnic în teren gradul de curățenie al zonelor controlate, existența coșurilor și containerelor pentru depozitarea deșeurilor, starea mobilierului stradal, starea instalațiilor de iluminat public, luând împreună cu conducerea, măsuri urgente pentru remedierea deficiențelor constatate ;
- 11) verifică și soluționează sesizările primite privind administrarea domeniului public și privat al sectorului ;
- 12) întocmește rapoarte privind rezultatul acțiunilor de control efectuate ;
- 13) verifică lucrările de construcții ce se realizează pe teritoriul sectorului 1, întocmind, în cazul constatării de contravenții, note informative pe care le înaintează organelor abilitate să aplice sancțiuni contravenționale ;
- 14) urmărește și răspunde de modul de soluționare al neregulilor constatate cu ocazia controlului în teritoriu ;
- 15) verifică legalitatea amplasamentelor aprobate și a documentațiilor ce stau la baza eliberării autorizațiilor de construire
- 16) exercită controale operative privind respectarea reglementărilor legale în vigoare pe domeniul public ;
- 17) verifică și întocmește note de constatare cu privire la ocuparea domeniului public cu tonete, gherete sau alt tip de mobilier urban, construcții provizorii, garaje, organizări de șantier etc ;
- 18) participă alături de persoanele delegate de Primăria Sectorului 1 sau Primăria Municipiului București la dezafectarea construcțiilor provizorii amplasate ilegal pe domeniul public al sectorului precum și la ridicarea vehiculelor abandonate sau fără stăpân, cu

respectarea prevederilor Legii nr. 421/2002 și în temeiul Dispoziției Primarului emisă în acest sens;

19) constată și sancționează faptele contravenționale prevăzute de O.U.G. nr.195/2005, H.C.G.M.B. nr. 25/ 1994, H.C.G.M.B. nr. 88/ 1993, H.C.G.M.B. nr. 16/1994, H.C.L.M.B.nr. 10/2001, Legea nr. 421/2002 ;

20) întocmește procesele verbale de contravenție în conformitate cu prevederile Ordonanței nr. 2/2001 modificată și le înscrie în Registrul de evidență al proceselor verbale ;

21) comunică procesele verbale contravenționale către contravenienți și întocmește puncte de vedere la contestațiile formulate împotriva proceselor verbale de contravenție ;

22) înaintează Serviciului Juridic plângerile contravenționale formulate de către persoanele fizice/juridice sancționate, împreună cu procesul - verbal contravențional atacat și dovada comunicării acestuia către petent ;

23) întocmește anual baza de date cu privire la procesele - verbale contravenționale încheiate ;

24) înaintează organelor de executare a creanțelor bugetare, procesele verbale contravenționale care nu au fost contestate în termenul legal ;

25) colaborează cu celelalte compartimente de specialitate în vederea urmăririi modului de finalizare a proceselor - verbale de sancționare ;

26) analizează și propune organizarea acțiunilor de control tematic;

27) întocmește răspunsuri la corespondența repartizată serviciului

28) întocmește rapoarte, note, analize pentru informarea conducerii ;

- 29) studiază legislația și actele normative din domeniu făcând propuneri pentru aplicarea acestora ;
- 30) colaborează cu serviciile similare din cadrul Primăriei Municipiului București și primăriilor de sector, precum și cu celelalte organe și instituții cu activitate de control ;
- 31) avizează toate actele emise de birourile din subordine ;
- 32) răspunde ca ieșirea în exterior a oricărei adrese, situații, planuri, etc., să se facă numai prin registratura generală a unității cu aprobarea obligatorie a conducerii ;
- 33) aduce la îndeplinire atribuțiile și sarcinile stabilite de către conducere .

Serviciul Inspecție Zonală are în subordine :

- Biroul Sesizări
- Biroul Intervenții Domeniu Public

Art. 40. Biroul Sesizări

Atribuțiile Biroului Sesizări sunt următoarele :

- a) acționează în teritoriu conform planurilor și propunerilor la nivelul serviciului;
- b) supraveghează respectarea legislației în vigoare și sancționează cazurile de nerespectare a acesteia ;
- c) prezintă conducerii, primăriei și consiliului local raportări și situații privind numărul de sesizări primite și modul de soluționare al acestora ;
- d) în vederea rezolvării sesizărilor primite, analizează și controlează documentele emise atât de compartimentele instituției cât și de serviciile publice ale sectorului 1 ;
- e) primește și soluționează sesizările și reclamațiile (scrise și/ sau transmise telefonic sau prin Internet) privind avariile la rețelele de Infrastructură (tehnic-edilitare și de străzi);

f) sesizează abaterile de la reglementări în ceea ce privește executarea lucrărilor de intervenție la rețele, tuturor organelor competente pentru luarea măsurilor necesare intrării în legalitate;

g) urmărește și completează zilnic rapoarte de activitate în care se înscriu aspectele constatate în teren de către inspectorii de zonă, în următoarele domenii :

1. ocuparea de către persoanele fizice /juridice a domeniului public și privat cu :

-construcții provizorii;

-mobilier stradal, în vederea desfășurării de activități comerciale;

-construcții provizorii tip garaj;

-firme și reclame luminoase, panouri publicitare;

-stâlpișori pentru restricționarea circulației / parcării;

-materiale de construcții, ambalaje, etc;

-vehicule abandonate sau fără stăpân;

2. starea tehnică a strazilor în urma lucrărilor edilitare pe rețele;

3. semnalarea gurilor de canal neacoperite de la rețeaua de apă, gaze, termoficare, romtelecom etc;

4. starea calitativă a sistemului de scurgere a apelor pluviale;

5. gradul de curățenie al zonelor controlate;

6. gradul de degradare al mobilierului urban;

7. starea calitativă a spațiilor verzi ;

8. nereguli în sistemul de iluminat public ;

h) întocmește și răspunde de completarea Notelor de constatare pentru aspectele sesizate de persoanele fizice/juridice din zona controlată, înștiințând șeful serviciului și urmărind finalizarea lor ;

i) întocmește baza de date cu privire la sesizările primite (de la terți sau din oficiu) și la modul de soluționare al acestora;

Art. 41. Biroul Intervenții Domeniu Public

Atribuțiile Biroului Intervenții Domeniu Public sunt următoarele :

- a) participă la punerea în aplicare a dispozițiilor de primar privind dezafectarea construcțiilor provizorii amplasate ilegal pe domeniul public și a ridicării de pe domeniul public a vehiculelor abandonate sau fără stăpân ;
- b) colaborează cu Secția Transport Mecanizare pentru aducerea la îndeplinirea a sarcinilor prevăzute la alineatul precedent
- c) informează zilnic șeful de serviciu asupra activităților ce se desfășoară în cadrul biroului ;
- d) răspunde de corectitudinea informațiilor furnizate ;
- e) răspunde de modul de aducere la îndeplinire a dispozițiilor de primar, potrivit competențelor ce-i revin ;
- f) ține evidența tuturor construcțiilor provizorii dezafectate, precum și a autovehiculelor abandonate sau fără stăpân ce au fost ridicate de domeniul public ;

Art. 42. SERVICIUL TEHNIC

Atribuții :

- a) obține avizele legale și pregătește documentația necesară eliberării autorizațiilor de construire pentru lucrările de reparații și construcții efectuate în regie proprie sau prin atribuirea contractelor de achiziție publică ;
- b) face parte, prin personal de specialitate (nominalizat prin decizia Directorului General) din componența comisiilor de evaluare organizate în vederea achiziționării de lucrări și servicii;
- c) verifică și certifică documentațiile tehnico-economice prezentate de ofertanți în cadrul procedurii de achiziție publică ;

- d) urmărește și verifică modul de derulare a contractelor de achiziții publice de lucrări și servicii potrivit competențelor ce-i revin;
- e) verifică lucrările din punct de vedere al încadrării în prețurile din ofertă, în vederea decontării;
- f) verifică și avizează documentele pentru eliberarea parțială sau totală a garanțiilor de bună execuție sau a altor rețineri pentru lucrări de proastă calitate, penalități de întârziere, daune, etc.;
- g) asigură decontarea serviciilor și lucrărilor contractate, în condițiile stipulate de lege ;
- h) colaborează cu Biroul Buget pentru rezolvarea oricăror probleme legate de efectuarea plăților către executanții lucrărilor ;
- i) analizează și certifică situațiile de lucrări realizate ;
- j) urmărește în perioada de garanție lucrările de investiții sau reparații executate asupra imobilelor construcții de către terți sau în regie proprie ;
- k) răspunde de inițierea programelor privind dezvoltarea, întreținerea și reparația instalațiilor existente;
- l) întocmește și actualizează Cartile Tehnice ale construcțiilor ;
- m) păstrează și răspunde de cărțile tehnice ale instalațiilor (ascensoare, hidrofoare, cazane de presiune, etc), urmărind conform registrului de intervenții planificate ca la termenele scadente să se execute reparațiile și întreținerea acestora, conform legislației specifice;
- n) asigură contactul permanent cu locuitorii Sectorului 1, prin convorbiri directe și răspunsuri la numeroasele sesizări privind starea rețelelor edilitare ;
- o) verifică pe teren lucrările pentru care se elaborează certificate de urbanism, autorizații de construire sau autorizații de desființare ;

- p) transmite de urgență note de constatare Serviciului Disciplină în Construcții în cazul lucrărilor începute sau executate fără autorizație de construire sau de desființare ;
- q) întocmește în termen legal corespondența privind completarea sau restituirea documentațiilor analizate ;
- r) asigură o evidență tehnico-operativă a lucrărilor de reparații și întreținere pe fiecare unitate în parte ;
- s) întocmește, verifică și urmărește la plată contractele de furnizare de utilități (energie electrică, apă-canal, gaze, termoficare etc.) atât pentru sediul instituției cât și pentru toate spațiile aflate în administrarea acesteia;
- t) întocmește documentațiile necesare obținerii avizelor, autorizațiilor și acordurilor privind consumul energiei electrice, combustibililor, etc. ;
- ț) verifică modul cum se încadrează în prevederile contractuale privind consumul de apă și energie electrică, agenții economici care au contracte de închiriere cu instituția și informează conducerea în cazul neregulilor constatate ;
- u) urmărește achitarea în termenele legale a facturilor de plată a energiei electrice, apă-canal, gaze și termoficare ;
- v) ține evidența tehnică a dotărilor existente precum și a reparațiile executate la acestea ;
- x) urmărește și se informează la zi cu legislația în vigoare în vederea aplicării corecte a legilor și a normativelor existente în domeniul său de activitate ;
- y) avizează toate actele emise de birourile din subordine ;
- z) răspunde ca ieșirea în exterior a oricărei adrese, situații, planuri, etc., să se facă numai prin registratura generală a unității cu aprobarea obligatorie a conducerii ;

w) aduce la îndeplinire toate atribuțiile și sarcinile stabilite de către conducere.

Serviciul Tehnic are în subordine :

Art. 43. Biroul Recepții

Atribuțiile Biroului Recepții sunt următoarele :

- a) răspunde de întocmirea procesului-verbal de recepție parțială, recepție preliminară și recepție finală a lucrărilor executate de către terți sau în regie proprie, pentru întreținerea și repararea clădirilor administrative, a instalațiilor, a drumurilor etc;
- b) întocmește procesele -verbale de recepție la expirarea duratei de garanție a lucrărilor de reparații executate de către terți ;
- c) verifică la cererea Serviciului Achiziții, îndeplinirea condițiilor cerute de lege pentru restituirea garanției de bună execuție ;
- d) recepționează lucrările de aducere la starea inițială a trotuarelor și pavajelor afectate de lucrările de intervenție la rețelele edilitare, lucrări de organizare de șantier, ocupări domeniu public cu obiecte publicitare, etc., în conformitate cu prevederile H.C.G.M.B. nr. 88/1993 și H.C.G.M.B. nr. 16/ 1994;
- e) efectuează predări de amplasamente persoanelor fizice și juridice care au obținut documentațiile prevăzute de lege pentru ocuparea domeniului public;
- f) monitorizează și ține evidența tuturor proceselor-verbale de recepție întocmite precum și a predărilor de amplasamentelor către beneficiari, prezentând situații statistice complete la solicitarea conducerii sau a Serviciului Juridic;
- g) înregistrează lucrările de intervenție în carosabil pentru remedierea avariilor comunicate zilnic de către compartimentele de specialitate din cadrul P.M.B. sau Primăriei de sector ;

- h) analizează lucrările de intervenție din punct de vedere al încadrării lor în prevederile Autorizației de Intervenție trimestriale ;
- i) întreține și actualizează permanent Baza de Date privind lucrările de intervenție în carosabil ;
- j) emite acorduri de principiu la solicitarea compartimentelor din cadrul Primăriei sector 1 sau Primăriei Generale;
- k) eliberează avize de traseu și machete, rezolvă sesizările și reclamațiile primite în legătură cu activitatea biroului ;
- l) ține legătura cu compartimentele similare din cadrul Primăriei Municipiului București, Primăriei Sectorului 1 precum și cu societățile de utilități : Apele Române, Electrica, Distrigaz, RADET, Apa Nova, Luxten etc ;
- m) aduce la îndeplinire și alte sarcini trasate de șeful serviciului sau organele de conducere ale instituției .

Art. 44. SERVICIUL PATRIMONIU

Atribuții :

- a) verifică și răspunde de transmiterea și valorificarea bunurilor instituției, a inventarierii mijloacelor fixe, activelor și obiectelor de inventar ;
- b) ține evidența și răspunde de intrări/ieșiri de elemente patrimoniale în/din patrimoniul A.D.P. sector 1;
- c) propune constituirea comisiei de inventariere a patrimoniului A.D.P. și întocmește inventarul patrimoniului instituției, conform normelor în vigoare;
- d) analizează starea de uzură a mijloacelor fixe și a obiectelor de inventar și face propuneri privind casarea acestora;
- e) asigură evidența mișcărilor patrimoniului aparținând A.D.P. Sector 1;

- f) întocmește rapoarte asupra declasării obiectelor de inventar din patrimoniul instituției ;
- g) colaborează permanent cu compartimentele omologe din cadrul instituțiilor și serviciilor publice aflate în subordinea Consiliului Local al Sectorului 1.
- h) aduce la îndeplinire și alte sarcini trasate de organele de conducere ale instituției.

Art. 45. SERVICIUL ACHIZIȚII

Atribuții :

- a) elaborează proiectul programului anual de achiziții publice ;
- b) aprobă temele necesare proiectelor de investiții ;
- c) întocmește împreună cu Serviciul Juridic, în regie proprie sau prin intermediul unor societăți comerciale de profil, documentația de atribuire (proiectele de execuție, caietele de sarcini, etc) a contractelor de achiziție publică;
- d) verifică împreună cu Serviciul Juridic documentațiile și propune organizarea procedurilor de achiziție publică;
- e) se ocupă de formalitățile de publicitate/comunicare pentru procedurile organizate și de vânzarea/transmiterea documentației de elaborare și prezentare a ofertei
- f) urmărește împreună cu Serviciul Juridic, modul de prezentare și de înregistrare al ofertelor depuse în cadrul procedurilor de achiziții publice, la registratura instituției;
- g) stabilește împreună cu Serviciul Juridic și după consultarea conducerii, componența comisiilor de selecție a ofertelor și recepție a lucrărilor ;
- h) participă la analiza și selectarea ofertelor de achiziții publice ;

- i) întocmește împreună cu Serviciul Juridic, procesele- verbale de deschidere a ofertelor și de atribuire a contractelor de achiziție publică;
- j) comunică, împreună cu Serviciul Juridic, rezultatele procedurilor de achiziție publică către ofertanții participanți;
- k) primește contestațiile depuse de către ofertanții implicați în procedura de achiziție publică (după ce acestea au fost înregistrate la registratura instituției) și le înaintează comisiei de analiză și soluționarea a contestațiilor;
- l) transmite rezultatului analizei contestațiilor tuturor factorilor în drept;
- m) restituie garanțiile de participare la procedurile de achiziție publică, precum și garanțiile de bună execuție după consultarea Biroului Recepției;
- n) transmite dosarul achiziției publice către Serviciul Juridic, în vederea redactării și perfectării contractului de achiziție publică cu câștigătorii procedurilor de achiziție publică;
- o) întocmește împreună cu Serviciul Juridic raportul anual de achiziții publice ;
- p) gestionează împreună cu Serviciul Juridic, baza de date cu privire la procedurile de achiziție publică organizate;
- q) elaborează raportul de specialitate la proiectele de hotărâri ale C.L.S.1. pentru atribuțiile specifice Serviciului de Achiziții;
- r) rezolvă corespondența repartizată;
- s) participă la recepția obiectivelor de investiții ;
- t) organizează sistemul de selecție al societăților comerciale care furnizează produse, prestează servicii și execută lucrări, în scopul constituirii unei baze de date privind evoluția prețurilor pe piața materialelor, forței de muncă, transporturi etc.;

- t) efectuează analize de prețuri;
- u) urmărește modul de îndeplinire al condițiilor contractuale atât pe durata de execuție a lucrărilor cât și în perioada de garanție;
- v) propune măsuri de îmbunătățire a activității de urmărire-evidență decontări, reglementare financiară și conlucrare cu celelalte compartimente ale instituției;
- x) avizează toate actele emise de către birourile din subordine .

Serviciul Achiziții are în subordine :

Art. 46. Biroul Devize

Atribuțiile Biroului Devize sunt următoarele :

- a) întocmește devizele (confidențial) pentru atribuirea lucrărilor de reparații și a serviciilor;
- b) întocmește caietele de sarcini pentru atribuirea lucrărilor de reparații și a serviciilor;
- c) întocmește antemăsurătorile pentru atribuirea lucrărilor de reparații;
- d) întocmește devizele și execută planurile pentru lucrările de întreținere și reparații executate de unitate în regie proprie;
- e) verifică și certifică devizele întocmite de către ofertanți în vederea participării la procedura de achiziție publică;
- f) stabilește necesarul de fonduri valorice pentru executarea lucrărilor de investiții și reparații;
- g) verifică modul de întocmire și decontare a situațiilor de lucrări conform prevederilor din documentație, acte normative tehnico-economice, contracte și a condițiilor de finanțare cu încadrarea în plafoanele de decontare și respectarea termenelor contractuale;
- h) propune măsuri de regularizare financiară, oprirea plăților sau după caz, aplicarea de penalizări, în cazul când se constată abateri neconforme cu realitatea;

i) execută orice alte sarcini trasate de conducerea unității.

Art. 47 SERVICIUL MANAGEMENT CALITATE MEDIU

Atribuții :

- a) elaborează, implementează și menține un sistem de management calitate-mediu în conformitate cu standardele de referință : SR EN ISO 9001:2001 și SR EN ISO 14001:2005
- b) colaborează, modifică și actualizează manualul calității/mediului (MMC/M) în colaborare cu celelalte compartimente ale instituției.
- c) păstrează originalul MMC/M
- d) raportează Consiliului de Conducere al A.D.P. modul de funcționare al sistemului de management calitate/mediu precum și orice necesitate de îmbunătățire a acestuia
- e) asigură promovarea în cadrul instituției a conștientizării cerințelor clienților/cetățenilor
- f) pregătește ședințele de analiză a SMC/M efectuate de către conducere;
- g) face publicitate realizărilor obținute de instituție în domeniul managementului calității și mediului
- h) asigură colaborarea cu organismele interne și externe în domeniul calității și mediului
- i) verifică și se asigură asupra conformității prevederilor sistemului de management al calității și mediului cu cerințele documentelor de referință în domeniu, precum și cu prevederile legii nr. 477/2004
- j) coordonează și participă la acțiunile de îmbunătățire a calității și protecției mediului prin: depistarea neconformităților, audituri interne, precum și prin aplicarea de măsuri corective/ preventive
- k) monitorizează îndeplinirea tuturor măsurilor dispuse în urma acțiunilor corective/preventive și de îmbunătățire;

- l) identifică, înregistrează și raportează toate problemele legate de calitate /mediu și sistemul de management calitate/mediu
- m) îndeplinește funcția de auditor intern de sistem și propune spre aprobarea Directorului General programul anual de audituri interne
- n) difuzează documentele sistemului de management calitate/mediu, conform listei de difuzare aprobată de Directorul General
- o) răspunde de modificarea documentelor, difuzarea modificărilor documentelor și retragerea documentelor perimate;
- p) administrează sistemul informatic și suport hârtie- în original a documentelor sistemului de management al calității/mediului și asigură difuzarea controlată a MMC/M și a celorlalte documente în cadrul A.D.P. Sector 1.
- q) codifică și introduce în sistem informatic documentele.
- r) arhivează documentele și procedurile sistemului, (originale- în sistem informatic și pe suport hârtie) și PS (originale – în sistem informatic și copie controlată pe suport hârtie).
- s) planifică instruirile interne în domeniul managementului calității și mediului în Programul anual de instruire,
- t) instruește personalul unității în privința cunoașterii și aplicării cerințelor sistemului de management al calității/mediului; instruirile interne în domeniul calității și mediului sunt documentate în PV de instruire, care se păstrează în cadrul compartimentului și se desfășoară conform Programului anual de instruire în domeniul calității/ mediului.
- u) răspunde de menținerea certificării Sistemului de Management al Calității / Mediului în A.D.P. Sector 1.

Art. 48 BIROUL SECRETARIAT ȘI RELAȚII CU PUBLICUL
Atribuții :

1) asigură accesul la informațiile de interes public din oficiu sau la cerere;

2) are obligația să comunice din oficiu următoarele informații de interes public:

- actele normative care reglementează organizarea și funcționarea autorității sau instituției publice;

- structura organizatorică, atribuțiile departamentelor, programul de funcționare, programul de audiențe al personalului instituției publice;

- numele și prenumele persoanelor din conducerea instituției și ale salariatului responsabil cu difuzarea informațiilor publice;

- coordonatele de contact ale instituției, respectiv: denumirea, sediul, numerele de telefon, fax, adresa de e-mail și adresa paginii de internet;

- sursele de finanțare, bugetul și bilanțul contabil;

- programele și strategiile proprii;

- lista cuprinzând documentele de interes public;

- lista cuprinzând categoriile de documente produse și/sau gestionate, potrivit legii;

- modalitățile de contestare a actelor cu caracter administrativ emise de instituție în situația în care persoana se consideră vătămată în drepturile și interesele sale ;

3) asigură persoanelor interesate, la cererea acestora, informațiile de interes public solicitate în scris sau verbal;

4) comunicarea informațiilor de interes public se poate realiza și în format electronic, dacă sunt întrunite condițiile tehnice necesare;

5) are obligația să precizeze condițiile și formele în care are loc accesul la informațiile de interes public și să furnizeze pe loc

informațiile solicitate, în situația în care acestea sunt deținute în cadrul serviciului;

6) îndrumă persoanele să solicite în scris informația de interes public;

7) asigură programul minim stabilit de conducerea autorității sau instituției publice, care va fi afișat la sediul acesteia și care se va desfășura în mod obligatoriu în timpul funcționării instituției, incluzând și o zi pe săptămâna, după programul de funcționare ;

8) primește, înregistrează și se îngrijește de rezolvarea petițiilor;

9) distribuie petițiile către compartimentele de specialitate, cu precizarea termenului de trimitere a răspunsului;

10) urmărește soluționarea și redactarea în termen a răspunsurilor la petițiile înregistrate;

11) asigură expedierea răspunsului către petiționar ;

12) se îngrijește de clasarea și arhivarea petițiilor;

13) asigură (în 5 zile de la înregistrare) redirecționarea petițiilor greșit înregistrate la A.D.P., către autoritățile sau instituțiile publice în ale căror atribuții intră rezolvarea problemelor semnalate în cereri;

14) întocmește semestrial raportul privind activitatea de soluționare a petițiilor din cadrul instituției ;

15) realizează materiale informative specifice;

16) coordonează elaborarea și difuzarea către populație a pliantelor, ghidurilor și materialelor informative, care să contribuie la crearea unei imagini corecte despre instituție și activitățile ei;

17) colaborează cu compartimentul de informatică în vederea asigurării accesului la informațiile publice și prin intermediul mijloacelor informatice (internet, intranet, etc);

- 18) asigură accesul persoanelor (studentilor) care efectuează studii și cercetări în folos propriu sau în interes de serviciu, la fondul documentaristic al autorității sau al instituției publice pe baza solicitării personale, în condițiile legii (cf. art. 11 din Legea 544/2001);
- 19) asigură înregistrarea în registre speciale a hotărârilor de consiliu local/general, precum și a dispozițiilor de primar comunicate instituției;
- 20) asigură difuzarea actelor administrative;
- 21) asigură aducerea la cunoștință publică (prin afișare) a hotărârilor consiliului general/local și a dispozițiilor de primar cu caracter normativ, de interes general pentru cetățenii municipalității;
- 22) asigură cercetarea în arhiva A.D.P. și eliberează, la cerere, copii conforme cu originalul de pe documentele din arhivă;
- 23) asigură selecționarea documentelor din arhiva A.D.P. și predarea acestora la arhivele statului;
- 24) asigură evidența tuturor documentelor intrate și ieșite din depozitul de arhivă pe baza registrului de evidență curentă;
- 25) efectuează arhivarea corespondenței proprii în bibliorafuri;
- 26) organizează depozitul de arhivă după criterii prealabil stabilite;
- 27) informează conducerea unității și propune măsuri în vederea asigurării condițiilor corespunzătoare de păstrare și conservare a arhivei
- 28) pune la dispoziția Arhivelor Naționale toate documentele solicitate cu prilejul efectuării acțiunii de control privind situația arhivelor de la creatori;
- 29) comunică în scris în termen de 30 de zile Arhivelor Naționale înființarea reorganizarea sau oricare alte modificări survenite în

activitatea instituției cu implicații asupra compartimentului de arhivă;

30) organizează ordonarea și păstrarea în depozite a materialelor documentare și supraveghează scoaterea și rearhivarea lor de către lucrători;

31) se îngrijește ca depozitele să fie bine și curat întreținute și ca materialul documentar să fie ferit de degradare sau distrugere;

32) asigură respectarea normelor de protecție a muncii și PSI pentru depozitelor de arhivă pe care le gestionează;

33) asigură respectarea normelor legale privind secretul de serviciu și confidențialitatea în legătură cu faptele, informațiile sau documentele de care ia cunoștință personalul serviciului în exercitarea funcției;

34) efectuează arhivarea corespondenței proprii în bibliorafuri;

35) verifică și preia de la compartimente, pe baza de inventare, dosarele constituite;

36) întocmește inventare pentru documentele fără evidență, aflate în depozit.

Art. 49. BIROUL AUDIT INTERN

Atribuții :

a) analizează obiectiv și consiliează în vederea îmbunătățirii sistemelor și activităților instituției publice ;

b) evaluează performanțele de management ;

c) analizează eficacitatea sistemului de conducere bazat pe gestiunea riscului și a proceselor administrării ;

d) efectuează activități de audit pentru a evalua dacă sistemele de management ale instituției publice sunt transparente și sunt conforme cu normele de legalitate, regularitate, economicitate, eficiență și eficacitate ;

- e) evaluează sistemele de conducere și control intern, cu scopul ca acestea să funcționeze economic, eficace și eficient, pentru identificarea deficiențelor și formulează recomandări pentru corectarea acestora ;
- f) evaluează calitatea și eficiența cu care conducătorul instituției publice (și pe scara ierarhică, conducătorii structurilor subordonate) organizează, conduce și finalizează operațiunile, activitățile și acțiunile specifice instituției publice ;
- g) analizează procedurile, metodologiile, metodele și tehnicile adecvate pentru fundamentarea deciziilor de orice fel luate cu privire la îndeplinirea obiectivelor manageriale la nivel optim, determinând abaterile dintre obiectivul planificat și cel efectiv.
- h) urmărește și îmbunătățește fluxul informațional intern și extern ;
- i) analizează și evaluează calitatea muncii și a randamentului personalului angajat ;
- j) verifică și analizează depistarea deficiențelor în compartimentele de Resurse Umane, în concordanță cu legislația în vigoare ;
- k) elaborează norme metodologice proprii, specifice sectorului ;
- l) raportează periodic asupra constatărilor, concluziilor și recomandărilor rezultate din activitățile desfășurate ;
- m) în cazul identificării de deficiențe care atrag după sine prejudicii, va raporta imediat acest lucru conducerii ;
- n) efectuează controale inopinate sau inspecții la cererea directorului general ;
- o) îndeplinește orice alte sarcini conforme cu legislația în vigoare trasate de conducere.

Auditează și analizează :

- a) activitățile financiare sau cu implicații financiare desfășurate de instituție din momentul constituirii angajamentelor până la utilizarea fondurilor de către beneficiarii finali;
- b) administrarea patrimoniului instituției;
- c) sistemul contabil și fiabilitatea acestuia ;
- d) concordanța sistemului informatic cu cel economic ;
- e) efectuează activități de audit public intern pentru a evalua dacă sistemele de management financiar și control ale instituției sunt transparente și sunt conforme cu normele de legalitate, regularitate economicitate, eficiență și eficacitate.

Auditează și analizează :

- a) listele cu propunerile obiectivelor de investiții ;
- b) propunerile de cheltuieli aferente acestor obiective de investiții ;
- c) dacă procedurile de selecție și contractele pentru execuția serviciilor și lucrărilor de reparații și investiții sunt transparente și în conformitate cu legislația în vigoare ;
- d) modul de derulare și urmărire a contractelor specifice activității de achiziții publice ;
- e) documentele aferente obținerii de credite externe pentru finanțarea obiectivelor de investiții ;
- f) concordanța dintre documentație (contract, devize, situații de lucrări, decontarea facturilor) cu fapticul pe teren ;
- g) calitatea lucrărilor executate în conformitate cu legislația în vigoare ;
- h) dacă programul de achiziții publice se încadrează în cheltuielile aprobate prin bugetul de venituri și cheltuieli ;
- i) dacă au fost încheiate contracte sau acte adiționale la contracte fără acoperire bugetară ;

Art. 50. SERVICIUL JURIDIC

Atribuții :

- a) reprezintă interesele Administrației Domeniului Public în fața instanțelor judecătorești, a altor organe de jurisdicție, a organelor de urmărire penală, a notariatelor precum și în raporturile cu persoanele juridice și persoanelor fizice, pe baza delegației dată de conducerea instituției ;
- b) ține evidenta cauzelor aflate pe rolul instanțelor judecătorești competente ;
- c) redactează acțiuni judecătorești, întocmește întâmpinări, promovează căile ordinare și extraordinare de atac ;
- d) răspunde la adrese și interogatorii,
- e) formulează răspunsuri la petițiile și memoriile repartizate spre soluționare de către conducere ;
- f) ia măsuri de respectare a dispozițiilor legale cu privire la apărarea și conservarea patrimoniului din administrare, a drepturilor și intereselor legitime ale personalului, analizând cauzele care generează infracțiuni sau litigii ;
- g) ia măsurile necesare pentru realizarea creanțelor prin obținerea titlurilor executorii și punerea în executare a acestora ;
- h) asigură îndeplinirea tuturor procedurilor prevăzute de lege pentru buna conducere a proceselor în care Administrația Domeniului Public este parte ;
- i) participă alături de organele de conducere la negocierea proiectelor de contracte;
- j) participă la diverse comisii colaborând cu toate serviciile și birourile din cadrul instituției în probleme de natură juridică contractuală;

k) formulează propuneri în sensul avizării, rezilierii/rezoluționii ori modificării contractelor încheiate între instituție și diverse persoane fizice sau juridice;

l) avizează pentru legalitate documentele întocmite în cadrul procedurii de atribuire a contractelor de achiziții publice (invitații de participare, formalitățile de publicitate, comunicări de rezultate, eliberarea garanțiilor de participare, răspunsuri la contestații, etc.);

m) elaborează împreună cu Serviciul Achiziții, în regie proprie sau prin intermediul unor societăți comerciale de profil, documentația de atribuire (proiecte de execuție, caiete de sarcini, etc.) a contractelor de achiziții publice ;

n) verifică împreună cu Serviciul Achiziții documentațiile primite și propune organizarea procedurilor de achiziție publică;

o) stabilește împreună cu Serviciul Achiziții și după consultarea conducerii, componența comisiilor de selecție a ofertelor și recepție a lucrărilor;

p) întocmește contractele de achiziții publice și le certifică din punct de vedere al legalității acestora;

r) întocmește împreună cu Serviciul Achiziții procesul-verbal de deschidere a ofertelor și procesul-verbal de atribuire a contractului de achiziție publică ;

r) comunică împreună cu Serviciul Achiziții ofertanților participanți, rezultatele procedurii de achiziție publică ;

s) urmărește împreună cu Serviciul Achiziții, modul de prezentare și de înregistrare al ofertelor depuse în cadrul procedurilor de achiziții publice, la registratura instituției;

ș) întocmește dosarul achiziției publice;

t) gestionează împreună cu Serviciul Achiziții, baza de date cu privire la procedurile de achiziție publică organizate ;

ț) împreună cu Serviciul Achiziții, ia măsuri în vederea raportării anuale a situației contractelor de achiziții publice încheiate de instituție;

u) participă la discuții preliminare în vederea încheierii contractelor, precum și la încheierea oricăror convenții, protocoale de colaborare etc.;

v) formulează puncte de vedere cu privire la diverse cereri referitoare la clauzele contractuale și încadrarea lor conform legislației;

x) convoacă Consiliul de Conducere și participă la toate ședințele acestuia;

y) răspunde scrisorilor petiționarilor și diferitelor instituții cu privire la stadiul soluționării dosarelor existente în arhivă ;

z) certifică legalitatea deciziilor emise de Directorul General al A.D.P.Sector 1, a ordinelor și instrucțiunilor precum și a oricăror alte acte cu caracter administrativ, care sunt în legătură cu atribuțiile și activitatea instituției;

w) certifică legalitatea notelor de fundamentare care stau la baza elaborării proiectelor de hotărâri ale C.L.S.1 în legatură cu activitățile ce țin de competența A.D.P.;

w¹) conduce și coordonează activitatea Biroului Avizare;

w²) execută orice alte sarcini transmise de Directorul Administrației Domeniului Public Sector 1, în domeniul său de activitate;

Serviciul Juridic are în subordine :

Art. 51. Biroul Avizare

Atribuțiile Biroului Avizare sunt următoarele :

a) avizează asupra legalității contractelor de muncă, încetarea raporturilor de muncă, alte proiecte de acte cu efect juridic, precum și asupra legalității oricăror măsuri care sunt în măsură să

angajeze răspunderea patrimonială a administrației, ori să aducă atingerea drepturilor sau intereselor legitime ale acesteia sau ale personalului ;

b) întocmește decizii, regulamente, ordine și instrucțiuni, precum și orice acte cu caracter administrativ care sunt în legătură cu atribuțiile și activitatea administrației ;

c) ține evidența actelor normative și asigură aducerea la cunoștință și aplicarea întocmai de către personalul cu atribuții în aplicarea acestor prevederi ;

d) comunică persoanelor interesate copii după dispoziții, regulamente, ordine și instrucțiuni, precum și după orice alte acte cu caracter normativ, care sunt în legătură cu atribuțiile și activitatea administrației ;

e) formulează avize scrise la solicitarea conducerii;

f) răspunde la petiții și oferă consultații juridice serviciilor administrației publice ;

g) întocmește și fundamentează proiectele de hotărâri ale Consiliului Local al Sectorului 1 și proiectele de dispoziții ale Primarului Sectorului 1 în domeniul său de activitate;

Art. 52. SERVICIUL RESURSE UMANE

Atribuții :

1) asigură recrutarea și angajarea personalului pe bază de competență, conform prevederilor legale prin concurs sau examen;

2) organizează conform legislației în vigoare concursurile pentru ocuparea posturilor vacante din aparatul propriu și verifică îndeplinirea de către participanți a condițiilor prevăzute de lege;

3) urmărește respectarea legalității privind angajarea și acordarea tuturor drepturilor prevăzute de legislația muncii pentru personalul instituției ;

- 4) analizează propunerile de structuri organizatorice ale compartimentelor instituției și pregătește documentația necesară în vederea supunerii dezbaterii și aprobării de către Consiliul Local a organigramei instituției;
- 5) pregătește documentația necesară elaborării Regulamentului de Organizare și Funcționare, Regulamentului de Ordine Interioară și al altor instrucțiuni necesare bunei funcționări a instituției ;
- 6) pregătește documentația necesară elaborării ștatului de funcții al instituției ;
- 7) ține evidența fișelor de post și răspunde de corelarea acestora cu atribuțiile din Regulamentul de Organizare și Funcționare;
- 8) întocmește rapoarte de specialitate privind modificarea organigramei, ștatului de funcții și Regulamentului de Organizare și Funcționare ale instituției publice
- 9) răspunde de aplicarea corectă a legislației de salarizare (salariul de bază, indemnizații de conducere, salariu de merit, premii etc) ;
- 10) întocmește documentația privind plata orelor suplimentare prestate peste programul normal de lucru pentru personalul instituției și urmărește încadrarea în plafonul prevăzut de lege;
- 11) întocmește documentația necesară acordării premiilor anuale și a celor lunare din fondul de premiere;
- 12) ține evidența condicilor de prezență și a registrelor de deplasări în teren, urmărește prezența la serviciu a angajaților;
- 13) asigură completarea și eliberarea legitimațiilor de control în baza dispozițiilor legale și urmărește recuperarea lor la plecarea din instituție a salariaților care au beneficiat de astfel de legitimații;
- 14) întocmește și eliberează legitimații de serviciu;
- 15) întocmește raportări statistice privind activitatea de personal din instituție;

- 16) colaborează cu Ministerul Muncii și Solidarității Sociale, Ministerul Administrației și Internelor, Ministerul Finanțelor Publice și Agenția Națională a Funcționarilor Publici pentru aplicarea corectă a prevederilor legale în domeniul salarizării;
- 17) răspunde de asigurarea necesarului de personal pe funcții și specialități pentru instituție ;
- 18) urmărește integrarea rapidă a noilor angajați;
- 19) controlează respectarea disciplinei muncii;
- 20) stabilește nevoile de perfecționare a pregătirii profesionale;
- 21) întocmește programul anual de instruire a întregului personal implicat în activități ce influențează calitatea serviciilor prestate sau mediul înconjurător ;
- 22) primește ofertele pentru cursuri de pregătire profesională de la instituțiile abilitate în domeniu ;
- 23) răspunde de organizarea și ținerea la zi a evidenței personalului
- 24) efectuează lucrările legate de încadrarea, promovarea, definitivarea, detașarea sau încetarea contractului de muncă al personalului instituției ;
- 25) întocmește dispoziții de angajare, promovare și definitivare în funcții, de sancționare și încetare a contractului de muncă;
- 26) ține evidența concediilor de odihnă, a concediilor medicale, a concediilor fără plată și a sancțiunilor;
- 27) răspunde de organizarea, potrivit legii, a Comisiei de disciplină ;
- 28) răspunde de rezolvarea reclamațiilor, sesizărilor și conflictelor de muncă care revin în competența serviciului;
- 29) ține gestiunea carnetelor de muncă pentru personalul instituției și operează în acestea modificările de drepturi salariale

determinate de indexări, promovări în funcții și în grade profesionale, salarii de merit, etc.;

30) eliberează la cerere, adeverințe privind calitatea de salariat;

31) răspunde de cunoașterea și aplicarea legislației în vigoare pe linia organizării și salarizării personalului ;

32) propune, instrumentează prin rapoarte de specialitate și redactează proiecte de hotărâri ale Consiliului Local al Sectorului 1 și proiectele de dispoziții ale Primarului Sectorului 1 în domeniul său de activitate ;

33) execută orice alte sarcini transmise de Directorul Administrației Domeniului Public Sector 1;

Art. 53. SERVICIUL SĂNĂTATE ȘI SECURITATE ÎN MUNCĂ

Atribuții :

1) întocmește planul de prevenire și protecție compus din măsuri tehnice, sanitare, organizatorice și de altă natură, bazat pe evaluarea riscurilor, pe care îl aplică corespunzător condițiilor de muncă specifice unității;

2) elaborează instrucțiuni proprii, pentru completarea și/sau aplicarea reglementărilor de securitate și sănătate în muncă, ținând seama de particularitățile activităților și ale locurilor de muncă din unitate ;

3) asigură și controlează cunoașterea și aplicarea de către toți lucrătorii a măsurilor prevăzute în planul de prevenire și de protecție stabilit, precum și a prevederilor legale în domeniul securității și sănătății în muncă, prin lucrătorii desemnați, prin propria competență sau prin servicii externe;

- 4) ia măsuri pentru asigurarea de materiale necesare informării și instruirii lucrătorilor, cum ar fi afișe, pliante, filme și diafilme cu privire la securitatea și sănătatea în muncă;
- 5) asigură evaluarea riscurilor de accidentare și îmbolnăvire profesională la locurile de muncă, precum și reevaluarea riscurilor ori de câte ori sunt modificate condițiile de muncă;
- 6) asigură auditarea securității și sănătății în muncă la nivelul unității ori de câte ori sunt modificate condițiile de muncă și stabilește nivelul de securitate ; auditarea presupune analiza activității și stabilirea gradului de conformitate cu prevederile actelor normative în vigoare
- 7) ia măsuri pentru ca planificarea și introducerea de noi tehnologii să facă obiectul consultărilor cu lucrătorii și/sau reprezentanții acestora, în ceea ce privește consecințele asupra securității și sănătății lucrătorilor, determinate de alegerea echipamentelor, de condițiile și mediul de muncă;
- 8) propune măsuri pentru formarea personalului cu responsabilități în domeniul protecției muncii, în funcție de necesitățile concrete ;
- 9) ia măsurile corespunzătoare pentru ca, în zonele cu risc ridicat și specific, accesul să fie permis numai lucrătorilor care au primit și și-au însușit instrucțiunile adecvate.
- 10) avizează angajarea personalului din punct de vedere al modului în care acesta corespunde cerințelor de securitate ;
- 11) asigură și realizează instruirea privind respectarea normelor de protecție a muncii, pentru personalul angajat, în conformitate cu dispozițiile legale
- 12) controlează, pe baza programului de activitate, toate locurile de muncă, în scopul prevenirii accidentelor de muncă și îmbolnăvirilor profesionale ;

- 13) verifică periodic sau ori de câte ori este nevoie, dacă nivelul noxelor se încadrează în limitele de nocivitate admise pentru mediul de muncă; pe baza măsurătorilor efectuate de către organisme sau laboratoarele abilitate propune măsuri tehnice și organizatorice de reducere a acestora, acolo unde este cazul ;
- 14) obține autorizația de funcționare din punctul de vedere al securității și sănătății în muncă, înainte de începerea oricărei activități, conform prevederilor legale;
- 15) elaborează lista cuprinzând dotarea personalului cu echipamente individuale de protecție și de lucru, participă la recepția mijloacelor de protecție colectivă și a echipamentelor tehnice înainte de punerea lor în funcțiune ;
- 16) participă la cercetarea accidentelor de muncă și ține evidența acestora ;
- 17) colaborează cu serviciul medical, pentru cunoașterea la zi a situației îmbolnăvirilor profesionale, efectuarea de controale comune la locurile de muncă, pentru identificarea factorilor de risc de îmbolnăvire profesională și propunerea măsurilor de securitate corespunzătoare ;
- 18) propune sancțiuni sau stimulente economice pentru modul în care se realizează programul de măsuri de protecție a muncii ;
- 19) propune sancțiuni sau stimulente economice pentru modul în care se respectă cerințele de securitate a muncii în organizarea și desfășurarea proceselor tehnologice la toate locurile de muncă ;
- 20) colaborează cu reprezentanții angajaților cu atribuții pentru securitatea și sănătatea în muncă, cu persoanele juridice sau fizice abilitate pentru a presta servicii în domeniu, pentru realizarea programelor privind îmbunătățirea condițiilor de muncă incluse în contractele colective ;

21) monitorizează starea de sănătate a angajaților prin :

- examene medicale la angajarea în muncă;
- examen medical de adaptare;
- control medical periodic;
- examen medical la reluarea activității;

22) îndrumă activitatea de reabilitare profesională, reconversia profesională, reorientarea profesională în caz de accident de muncă, boală profesională sau după afecțiuni cronice;

23) comunică existența riscului de îmbolnăvire profesională către toți factorii implicați în procesul muncii.

24) măsurile privind securitatea, sănătatea și igiena în muncă nu trebuie să comporte în nici o situație obligații financiare pentru lucrători.

P.S.I.

a) asigură dotarea secțiilor, serviciilor și birourilor cu mijloace și instalații P.S.I. și buna funcționare a acestora ;

b) asigură instruirea personalului unității și modul de folosire și exploatare a mijloacelor P.S.I. ;

c) asigură împreună cu organele Ministerului de Interne, instruirea personalului de pază propriu, pentru respectarea întocmai a normelor de pază;

d) participă la activitatea comisiilor tehnice de prevenire și stingere a incendiilor și îndeplinește celelalte obligații prevăzute de lege în acest domeniu.

e) ia măsurile necesare pentru acordarea primului ajutor, stingerea incendiilor și evacuarea lucrătorilor, adaptate naturii activităților și mărimii unității ;

f) desemnează lucrătorii care aplică măsurile de prim ajutor, de stingere a incendiilor și de evacuare a lucrătorilor.

- g) stabilește legăturile necesare cu serviciile specializate, îndeosebi în ceea ce privește primul ajutor, serviciul medical de urgență, salvare și pompieri.
- h) obține avizele și autorizațiile de prevenire și stingere a incendiilor, prevăzute de lege;
- i) întocmeste și actualizează permanent lista cu substanțele periculoase, clasificate astfel potrivit legii, utilizate în activitatea instituției sub orice formă, cu mențiuni privind: proprietățile fizico-chimice, codurile de identificare, riscurile pe care le prezintă pentru sănătate și mediu, mijloacele de protecție recomandate, metode de prim-ajutor, substanțe pentru stingere, neutralizare sau decontaminare;
- j) elaborează instrucțiunile de apărare împotriva incendiilor și stabilește sarcinile ce revin salariaților, pentru fiecare loc de muncă;
- k) asigură întocmirea planurilor de intervenție și condițiile pentru ca acestea să fie operaționale în orice moment;
- l) asigură și pune la dispoziția forțelor chemate în ajutor, mijloacele tehnice, echipamentele de protecție individuală, substanțele chimice de stingere care sunt specifice riscurilor ce decurg, din existența și funcționarea unității, precum și medicamentele și antidotul necesare acordării primului ajutor;
- m) propune spre aprobare, fondurile necesare realizării măsurilor de apărare împotriva incendiilor;

4.1.2 Atribuțiile compartimentelor din subordinea Directorului

General Adjunct sunt următoarele :

Art. 54. SERVICIUL ADMINISTRATIV APROVIZIONARE

Atribuții :

- a) avizează planul de aprovizionare anual pentru Administrația Domeniului Public Sector 1 pe care îl supune spre aprobare conducerii unității ;
- b) avizează planul de aprovizionare pentru dezăpeziri, inundații, calamități și ia măsuri de realizare a acestuia;
- c) avizează programul anual și programele lunare privind întreținerea și reparația clădirilor administrative, instalațiilor tehnico-sanitare, mobilierului, etc, pe care îl supune spre aprobare conducerii;
- d) gestionează și monitorizează bunurile materiale, mijloacele fixe și obiecte de inventar aflate în administrarea directă a A.D.P., aplică prevederile cu privire la gestionarea și transferul acestora;
- e) organizează și supraveghează modul de întrebuințare al bunurilor mobile și imobile aflate în patrimoniul A.D.P., a gestiunii materialelor și întocmește documentația necesară;
- f) urmărește derularea contractelor cu furnizorii de utilități, (electricitatea, apa, gazele naturale, telefonie fixă și mobilă) și de prestări - servicii de întreținere, specializate și de reparații;
- g) participă prin personal de specialitate, la selecții de oferte sau la licitații pentru achiziționarea de bunuri și servicii specifice activității serviciului ;
- h) face propuneri pentru realizarea de cheltuieli bugetare privind întreținerea și buna funcționare a activității instituției;
- i) organizează și asigură efectuarea curățeniei în spații cu destinația: birouri, spații comune (săli conferințe, holuri) în grupurile sanitare, curtea interioară , căile de acces și pe spațiile verzi aferente, inclusiv dezăpezirea ;
- j) asigură materialele de curățenie pentru personalul numit în acest scop ;

- k) asigură dotarea și echiparea imobilelor cu mijloace de prevenire și stingere a incendiilor, în concordanță cu prevederile legale privind avizele de funcționare necesare pentru fiecare imobil;
- l) urmărește ca toate clădirile aflate în administrarea A.D.P. să aibă contracte cu furnizorii de utilități (energie electrică, termică, apă, canal, gaze etc.);
- m) răspunde de gospodărirea rațională a energiei electrice, combustibililor, apei, hârtiei și a altor materiale de consum cu caracter administrativ-gospodăresc ;
- n) asigură paza imobilului și respectarea reglementărilor privind accesul cetățenilor în instituție;
- o) întocmeste planurile de pază și protecție a clădirilor și a bunurilor ce aparțin administrației, contra efracției ;
- p) ia măsuri și răspunde de efectuarea amenajărilor instalațiilor și mijloacelor tehnice de pază și alarmări prevăzute ;
- q) răspunde ca ieșirea în exterior a oricărei adrese, situații, planuri, etc., să se facă numai prin registratura generală a unității cu aprobarea obligatorie a conducerii;
- r) șeful serviciului execută și alte sarcini trasate de către conducerea A.D.P.

Serviciul Administrativ Aprovizionare are în subordine :

- Compartiment Aprovizionare
- Compartiment Întreținere și Reparații Clădiri

Art. 55. Compartimentul Aprovizionare

Atribuțiile Compartimentului Aprovizionare sunt următoarele:

- a) asigură și răspunde de aprovizionarea cu materii prime, materiale, combustibil, energie, semifabricate, piese de schimb, necesare tuturor secțiilor, scop în care efectuează calculele de fundamentare a necesarului de aprovizionat, pe baza normelor de

consum și de stoc, în raport cu programele de producție-prestație aprobate și în limita creditelor bugetare aprobate cu aceasta destinație;

b) întocmește planul de aprovizionare anual pentru Administrația Domeniului Public Sector 1 pe care îl supune spre aprobare conducerii unității ;

c) întocmește planul de aprovizionare pentru dezăpeziri, inundații, calamități și ia măsuri de realizare a acestuia;

d) ține evidența obiectelor de inventar ;

e) emite comenzi către furnizori pe baza referatelor întocmite de șefii de secții sau birouri și aprobate în mod obligatoriu de conducere ;

f) verifică ca materialele propuse spre aprovizionare să nu existe în stocuri în magazia centrală sau la secții, evitându-se crearea de stocuri fără mișcare;

g) asigură verificarea și confirmarea facturilor prin care au fost achiziționate bunuri și servicii ;

h) prin personal desemnat, recepționează, semnează și răspunde pentru conformitatea bunurilor achiziționate cu documentele care le însoțesc;

Art. 56. Compartiment Întreținere și Reparații Clădiri

Atribuțiile Compartimentului Întreținere și Reparații Clădiri sunt următoarele :

a) întocmește programul anual și programele lunare privind întreținerea și reparația clădirilor administrative, instalațiilor tehnico-sanitare, mobilierului, etc, pe care îl supune spre aprobare conducerii ;

b) asigură planificarea și contractarea activității de reparații curente

- c) efectuează lucrări de întreținere și reparații curente la clădirile ce aparțin instituției;
- d) realizează lucrările de reparații numai în conformitate cu planurile de construcție și numai în baza autorizațiilor de construcție;
- e) întocmește necesarul de materiale și de materii prime pentru realizarea lucrărilor propuse ;
- f) ține evidența planurilor imobilelor din patrimoniu cu responsabilități privind modificările de spațiu pentru anumite utilități;
- g) se preocupă de verificarea structurală a imobilelor din patrimoniu și ia măsuri de reabilitare;
- h) urmărește și recepționează lucrările de remediere a instalațiilor (electrice, sanitare, termice), de zugrăveli ale suprafețelor interioare și exterioare ale imobilelor din patrimoniu;
- i) întocmește documentațiile necesare în vederea efectuării reparațiilor capitale;
- j) ține o evidența a lucrărilor de reparații și întreținere pe fiecare obiectiv în parte ;
- k) ține evidența chirișilor și întocmește cotele de întreținere și consumurile de energie;
- l) exploatează și întreține dotările: garaj, clădiri, instalații de ridicat, de aer, etc.
- m) asigură verificarea și confirmarea facturilor de prestări servicii (telefoane, RENEL, RGAB, ROMGAZ etc.) și toate facturile care au ca scop achiziționarea de lucrări, bunuri și servicii necesare propriei activități ;

n) organizează și răspunde de evidența, funcționarea și utilizarea imobilelor, instalațiilor aferente și obiectelor de inventar administrative ;

o) asigură împreună cu compartimentul financiar-contabilitate, inventarierea periodică a imobilelor aflate în administrarea A.D.P.;

p) răspunde de utilizarea rațională a imobilelor, instalațiilor aferente celorlalte mijloace de inventar administrativ-gospodărești ;

q) execută și alte sarcini transmise de Șeful Serviciului.

Art. 57 SECȚIA MECANIZARE TRANSPORT

Atribuții :

a) asigură utilajele și mijloacele de transport necesare desfășurării activității Secției Drumuri, Secției Spații Verzi, Secției Producție Material Dendro-Floricol, precum și a altor compartimente ale instituției ;

b) asigură pentru instituție, transporturi rutiere de marfă sau persoane cu mijloace din dotare (autobasculante, tractoare cu remorci, autobuze, microbuze, etc.) ;

c) asigură menținerea în stare de funcționare a tuturor utilajelor și mijloacelor de transport din dotare;

d) asigură repartizarea operativă a necesarului de utilaje și mijloace de transport în funcție de solicitările secțiilor drumuri, spații verzi, biroului aprovizionare, biroului întreținere, reparații clădiri;

e) verifică prin sondaj la punctele de lucru, modul de exploatare al utilajelor și al mijloacelor de transport;

f) verifică și confirmă deconturile de carburanți, lubrifianți, piese de schimb și alte materiale necesare secției;

g) întocmește pontajul, dirijează și controlează personalul din cadrul compartimentelor din subordine;

- h) întocmește evidențele prevăzute de legislația în vigoare, dări de seamă statistice, informări către conducere, etc.;
- i) întocmește planuri de reparații curente, revizii tehnice și reparații capitale pentru toate utilajele și mijloacele de transport din dotarea unității, urmărește și verifică executarea graficului de reparații curente și revizii tehnice în regie proprie, programează reparațiile capitale la unități specializate și urmărește realizarea lor la termenele prevăzute în contracte;
- j) întocmește necesarul de piese de schimb, scule și accesorii;
- k) stabilește atribuțiile personalului și urmărește modul în care acestea sunt realizate;
- l) asigură și răspunde de folosirea eficientă a capacităților de transport, mecanizarea proceselor de încărcare și descărcare precum și de reducerea continuă a consumurilor de carburanți și lubrefianți;
- m) ia măsuri de eliminarea transportului în gol și a transporturilor neraționale sau folosirea nerațională a utilajelor și verifică periodic încadrarea în consumurile normate de carburanți;
- n) întocmește documentația pentru utilajele și mijloacele de transport ce întrunesc condițiile de casare, înaintând-o conducerii spre analiză și avizare;
- o) înaintează conducerii lista cu mașinile și utilajele necesare completării parcului.
- p) înaintează conducerii lista de materiale și piese de schimb necesare echipării mijloacelor de transport, ce vor participa la campania de dezăpezire și asigură funcționarea permanentă a parcului prins în această activitate

- q) stabilește incintele pentru gararea mijloacelor de transport și utilajelor și ia măsuri pentru respectarea dispozițiilor date în acest sens;
- r) organizează și răspunde de activitatea compartimentelor din subordine;
- s) nu permite folosirea în scop personal a utilajelor și mijloacelor de transport și ia măsuri împotriva salariaților ce încalcă în mod voit această dispoziție;
- ș) verifică modul în care mecanicii de pe utilaje și șoferii, întrețin utilajele sau mijloacele de transport pe care lucrează, nu permite intrarea în garaj a mașinilor murdare și ieșirea celor care prezintă defecțiuni;
- t) răspunde și asigură instruirea întregului personal pe linie de protecția muncii și P.S.I.;
- ț) răspunde și asigură programarea rațională a concediilor de odihnă în vederea acoperirii necesarului de mașini și utilaje pe tot parcursul anului;
- u) analizează modul de îndeplinire a sarcinilor de către fiecare salariat și face propuneri de atribuire sau retragere a categoriei în care sunt încadrați;
- v) verifică volumul prestațiilor efectuate de mijloacele de transport și utilajele închiriate, stabilind pe această bază contravaloarea prestației și efectuarea plăților;
- x) participă la analize și la selectarea ofertelor publice privind achizițiile de lucrări, bunuri materiale și servicii;
- y) răspunde ca ieșirea în exterior a oricăror adrese, situații, planuri, etc., să se facă numai prin registratura generală a unității cu aprobarea obligatorie a conducerii;
- z) execută orice alte sarcini trasate de conducerea unității.

Secția Transport Mecanizare are în subordine :

- Coloana auto
- Compartimentul reparații
- Compartimentul Dotări Domeniu Public

Art. 58. Coloana Auto

Atribuțiile Coloanei Auto sunt următoarele :

- a) asigură zilnic, la cerere, în locurile și la termenele stabilite de către șefii de secții și compartimente, mijloacele de transport și utilajele necesare îndeplinirii atribuțiilor funcționale;
- b) Coloana auto se organizează pe următoarele componente :
 - punctul de control tehnic ;
 - stația de alimentare cu carburanți, lubrifianți și lichide speciale;
 - stație de curățare și spălare;
 - sectorul de parcare a autovehiculelor;
 - corpul administrativ;
- c) asigură, în caz de necesitate, împreună cu celelalte structuri din organigrama A.D.P. , forțele și mijloacele necesare intervențiilor în domeniul public ;
- d) organizează aprovizionarea cu carburanți, lubrifianți, unsori și lichide speciale, atât pentru nevoile proprii cât și pentru nevoile Secției Drumuri, Secției Spații Verzi și Compartimentului Dotări Domeniu Public;
- e) verifică și confirmă deconturile de carburanți – lubrifianți și lichide speciale, precum și a celorlalte materiale necesare garajului
- f) determină și transmite coeficienții ce trebuie aplicați în normarea consumurilor de combustibil și lichide speciale, la beneficiarii care gestionează mijloace de transport și utilaje ;

- g) ține evidența acumulatorilor și anvelopelor existente pe fiecare utilaj, mijloc de transport, din dotarea A.D.P. și calculează kilometrii echivalenți pentru normarea anvelopelor ;
- h) ține evidența termenelor de garanție pentru produsele gestionate ;
- i) asigură menținerea în stare de operativitate a tuturor utilajelor și mijloacelor de transport din dotare ;
- j) face propuneri în ceea ce privește planul de reparații capitale pentru întreagul parc auto al A.D.P.
- k) înaintează propuneri de casare și întocmește documentele necesare în acest scop, pe care le înaintează conducerii spre analiză și avizare ;
- l) organizează înscrierea în circulație a tuturor vehiculelor și utilajelor din dotarea instituției ;
- m) răspunde de efectuarea inspecțiilor tehnice periodice și obținerea autorizațiilor necesare funcționării mijloacelor de transport;
- n) întocmește și înaintează la Autoritatea Rutieră Română, dosarul pentru obținerea licenței de transport în interes propriu și a licențelor de excuție pentru autovehicule ;
- o) participă la întocmirea și punerea în aplicare a programului de dezăpezire ;
- p) organizează activitățile de prevenire și stingere a incendiilor, precum și instruirea întregului personal pe aceasta linie ;

Art. 59. Compartimentul Reparații

Atribuțiile Compartimentului Reparații sunt următoarele :

- a) efectuează reparații curente și capitale, revizii tehnice pentru toate utilajele și mijloacele de transport din dotarea unității ;

- b) urmărește și verifică executarea graficului de reparații curente și revizii tehnice în regie proprie;
- c) programează reparațiile capitale la unități specializate și urmărește realizarea lor la termenele prevăzute în contracte;
- d) întocmește necesarul de piese de schimb, scule și accesorii;
- e) asigură recepția mașinilor, utilajelor și instalațiilor din punct de vedere al realizării condițiilor de siguranță în funcționare pe baza documentațiilor tehnice ale acestora.

Art. 60. Compartiment Dotări Domeniu Public

Atribuțiile Compartimentului Dotări Domeniu Public :

- a) asigură dotarea domeniului public cu bănci, aparate de joacă pentru copii, garduri și gardulețe protectoare, ghivece, coșuri de gunoi, stâlpișori de blocaj auto etc.
- b) întocmește rapoarte privind necesarul de obiecte pentru dotarea domeniului public pe care îl supune spre aprobare conducerii, în vederea demarării procedurilor de achiziție publică ;
- c) ține evidența obiectelor amplasate pe domeniul public și verifică periodic starea calitativă a acestora în vederea dispunerii măsurilor de reparare/ înlocuire ;
- d) asigură repararea și întreținerea dotărilor amplasate pe domeniul public, întocmind în acest sens situații financiare privind necesarul de materiale, unelte, uleiuri, vopseluri etc.ce urmează a fi achiziționate;
- e) acționează pentru identificare de noi spații care pot fi amenajate ca terenuri de joacă și recreere ;
- f) acționează pentru îndepărtarea arborilor căzuți pe domeniul public ;
- g) acționează pentru îndepărtarea urmărilor produse de fenomene meteorologice violente ;

- h) participă la acțiuni de dezăpezire ;
- i) participă la acțiuni de salubritate ;
- j) efectuează reparații curente în cadrul instituției;
- k) execută orice alte sarcini trasate de conducerea unității.

Art. 61. SERVICIUL ACTIVITĂȚI EXTRABUGETARE

Organigrama, statul de funcții și bugetul de venituri și cheltuieli din mijloace extrabugetare al Administrației Domeniului Public al Sectorului 1, au fost aprobate prin Hotărârile Consiliului Local al Sectorului 1 nr. 42/ 1997, respectiv 49/1997 iar desfășurarea activității este reglementată de Legea nr. 45/2003 a finanțelor publice locale și de Legea nr. 215/2001 completată și modificată, privind administrația publică locală.

Obiectul de activitate îl constituie administrarea domeniului public al sectorului 1 prin intermediul birourilor de salubritate și parcaje

Atribuții :

- a) coordonează și răspunde de activitatea desfășurată de cele două birouri din subordine : Biroul Parcaje și Biroul Salubritate ;
- b) verifică permanent asigurarea de către șefii de birouri a echipamentului de protecție și de lucru pentru personalul din subordine ;
- c) verifică lunar șefii de birouri în privința efectuării instructajelor de protecția muncii ;
- d) se preocupă permanent de încheierea de noi contracte de prestări servicii ;
- e) verifică legalitatea documentelor depuse de cetățeni în vederea încheierii contractelor specifice activității serviciului;
- f) repartizează sarcini de serviciu personalului subordonat ;

- e) prezintă în consiliul de conducere și în fața conducerii A.D.P., dări de seamă privind activitatea detaliată a serviciului cu propuneri de îmbunătățire a acestuia ;
- f) răspunde de confirmarea conform legii a prestațiilor pe foile de parcurs, a bonurilor de transport pentru mijloacele de transport proprii sau închiriate, precum și a autoutilitarelor ce deservește serviciul ;
- g) răspunde din punct de vedere tehnic, de activitățile aferente dotării și exploatării mijloacelor de transport și a utilajelor, reparării și întreținerii acestora;
- h) întocmește din timp necesarul de utilaje, materii prime și materiale necesare desfășurării activității serviciului ;
- i) întocmește necesarul de cheltuieli specifice birourilor din subordine pentru includerea acestora în bugetul de cheltuieli al anului respectiv și îl transmite Directorului General Adjunct ;
- j) vizează pentru realitate și oportunitate toate documentele emise de fiecare birou din subordine și care implică angajarea de cheltuieli ;
- k) certifică devizele pentru lucrările de marcare a parcajelor ce nu se află pe domeniul public ;
- k) răspunde de calitatea serviciilor prestate terților ;
- l) asigură cunoașterea și aplicarea actelor normative de referință în administrația publică locală ;
- m) întocmește atribuțiile pe post pentru personalul subordonat, controlează și îndrumă activitatea din subordine astfel încât aceasta să fie conformă cu atribuțiile nominale și sarcinile operative suplimentare atribuite fiecărui subordonat ;

- n) răspunde ca ieșirea în exterior a oricărei adrese, situații, planuri, etc., să se facă numai prin registratura generală a unității cu aprobarea obligatorie a conducerii ;
- o) răspunde de îndeplinirea oricăror alte sarcini trasate de conducerea unității .

Serviciul Activități Extrabugetare are în subordine

- Biroul Parcaje
- Biroul Salubritate

Art. 62. Birou Parcaje

Atribuțiile Biroului Parcaje sunt următoarele :

- a) încheie contractele de închiriere pentru parcările de reședință de pe raza sectorului 1 și încasează taxele aferente;
- b) eliberează autorizații de parcare ;
- c) ia măsuri pentru informarea cetățenilor în privința documentelor solicitate la eliberarea contractelor de închiriere;
- d) ia măsurile necesare în vederea înființării și amenajării de noi spații de parcare de reședință ;
- e) verifică în teren sesizările cetățenilor referitoare la locurile de parcare;
- f) redactează și transmite răspunsuri la sesizările primite;
- g) dispune măsuri pentru creșterea numărului de contracte de închiriere pentru spațiile de parcare de reședință existente;
- h) întocmește și depune documentația necesară avizării amplasamentelor de parcare la Administrația Semafoare și Marcaje Rutiere ;
- i) răspunde de marcarea locurilor de parcare pentru care sunt încheiate contracte de închiriere;

- j) răspunde de procurarea materialelor necesare executării marcajelor (vopsea de marcaj, pensule, țevi și tăblițe pentru panourile indicatoare, agregate minerale, etc.)
- k) răspunde de calitatea lucrărilor efectuate;
- l) ține evidența locurilor de parcare închiriate și prezintă la cerere situații statistice în acest sens;
- m) verifică periodic starea locurilor de parcare ;
- n) întocmește și depune documentația necesară avizării și înregistrării parcajelor la Comisia Tehnică de Circulație ;
- o) informează periodic conducerea instituției asupra activității desfășurate propunând măsuri de îmbunătățire și eficientizare a acesteia;
- p) fundamentează și propune proiecte de hotărâri de consiliu în domeniul său de activitate;
- q) aduce la îndeplinire prevederile hotărârilor de consiliu local/ general ce se referă la domeniul său de activitate.

Art. 63. Birou Salubritate

Atribuțiile Biroului Salubritate sunt următoarele :

- a) desfășoară contra cost activități de colectare, transport și depozitare la groapa ecologică a deșeurilor produse de agenți economici sau persoane fizice, pe baza unui contract de prestări servicii încheiat între beneficiari și A.D.P.Sector 1 - Autofinanțare ;
- b) răspunde de activitățile de ridicare a gunoiului menajer și a molozului rezultat din activitatea de construcții, din piețe sau din alte spații de depozitare și transportul materialului colectat la groapa de gunoi ;
- c) răspunde de întreținerea în stare corespunzătoare a mașinilor și utilajelor necesare desfășurării activităților specifice ;

d) încheie contracte cu terții pentru serviciile prestate (închirieri containere, ridicat gunoi din piețe, închirieri mijloace de transport, etc.) ;

e) întocmește fișe de evidență pentru fiecare contract încheiat ;

4.1.3 Atribuțiile compartimentelor din subordinea Directorului General Adjunct sunt următoarele :

Art. 64. SECȚIA SPAȚII VERZI

Atribuții :

1) administrează și întreține spațiile verzi de pe teritoriul care aparține sectorului având subordonați șefi de formații și parcuri asupra cărora exercită controlul ;

2) răspunde de aducerea la îndeplinire a programelor anuale de amenajare, reamenajare și întreținere grădini publice aprobate ;

3) asigură buna întreținere și conservare a materialului dendrologic și floricol, ocrotit ;

4) întocmește propuneri anuale privind modul de întreținere și conservare a patrimoniului ;

5) întocmește și înaintează conducerii instituției raporturile lunare privind lucrările de amenajare și întreținere executate în subunitățile secției ;

6) execută zilnic lucrări specifice de întreținere și conservare a spațiilor verzi în funcție de sezon, lucrări de amenajare și reamenajare decoruri florale și plantări conform schițelor, proiectelor și documentelor întocmite de compartimentele de specialitate ale instituției ;

7) execută zilnic lucrări de salubritate a parcurilor și zonelor verzi, dezăpezire sau alte lucrări specifice menținerii unui aspect civilizat al acestora ;

- 8) răspunde de modul de utilizare și confirmare a lucrărilor executate și a cantităților de carburanți consumate de utilajele folosite ;
- 9) asigură împreună cu Secția Producție Material Dendro-Floricol, acțiunile de deratizare și combatere a dăunătorilor ;
- 10) colaborează cu Secția Producție Material Dendro-Floricol în stabilirea structurii sortimentale și cantității de material dendro-floricol necesar în campaniile de plantări ;
- 11) participă, împreună cu reprezentanți ai serviciilor de specialitate din cadrul A.D.P., la recepția cantitativă și calitativă a materialului dendro-floricol produs și livrat de secțiile de producție ale instituției și din achiziții ;
- 12) administrează, protejează și întreține în colaborare cu Biroul Întreținere, Reparații Clădiri, pe bază de programe, dotările specifice proprii (clădiri administrative și cu altă destinație, instalații tehnico-sanitare, instalații electrice și de udare, etc.) ;
- 13) studiază modalitățile de îmbunătățire a activității tehnice din domeniul său de responsabilitate, luând măsuri pentru optimizarea proceselor tehnologice și reducerea consumurilor specifice de materii prime, materiale, etc ;
- 14) ia măsuri pentru organizarea eficientă a producției și a muncii, precum și pentru introducerea de tehnici și tehnologii avansate ;
- 15) răspunde de utilizarea la maxim a capacităților de producție (utilaje proprii sau închiriate, forța de muncă, spații sau suprafețele de lucru, etc.), de executarea la timp a lucrărilor precum și de calitatea acestora ;
- 16) colaborează la întocmirea programelor unității și a necesarului de forță de muncă;

- 17) întocmește propuneri, în limita resurselor financiare, privind dotarea cu mijloace mecanice adecvate, în vederea creșterii gradului de mecanizare, în special a lucrărilor care necesită consum mare de forță de muncă ;
- 18) verifică modul de asigurare a bazei tehnico-materiale pentru secțiile pe care le subordonează;
- 19) răspunde de confirmarea conform legilor a prestațiilor pe foile de parcurs, bonurile de transport pentru mijloace de transport proprii sau închiriate, precum și la autoutilitarele ce deservește secția ;
- 20) întocmește din timp necesarul de utilaje, materii prime și materiale necesare desfășurării activității secției;
- 21) asigură și răspunde de respectarea prevederilor legale privind protecția mediului înconjurător și obținerea avizelor de tăieri, defrișări și toaletări arbori pe domeniul public al sectorului 1;
- 22) întocmește propuneri vizând îmbunătățirea activității serviciilor și secțiilor din domeniul său de responsabilitate ;
- 23) asigură conservarea patrimoniului din administrare și sporirea gradului de siguranță a vizitatorilor din parcuri, luând măsuri de sancționare a contravențiilor săvârșite ;
- 24) urmărește dotarea subunităților cu forța de muncă aprobată, luând măsuri de creștere a gradului de pregătire și calificare a acesteia, propunând măsuri concrete de sancționare a abaterilor de la disciplina muncii, în vederea ridicării gradului de disciplină la locurile de muncă ;
- 25) răspunde de aplicarea sistemului de salarizare și de întocmirea fișelor posturilor pentru personalul din subordine, în limita competențelor legale pentru personalul din subordine ;

26) aplică măsurile de tehnica securității muncii și PSI în subunitățile din subordine, acordă calificativele anuale de promovare, premiere, delegare, detașare, programări concedii de odihnă, învoiri, schimbări ale locului de muncă, sancțiuni disciplinare, desfaceri ale contractului de muncă, etc;

27) are obligația completării și actualizării, ori de câte ori este nevoie, a atribuțiilor individuale ale lucrătorilor din subordine, prin consemnare în fișa postului, după prealabila aprobare a conducerii unității;

28) verifică pontajele întocmite de șefii de formații din subordine;

29) primește, cercetează și rezolvă în termen reclamațiile privind activitatea secției sau alte abateri;

30) primește, verifică și certifică documentele privind reparațiile și prestațiile efectuate de către terți sau de către alte secții ale unității (montat, reparat și vopsit coșuri gunoi, montat, reparat și vopsit bănci, picamere, cozi unelte, unelte de lucru, etc.) la unitățile din subordine ;

31) răspunde ca ieșirea în exterior a oricărei adrese, situații, planuri, etc., să se facă numai prin registratura generală a unității cu aprobarea obligatorie a conducerii;

32) șeful secției execută și alte sarcini trasate de către conducerea A.D.P.

Secția Spații Verzi are în subordine :

- 5 Formații

- 3 Parcuri

Art. 65. Atribuțiile formațiilor și parcurilor sunt următoarele :

- acționează în teritoriu pentru îndeplinirea obiectului de activitate al Secției Spații Verzi ;

- execută sarcinile trasate de Șeful Secției și conducerea instituției.

Art. 66 SECȚIA PRODUCȚIE MATERIAL DENDRO - FLORICOL

Atribuții :

- 1) răspunde de aplicarea prevederilor legale, a actelor normative și a instrucțiunilor ce vizează activitatea secției;
- 2) asigură transpunerea în practică a programului de producție dendro-floricolă stabilit de conducerea A.D.P., în baza necesităților de întreținere și amenajare a spațiilor verzi ;
- 3) răspunde de realizarea programelor anuale de producție dendro- floricolă, atât din punct de vedere cantitativ, cât și calitativ
- 4) administrează, exploatează și întreține bazele de producție (serele și pepinierele), asigurând condițiile necesare în vederea realizării sarcinilor rezultate din propunerile de producție aprobate ;
- 5) întocmește propuneri privind programul anual de producție, defalcarea acestuia pe sortimente de plante, înaintându-l conducerii;
- 6) transmite programele de producție anuală aprobate, pe sortimente și subunități de producție ;
- 7) verifică și colaborează cu Secția Spații Verzi, raportând la începutul fiecărei luni următoare situația realizărilor lunare ;
- 8) urmărește ca subunitățile de producție dendro-floricolă să asigure livrarea ritmică, în termen și de bună calitate a plantelor prevăzute în programul anual (pe sezoane) aprobat de conducerea Administrației Domeniului Public;
- 9) se preocupă de identificarea de noi specii și varietăți, precum și de introducerea acestora în cultură și producție ;
- 10) participă împreună cu compartimentele Secției Mecanizare Transport, la întocmirea programului privind asigurarea mijloacelor de transport și utilajele necesare ;

11) face propuneri pentru procurarea de utilaje și mașini noi specifice lucrărilor din sere și pepiniere ;

12) prin planul de producție dendro-floricol anual, stabilește pe subunități de producție, plantele repartizate pe sezoane și parcuri, pe care le supune aprobării conducerii Administrației Domeniului Public;

13) participă la recepția cantitativă și calitativă a materialului dendrologic și floricol produs în unitățile proprii sau din achiziții publice ;

14) face propuneri pentru achiziționarea de material dendro-floricol ;

15) execută lucrări pentru combaterea dăunătorilor fondului vegetal cu forțe proprii sau împreună cu firme specializate ;

16) răspunde și asigură, prin compartimentele de specialitate, controlul asupra modului de respectare a tehnologiilor de cultură, precum și a prescripțiilor tehnice și calității lucrărilor executate ;

17) prezintă în consiliul de conducere și în fața conducerii A.D.P., dări de seamă privind activitatea detaliată a secției cu propuneri de îmbunătățire a acesteia ;

18) administrează, protejează și întreține în colaborare cu Biroul Întreținere, Reparații Clădiri, pe baza de programe, dotările și utilitățile necesare desfășurării activităților specifice ;

19) asigură paza cu gardienii publici sau paza proprie, în vederea conservării și protejării patrimoniului propriu, pe baza de grafice lunare și atenționează conducerea în cazul unor deficiențe constatate în sistemul de pază ;

20) urmărește dotarea subunităților de sere și pepiniere cu forța de muncă aprobată, luând măsuri de creșterea gradului de pregătire și calificare a acestuia, propunând măsuri concrete de

sanționare a abaterilor de la disciplina muncii, în vederea ridicării gradului de disciplină la locul de muncă ;

21) asigură aplicarea măsurilor de tehnica securității muncii și PSI în subunitățile de sere și pepiniere, în vederea evitării accidentelor de muncă sau altor evenimente, asigurând personalul muncitor și TESA cu echipamentul și materialele de protecția muncii și cu materialele necesare PSI ;

22) face propuneri de promovare, delegare, de testare, programări concedii de odihnă, învoiri, schimbări de locuri de muncă, desfaceri de contracte de muncă, sancțiuni disciplinare etc., pentru personalul din subordine ;

23) răspunde de aplicarea elementelor de salarizare și întocmirea fișelor postului pentru salariații din subordine, în limita competențelor legale pentru personalul din subordine ;

24) face propuneri scrise de prețuri noi de producție și de livrare a materialului floricol și dendrologic, ori de câte ori este necesar ;

25) face propuneri când este cazul și motivează în scris scăderea din gestiunea pepinierelor și serelor, a semințelor necorespunzătoare, plantelor și materialului dendrologic din producție proprie, calamitate sau distruse ;

26) urmărește ca periodic să propună și să execute efectuarea de analize pentru solul din pepiniere, sere, răsadnițe și câmpul de cultură în vederea menținerii PH-ului solului corespunzător și a fertilității lui ;

27) urmărește și se informează (împreună cu șefii de sere și pepiniere) la zi cu legislația în vigoare, în vederea aplicării corecte a legilor, normativelor existente și a celor noi apărute ;

28) certifică exactitatea și realitatea lucrărilor de producție dendro-floricolă, cu încadrarea în consumurile normate de materii prime, materiale, etc. ;

29) face parte din comisia de recepție a materiilor prime, materialelor, uneltelor, etc., achiziționate pentru secție;

30) răspunde ca ieșirea în exterior a oricărei adrese, situații, planuri, etc., să se facă numai prin registratura generală a unității cu aprobarea obligatorie a conducerii;

31) execută și alte sarcini transmise de Directorul General al Administrației Domeniului Public.

Secția Producție Material Dendro-Floricol are în subordine :

- Pepiniera
- Sera Otopeni
- Sera Jimbolia

Art. 67. Pepiniera și cele două sere au următoarele atribuții :

a) asigură prin personalul propriu pregătirea solului, cultivarea și valorificarea materialului dendro-floricol ;

b) urmăresc și răspund de depistarea operativă a bolilor și dăunătorilor la producția dendro-floricolă și ia măsuri de aplicarea tratamentelor preventive și curative prin unitățile specializate;

c) pregătesc din punct de vedere tehnic standurile administrației pentru participarea la expoziții de specialitate interne și internaționale și le propune spre aprobare conducerii;

d) execută periodic prin laboratoare de specialitate, analiza PH și N.P.K a solului din pepiniere și terenuri de cultură în vederea corectării acidității lui ;

e) controlează și informează conducerea asupra stării bazei de producție din punct de vedere fitosanitar ;

- f) certifică exactitatea și realitatea lucrărilor executate de terți în sfera lor de activitate;
- g) execută ordinele și sarcinile trasate de Șeful Secției și conducere.

Art. 68. SECȚIA DRUMURI

Atribuții :

- a) conduce și coordonează activitatea Stației de Mixturi Asfaltice, Laboratorului, Biroului Semnalizare Rutieră și a Biroului Sesizări Intervenții;
- b) execută în regie proprie sau prin intermediul persoanelor juridice specializate în construcția de drumuri, lucrări de reparații pe drumurile aflate în administrarea Consiliului Local al Sectorului 1, prin asfaltarea acestora, pavarea, montarea de borduri, etc ;
- c) propune programe de lucrări pentru fluidizarea și siguranța traficului rutier, prin amplasarea de indicatoare rutiere, efectuarea de marcaje și amenajări speciale în domeniul circulației rutiere și a parcajelor.
- d) asigură și răspunde de starea tehnică și buna funcționare a Stației de Mixturi Asfaltice ;
- e) execută prin forțe proprii sau în colaborare cu Secția Transport Mecanizare lucrările de întreținere și reparare a Stației de Mixturi
- f) răspunde de utilizarea la maxim a capacităților de producție (utilaje proprii sau închiriate, forță de muncă, spații sau suprafețele de lucru, etc.) de executarea la timp a lucrărilor, precum și de calitatea acestora ;
- g) face propuneri de programe și urmărește aprovizionarea secției cu materiale, scule, unelte, piese de schimb, echipament de lucru și de protecție, etc.;

- h) ia măsuri pentru evitarea formării de stocuri supranormative în magaziiile secției, ridicând de la magazia unității numai materialele și uneltele necesare;
- i) primește, verifică și certifică documentele privind reparațiile și prestațiile efectuate la secție de către terți sau de către alte compartimente ale unității ;
- j) face parte din comisia de recepție a materiilor prime, materialelor, uneltelor, etc., achiziționate pentru secție;
- k) răspunde de confirmarea conform legilor a prestațiilor pe foile de parcurs, bonurile de transport pentru mijloace de transport proprii sau închiriate, precum și la autoutilitarele ce deservesc secția ;
- l) prezintă în consiliul de conducere și în fața conducerii A.D.P., dări de seamă privind activitatea detaliată a secției cu propuneri de îmbunătățire a acesteia ;
- m) colaborează la întocmirea programelor unității și a necesarului de forță de muncă;
- n) întocmește atribuțiile pe post pentru personalul subordonat, controlează și îndrumă activitatea din subordine astfel încât aceasta să fie conformă cu atribuțiile nominale și sarcinile operative suplimentare atribuite fiecărui subordonat;
- o) colaborează la stabilirea necesarului de personal pe meserii, funcții, specialități în baza volumului de lucrări, a normativelor și normelor de timp aprobate;
- p) verifică pontajele, întocmite de șefii din subordine, programează prin subunitățile din subordine condițiile de muncă în vederea îndeplinirii programelor propuse;
- q) răspunde prin intermediul șefilor din subordine de instruirea periodică a salariaților, ținerea la zi a fișelor de instructaj privind

protecția muncii și verifică luarea la cunoștință de către salariați sub semnătură;

r) șeful secției are obligația completării și actualizării, ori de câte ori este nevoie, a atribuțiilor individuale ale lucrătorilor din subordine, prin consemnare în fișa postului, după prealabila aprobare a conducerii unității;

s) răspunde și asigură programarea rațională a concediilor de odihnă;

t) sarcinile nominale ale fiecărui salariat se vor încredința acestuia în scris cu confirmare de primire sub semnătură;

u) răspunde de aplicarea prevederilor legale, actelor normative și instrucțiunilor ce vizează activitatea secției;

v) verifică sesizările privind lucrările de reglementare și sistematizare a circulației și propune soluții în vederea rezolvării acestora

x) primește, cercetează și rezolvă în termen reclamațiile privind activitatea secției sau alte abateri;

y) răspunde ca ieșirea în exterior a oricărei adrese, situații, planuri, etc., să se facă numai prin registratura generală a unității cu aprobarea obligatorie a conducerii;

z) șeful secției execută și alte sarcini trasate de către conducerea A.D.P.

Secția Drumuri are în subordine :

- Stația Mixturi Asfaltice
- Laborator
- Birou Sesizări Intervenții
- Birou Semnalizare Rutieră

Art. 69. Stația Mixturi Asfaltice

Atribuțiile Stației de Mixturi Asfaltice sunt următoarele :

- a) asigură baza materială pentru executarea lucrărilor de întreținere și refacere a îmbrăcăminții asfaltice a drumurilor ;
- b) asigură livrarea pe bază de comandă sau contract a mixturii asfaltice solicitate de terți.

Art. 70. Laborator

Atribuțiile laboratorului sunt următoarele :

- a) execută determinări obligatorii privind calitatea producției de mixtură asfaltică urmărind încadrarea acestora în parametrii impuși de reglementările tehnice și legislația în domeniu;
- b) eliberează certificate de calitate a mixturii asfaltice produse de Stație, conform normativelor și reglementărilor legale în domeniu.

Art. 71. Birou Sesizări Intervenții

Atribuțiile Biroului Sesizări Intervenții sunt următoarele :

- a) verifică în teren și întocmește note de constatare în legătură cu starea tehnică a drumurilor (gradul de degradare al învelișului asfaltic, existența gropilor și a gurilor de canal neacoperite) aflate în administrarea Consiliului Local al Sectorului 1, note pe care le aduce la cunoștința Șefului de Secție, luând împreună cu conducerea, măsuri urgente de remediere a deficiențelor constatate, în vederea prevenirii și limitării numărului de accidente rutiere;
- b) urmărește în perioada de garanție lucrările de investiții sau reparații executate asupra drumurilor aflate în administrarea Consiliului Local al Sectorului 1, de către terți sau în regie proprie ;
- c) urmărește în perioada de garanție lucrările de intervenție la 48 de ore, efectuate în carosabil de către administratorii rețelelor edilitare subterane, semnalând neregulile constatate atât conducerii cât și societăților executante, în vederea remedierii situației ;

- d) verifică respectarea, de către persoanele fizice și juridice, a prevederilor legale în domeniul utilizării drumurilor publice ;
- e) efectuează verificări pe teren ca urmare a sesizărilor și reclamațiilor persoanelor fizice și juridice, aplică măsurile impuse de legislația în domeniu și transmite, în termen legal, răspunsurile către petenți ;
- f) participă la acțiuni concertate alături de organele de control ale instituției ;
- g) informează, periodic sau la cerere, conducerea instituției asupra situațiilor constatate cu ocazia deplasărilor în teren; prezintă rapoarte Consiliului Local și Primăriei Sectorului 1;
- h) creează banca de date în ceea ce privește starea drumurilor;
- i) acționează în teritoriu conform planurilor și propunerilor la nivelul direcției;
- j) îndeplinește și alte atribuții trasate de organele de conducere.

Art. 72. Birou Semnalizare Rutieră

Atribuțiile Biroului Semnalizare Rutieră sunt următoarele :

- a) asigură prin forțe proprii sau prin intermediul agenților economici, menținerea în stare corespunzătoare a indicatoarelor rutiere de pe raza administrativ teritorială a sectorului 1, precum și montarea de indicatoare rutiere noi, conform reglementărilor aprobate ;
- b) execută în regie proprie sau prin intermediul firmelor abilitate, lucrări de marcaje rutiere pe străzile din sector, conform reglementărilor în domeniu ;
- c) efectuează în regie proprie sau prin intermediul firmelor abilitate, lucrări speciale în domeniul circulației rutiere : lucrări calmatoare de viteză, de avertizare, montarea de stâlpișori rutieri și balustrade de protecție precum și a altor elemente de siguranță a circulației;

- d) răspunde de calitatea lucrărilor efectuate;
- e) informează periodic conducerea instituției asupra activității desfășurate propunând măsuri de îmbunătățire și eficientizare a acesteia;
- f) întocmește planul pentru aprovizionarea cu materiale și piese de schimb necesare secției ;
- g) răspunde de gestionarea eficientă a mijloacelor de producție, a materialelor și a pieselor de schimb utilizate ;
- h) asigură evidență lucrărilor și consumurilor de materiale și piese de schimb ;
- i) ia măsurile ce se impun pentru încadrarea în consumurile de materiale aprobate
- j) utilizează eficient mașinile și utilajele puse la dispoziție pentru activitatea curentă ;
- k) confirmă foile de parcus ale mașinilor puse la dispoziția biroului ;
- l) ține evidența orelor suplimentare efectuate de salariați în zilele de repaus și răspunde de necesitatea chemării acestora la serviciu
- m) întocmește și ține evidența zilnică a activităților, lucrărilor biroului ;
- n) îndeplinește și alte atribuții dispuse de șeful de secție sau de conducere.

4.1.4 Atribuțiile compartimentelor din subordinea Directorului Economic sunt următoarele :

Art. 73. CONTABIL ȘEF

Atribuții :

- a) coordonează și răspunde pentru activitatea desfășurată de birourile din subordine ;
- b) răspunde de organizarea și funcționarea în bune condiții a contabilității valorilor patrimoniale;

- c) asigură întocmirea actelor justificative și a documentelor contabile, cu respectarea dispozițiilor legale;
- d) asigură înregistrarea cronologică și sistematică în contabilitate a actelor și documentelor contabile, în funcție de natura lor;
- e) asigură evidențierea corectă a rezultatelor economico-financiare;
- f) asigură verificarea tuturor operațiunilor avute cu alte instituții sau societăți comerciale;
- g) asigură corectarea înregistrărilor eronate în evidențele contabile, precum și înlăturarea erorilor din bilanțe, bilanț sau diverse situații financiare;
- h) asigură respectarea obligațiilor ce derivă din legile cu caracter fiscal, stabilirea și virarea acestora către bugetul de stat, bugetul asigurărilor sociale, bugetul asigurărilor de sănătate, fonduri speciale, etc., în mod complet și la termenele fixate, a impozitelor, taxelor, contribuțiilor la fondurile speciale;
- i) asigură urmărirea și executarea la timp a debitelor, precum și urmărirea recuperării lipsurilor constatate în gestiuni;
- j) ia măsurile necesare în vederea prevenirii deturnărilor de fonduri, degradărilor sau sustragerilor de bunuri materiale sau bănești;
- k) întocmirea corectă și la termen a documentelor cu privire la depunerile și plățile în numerar, controlând respectarea plafonului de casă aprobat ;
- l) controlează utilizarea conform dispozițiilor legale a fondurilor destinate plății salariilor și a altor drepturi de personal ;
- m) verifică și semnează actele în baza cărora se fac încasările și plățile, contractele economice, documentele pe baza cărora se fac

înregistrările, precum și situațiile, extrasele, balanțele, conturile de execuție bugetară, bilanțurile contabile, etc. ;

n) urmărirea la timp a extraselor de cont și verificarea acestora și a documentelor însoțitoare ;

o) asigură controlul asupra tuturor documentelor prin care se autorizează efectuarea de cheltuieli, în general, sau din care derivă direct sau indirect angajamente de plăți ;

p) asigură evidențierea corectă și pe categorii a veniturilor încasate, precum și virarea acestora la termen, pe destinațiile legale ;

q) exercită controlul zilnic asupra operațiilor efectuate din casierie și asigură încasarea la timp a creanțelor, lichidarea operațiilor de plată, luând măsurile necesare pentru stabilirea răspunsurilor atunci când este cazul ;

r) răspunde de asigurarea fondurilor necesare, în limita creditelor bugetare aprobate, desfășurării în bune condiții a activității administrației ;

s) răspunde de realitatea creditelor necesare în vederea realizării obiectivelor de investiții aprobate de Consiliul Local;

ș) răspunde de încadrarea în cheltuielile bugetare aprobate, conform clasificăției bugetare;

t) răspunde de raportarea lunară la direcțiile și serviciile de specialitate din cadrul Primăriei Sectorului 1 privind modul în care au fost utilizate creditele bugetare aprobate ;

ț) răspunde de întocmirea și transmiterea ordonatorului principal de credite a raportului explicativ, al dărilor de seamă și bilanțurilor contabile trimestriale și anuale, a execuțiilor bugetare anuale, a execuțiilor bugetare lunare, potrivit prevederilor legale ;

u) răspunde de modul de încheiere a contractelor privind spațiile din administrare închiriate la persoane fizice sau juridice (clădiri, terenuri, dotări aferente), precum și a modului de derulare a acestora, încasarea la timp și în cuantumul stabilit a chiriiilor, taxelor și utilităților, luând măsuri operative în cazul nerespectării clauzelor contractuale, de apărare a intereselor administrației și recuperarea pagubelor aduse acesteia, inclusiv prin instanțele judecătorești, în situația când acestea nu pot fi soluționate pe cale amiabilă;

v) controlează și ia măsuri pentru buna conservare și securitate a bunurilor materiale și bănești, în scopul prevenirii distrugerilor, pierderilor și risipei ;

x) urmărește circulația documentelor și ia măsuri de îmbunătățire a acesteia ;

- asigură clasarea și păstrarea în condiții de siguranță a documentelor și actelor justificative ale operațiilor contabile ;

y) face propuneri privind comisiile de inventariere și urmărește modul de desfășurare a acesteia, luând măsurile ce se impun în vederea realizării în conformitate cu prevederile legale ;

z) răspunde de evaluarea și reevaluarea mijloacelor fixe ce urmează a fi valorificate conform dispozițiilor legale ;

w) răspunde de aplicarea elementelor de salarizare și întocmire a fișelor posturilor pentru personalul din subordine, precum și de starea disciplinară .

Contabilul Șef are în subordine :

- Biroul Financiar Salarizare
- Biroul Contabilitate
- Biroul Buget
- Depozitul Central

Art. 74. Birou Financiar Salarizare

Atribuțiile Biroului Financiar Salarizare sunt următoarele :

a) asigură preluarea de la Serviciul Resurse Umane la termenele stabilite pentru întocmirea ștatelor de plată a următoarelor documente:

- organigrama A.D.P. Sector 1;
- foaia colectivă de prezență verificată și semnată pentru fiecare serviciu și birou;
- prezența pentru orele suplimentare;
- certificatele medicale ;
- înștiințările pentru concediile de odihnă solicitate cu plata în avans;
- înștiințările privind modificarea sporurilor de vechime ale salariaților;

b) întocmește statele de plată lunare pentru salariații instituției, atât pentru avans cât și pentru lichidarea drepturilor salariale;

c) calculează concediile medicale și efectuarea plății acestora lunar;

d) calculează concediile de odihnă acordate în avans și efectuarea plății acestora;

e) întocmește lunar centralizatorul de salarii, întocmește OPHT-urilor aferente drepturilor salariale;

f) întocmește situațiile necesare eliberării salariilor prin CARD;

g) urmărește și verifică garanțiile materiale ale gestionarilor, întocmirea actelor adiționale pentru majorarea cuantumurilor garanțiilor gestionare materiale de câte ori este necesar;

h) eliberează adeverințele solicitate de către salariații unității pentru diferite necesități (medic de familie, policlinică, spital, împrumuturi, achiziționari de bunuri, compensare caldură);

- i) întocmirește și transmite lunar și anual situația statistică privind drepturile de personal ale A.D.P. ;
- j) întocmește și transmite semestrial la Administrația Financiară a Sectorului 1 declarațiile privind structura și cheltuielile de personal din unitate ;
- k) întocmește și transmite lunar la instituțiile abilitate declarațiile privind contribuțiile la fondurile : asigurărilor sociale de sănătate, asigurărilor sociale, ajutorului de șomaj;
- l) întocmește și transmite lunar la Administrația Financiară a Sectorului 1 situația privind impozitul aferent drepturilor salariale plătite;
- m) completează dosarele cu actele necesare pentru introducerea datelor noilor angajați, privind efectuarea deducerilor personale suplimentare, necesare stabilirii impozitului aferent drepturilor salariale lunare;
- n) introduce nominal sumele pentru stabilirea premiilor și calcularea fondului total de premiiere;
- o) efectuează plata premiilor și a primele individuale;
- p) introduce nominal sumele pentru stabilirea salariului al XIII-lea;
- q) efectuează plata salariului al XIII-lea ;
- r) ridică și depune numerar de la Trezoreria Sector 1;
- s) ridică și depune documentele pentru decontare bancară;
- ș) întocmește și predă zilnic registrul de casă ;
- t) asigură, prin tehnica de calcul din dotare și răspunde de efectuarea corectă a calculului privind drepturile bănești ale salariaților, a reținerilor din salarii și a obligațiilor față de bugetul de stat și local, asigurările sociale și alte fonduri speciale;

Art. 75. Biroul Contabilitate

Atribuțiile Biroului Contabilitate sunt următoarele :

- a) răspunde de organizarea și funcționarea în bune condiții a contabilității valorilor patrimoniale;
- b) înregistrarea mijloacelor fixe și a obiectelor de inventar în registrele de inventar și completarea fișelor de inventar pe locuri de folosință și pe persoane;
- c) stabilirea și urmărirea plății chiriilor, precum și virarea la bugetul de stat a sumelor încasate în termen legal;
- d) întocmirea și înregistrarea tuturor notelor contabile (bancă, casă lei și în devize, diverse, de salarii) ;
- e) introducerea notelor contabile, întocmirea bilanței de verificare ;
- f) întocmirea O.P.H.T. și cecurilor pentru numerar;
- g) înregistrare operațiuni contabile în fișe de cont;
- h) operarea în calculator a tuturor înregistrărilor contabile efectuate;
- i) urmărirea și verificarea viramentelor bancare (lei și devize);
- j) urmărirea și verificarea registrului de casă (lei și devize);
- k) urmărirea lichidării avansurilor spre decontare, a debitelor din chirii, a convorbiri telefonice, etc., a penalităților de întârziere, conform legislației în vigoare și virarea acestora la buget;
- l) înregistrarea valorică și cantitativă în contabilitate a materialelor și obiectelor de inventar achiziționate pentru instituție ;
- m) întocmește proiectul de buget al instituției precum și propunerile de rectificare sau modificare a acestuia ;
- n) depune la termenele stabilite de către Direcția Buget din cadrul Primăriei Sectorului 1 proiectele de buget și raportările solicitate ;
- o) analizează și face propuneri în legătură cu modificarea sau rectificarea cheltuielilor aprobate ;

Art. 76. Biroul Buget

Atribuțiile Biroului Buget sunt următoarele :

- 1) întocmește proiectul de buget al instituției precum și propunerile de rectificare sau modificare a acestuia ;
- 2) colaborează cu compartimentele de specialitate din cadrul instituției în legătură cu elaborarea și execuția bugetului instituției ;
- 3) întocmește lucrări de fundamentare a propunerilor pentru bugetul anului următor în etapele prevăzute de lege ;
- 4) analizează și face propuneri în legătură cu modificarea sau rectificarea cheltuielilor aprobate ;
- 5) urmărește realizarea obiectivelor de investiții aprobate de Consiliul Local al Sectorului 1;
- 6) urmărește efectuarea plăților de investiții pe măsura deschiderii finanțării obiectivelor prevăzute în lista de investiții cu respectarea strictă a dispozițiilor legale în vigoare;
- 7) analizează împreună cu compartimentele de specialitate din cadrul instituției, modul de realizarea a planului de investiții și ia măsurile necesare pentru realizarea acestora;
- 8) efectuează calculele de fundamentare a indicatorilor economici și financiari privind veniturile și cheltuielile pe baza cărora întocmește proiectul de buget anual defalcat pe trimestre;
- 9) întocmește lunar propunerile de necesar de fonduri;
- 10) împreună cu celelalte compartimente ale instituției, ia măsurile necesare astfel încât cheltuielile să nu depășească prevederile de la buget;
- 11) asigură respectarea strictă a nivelului de cheltuieli stabilite prin creditele bugetare aprobate;
- 12) răspunde de eliminarea imobilizărilor financiare și ia măsurile necesare pentru prevenirea formării de noi imobilizări;
- 13) mobilizează rezervele existente și răspunde pentru rezultatele financiare ale instituției ;

- 14) analizează circuitul documentelor și face propuneri de îmbunătățirea acestuia;
- 15) întocmește documentația necesară deschiderii finanțării investițiilor la Trezoreria Sectorului 1;
- 16) asigură fondurile necesare, în limita creditelor bugetare aprobate pentru realizarea planului de investiții;
- 17) asigură desfășurarea ritmică a operațiunilor de decontare cu furnizorii în activitatea curentă și investiții;
- 18) asigură plata la termen a sumelor care constituie obligația instituției față de bugetul de stat și local, asigurări sociale, fonduri speciale etc.
- 19) ia măsurile corespunzătoare pentru încasarea într-un termen cât mai scurt a contravalorii produselor livrate, a lucrărilor executate sau a serviciilor prestate;
- 20) ține evidența veniturilor încasate pe categorii de venituri, conform clasificății bugetare și raportează la sfârșitul lunii, veniturile încasate și virate la bugetul de stat și local;
- 21) întocmește lunar execuția bugetară și o înaintează la serviciile de specialitate din cadrul Primăriei Sectorului 1;
- 22) întocmește bilanțului contabil trimestrial și anual;
- 23) analizează activitatea economico-financiară pe bază de bilanț și stabilește măsuri concrete și eficiente pentru îmbunătățirea continuă a activității economico-financiară;
- 24) răspunde de realizarea măsurilor și sarcinilor ce-i revin în domeniul financiar, stabilite ca urmare a controalelor financiar-gestionare, efectuate de organele în drept;
- 25) îndeplinește orice alte atribuții specifice domeniului său de activitate, dispuse de conducerea instituției sau de Consiliului Local al Sectorului 1;

26) exercită controlul financiar preventiv conform dispozițiilor legale în vigoare, control care vizează în principal:

- a) deschiderea, repartizarea și modificarea creditelor bugetare;
- b) angajamentele legale din care rezultă direct sau indirect obligații de plată;
- c) ordonanțarea cheltuielilor;
- d) operațiunile de închiriere, transfer, vânzare și schimbul bunurilor din patrimoniul instituțiilor publice ;
- e) alte operațiuni supuse CFP ;

27) acordă viza de control financiar preventiv propriu constând în verificarea sistematică a proiectelor de operațiuni care fac obiectul acestuia, din punct de vedere al legalității, regularității și încadrării în limitele și destinația creditelor bugetare și de angajament ;

28) controlul financiar preventiv propriu al operațiunilor se va exercita pe baza actelor și/sau documentelor justificative certificate în privința realității, regularității și legalității, de către conducătorii compartimentelor de specialitate emitente;

29) asigură și răspunde de corectitudinea, exactitatea și realitatea datelor înscrise în Registrul privind operațiunile prezentate la viza de control financiar preventiv ;

30) asigură evidența angajamentelor bugetare și legale în paralel cu serviciul contabilitate ;

31) urmărește permanent și operativ concordanța fondurilor bugetare cu plățile efectuate din aceste fonduri;

32) centralizează și arhivează datele pe suport magnetic în vederea obținerii rapoartelor și situațiilor privind viza CFP

33) acordă viza CFP numai după parcurgerea, respectarea și îndeplinirea condițiilor din listele de verificare (check-lists) specifice operațiunilor;

- 34) urmărește operațiunile de plăți până la finalizare și răspunde de efectuarea acestora în termen, de încadrarea plăților în prevederile bugetare, contractuale și legale;
- 35) întocmește refuzul de viză, în scris și motivat, conform prevedrilor legale;
- 36) întocmește operativ situațiile cerute privind activitatea repartizată;
- 37) întocmește situații și raportări trimestriale privind CFPP pe care le înaintează organului ierarhic superior;
- 38) întocmește alte lucrări dispuse în sarcina serviciului de conducerea instituției;
- 39) în exercitarea atribuțiilor sale serviciul buget colaborează cu Trezoreria, Ministerul Finanțelor Publice și cu celelalte compartimente din cadrul instituției, cu alte autorități și instituții.

Art. 77. Depozitul Central

Atribuțiile Depozitului Central sunt următoarele:

- a) răspunde de depozitarea și conservarea echipamentelor, materialelor și rechizitelor de birou, asigurând distribuirea acestora pe compartimente și secții ;
- b) recepționează mărfurile conform documentelor de primire factură/ aviz de expediție ;
- c) efectuează note interne recepție produse;
- d) eliberează produse din depozit pe bază de bon de consum sau bon de transfer;
- e) ține evidența obiectelor de inventar pe salariații instituției ;
- f) anunță conducerea în cazul creării de stocuri fără mișcare ;
- g) efectuează casarea conform procesului verbal emis de Biroul Contabilitate;

h) verifică trimestrial stocurile din fișe cu cele din magazie, anunțând Contabilul Șef în situația evidențierii unor diferențe.

Art. 78. BIROU ECONOMIC EXTRABUGET

Atribuții :

- 1) întocmește contractele de închiriere/prestări servicii, specifice obiectului de activitate ;
- 2) stabilește obligațiile de plată în baza contractelor deținute;
- 3) emite facturi fiscale aferente obligațiilor de plată stabilite și le transmite partenerului contractual ;
- 4) emite înștiințarea de plată privind debitele înregistrate;
- 5) calculează eventualele majorări de întârziere și penalități în funcție de clauzele contractuale și de prevederile legale în vigoare;
- 6) întocmește și transmite Serviciului Juridic, întreaga documentație în vederea acționării debitorilor în instanță și recuperării creanțelor ;
- 7) efectuează calculele de fundamentare a indicatorilor economici și financiari privind veniturile și cheltuielile pe baza cărora întocmește proiectul de buget anual defalcat pe trimestre;
- 8) întocmește lunar propunerile de necesar de fonduri;
- 9) ia măsurile necesare pentru ca Serviciul Activități Extrabugetare să-și desfășoare activitatea astfel încât cheltuielile să nu depășească prevederile de la buget;
- 10) asigură respectarea strictă a nivelului de cheltuieli stabilite prin bugetul aprobat;
- 11) analizează sistemul informațional existent în cadrul biroului;
- 12) analizează circuitul documentelor și face propuneri de îmbunătățire a acestuia;
- 13) întocmește documentația necesară deschiderii finanțării obiectivelor la Trezoreria Sectorului 1;

- 14) asigură fondurile necesare, în limita creditelor aprobate, realizării planului de investiții;
- 15) asigură plata la termen a sumelor care constituie obligațiile instituției față de bugetul de stat și local, asigurări sociale, fonduri speciale și alte obligații față de terți;
- 16) ia măsurile corespunzătoare pentru încasarea într-un termen cât mai scurt a contravalorii produselor livrate, a lucrărilor executate sau a serviciilor prestate, a chiriilor, taxelor etc.
- 17) ține evidența veniturilor încasate pe categorii de venituri, conform clasificății bugetare și raportează la sfârșitul lunii, veniturile încasate și virate la bugetul propriu;
- 18) întocmește lunar execuția bugetară și o înaintează la serviciilor de specialitate din cadrul Primăriei Sectorului 1;
- 19) întocmește bilanțul contabil trimestrial și anual;
- 20) analizează activitatea economico-financiară pe bază de bilanț și stabilește măsuri concrete și eficiente pentru îmbunătățirea continuă a activității economico-financiară;
- 21) răspunde de realizarea măsurilor și sarcinilor ce-i revin în domeniul financiar, stabilite ca urmare a controalelor financiar-gestionare, efectuate de organele în drept;
- 22) îndeplinește orice alte atribuții specifice domeniului de activitate dispuse de conducerea instituției sau a departamentelor de specialitate din cadrul Consiliului Local al Sectorului ;
- 23) colaborează cu compartimentele de specialitate din cadrul instituției în legătură cu elaborarea și execuția propriului buget ;
- 24) analizează și face propuneri în legătură cu modificarea sau rectificarea cheltuielilor aprobate ;
- 25) răspunde de organizarea și funcționarea în bune condiții a contabilității valorilor patrimoniale;

- 26) înregistrează mijloacele fixe și obiectele de inventar în registrele de inventar și completează fișele de inventar pe locuri de folosință și pe persoane;
- 27) stabilește și urmărește plata chiriilor, precum și virarea la bugetul propriu a sumelor încasate în termen legal;
- 28) întocmește și înregistrează toate notele contabile (bancă, casă lei și în devize, diverse, de salarii) ;
- 29) introducerea notelor contabile, întocmirea balanței de verificare
- 30) întocmirea O.P.H.T. și a cecurilor pentru numerar;
- 31) înregistrare operațiuni contabile în fișe de cont;
- 32) operarea în calculator a tuturor înregistrărilor contabile efectuate;
- 33) urmărirea și verificarea viramentelor bancare ;
- 34) urmărirea și verificarea registrului de casă ;
- 35) urmărirea lichidării avansurilor spre decontare, debitori din chirii, convorbiri telefonice, etc., penalități de întârziere pentru timpul depășit conform legislației în vigoare și virarea acestora la bugetul propriu;
- 36) întocmirea transferurilor și consumului lunar a materialelor, obiectelor de inventar, bonurilor valorice de masă, benzină și motorină, pe baza bonurilor de consum sau transfer după caz;
- 37) verificarea lunară a soldurilor conturilor de salarii din balanța de verificare;
- 38) verificarea conturilor și închiderea acestora la finele anului;
- 39) organizează inventarierea periodică a tuturor valorilor patrimoniale ale Serviciului Activități Extrabugetare și urmărește definitivarea, potrivit legii a rezultatelor inventarierii;
- 40) întocmește lunar balanța de verificare pentru conturile sintetice și cele analitice și urmărește concordanța dintre acestea;

- 41) prezintă spre aprobarea conducerii administrației, bilanțul contabil și raportul explicativ, participă la analiza rezultatelor economice și financiare pe baza datelor din bilanț și urmărește aducerea la îndeplinire a sarcinilor ce-i revin din procesul de analiză;
- 42) răspunde de realizarea măsurilor și sarcinilor ce-i revin în domeniul contabil, stabilite ca urmare a controalelor financiare-gestionare efectuate de organele în drept;
- 43) participă la organizarea și perfecționarea sistemului informațional, aplică măsurile de raționalizare și multiplicare a lucrărilor de evidență contabilă, de automatizare a datelor;
- 44) urmărește permanent stocurile de valori materiale și ia măsuri de reducere a stocurilor supranormative, disponibile și fără mișcare;
- 45) participă la evaluarea mijloacelor fixe ce urmează a fi valorificate;
- 46) asigură prelucrarea automată a datelor conform documentelor tehnice de exploatare;
- 47) editează rapoartele și listele de control pentru activitatea de contabilitate, gestiune, stocuri, evidența mijloacelor fixe ;
- 48) exercită controlul financiar preventiv conform dispozițiilor legale în vigoare, control care vizează în principal:
- a) modul de efectuare a cheltuielilor aprobate prin buget;
 - b) angajamentele legale din care rezultă direct sau indirect obligații de plată;
 - c) ordonanțarea cheltuielilor;
 - d) operațiunile de închiriere, transfer, vânzare și schimbul bunurilor din patrimoniul instituției ;
 - e) efectuarea de încasări în numerar

f) alte operațiuni supuse CFP

49) acordă viza de control financiar preventiv propriu constând în verificarea sistematică a proiectelor de operațiuni care fac obiectul acestuia, din punct de vedere al legalității, regularității și încadrării lor în limitele și destinațiile prevederilor bugetare ;

50) controlul financiar preventiv propriu al operațiunilor se va exercita pe baza actelor și/sau documentelor justificative certificate în privința realității, regularității și legalității, de către conducătorii compartimentelor de specialitate emitente;

51) asigură și răspunde de corectitudinea, exactitatea și realitatea datelor înscrise în Registrul privind operațiunile prezentate la viza de control financiar preventiv

52) urmărește încheierea contractelor cu persoanele fizice sau juridice;

52) urmărește încasările și plățile în lei de orice natură, efectuate în numerar sau prin operațiuni bancare cu persoane fizice sau juridice ;

53) asigură evidența angajamentelor bugetare și legale;

54) urmărește permanent și operativ concordanța fondurilor bugetare cu plățile efectuate din aceste fonduri;

55) centralizează și arhivează datele pe suport magnetic în vederea obținerii rapoartelor și situațiilor privind viza CFP

56) acordă viza CFP numai după parcugerea, respectarea și îndeplinirea condițiilor din listele de verificare (check-lists) specifice operațiunilor;

57) urmărește operațiunile de plăți până la finalizare și răspunde de efectuarea acestora în termen, de încadrarea plăților în prevederile bugetare, contractuale și legale;

58) întocmește refuzul de viză, în scris și motivat, conform prevederilor legale;

59) întocmește operativ situațiile cerute privind activitatea repartizată;

60) întocmește situații și raportări trimestriale privind CFPP pe care le înaintează organului ierarhic superior

61) întocmește alte lucrări dispuse în sarcina biroului de către conducerea instituției;

62) în exercitarea atribuțiilor sale serviciul extrabuget colaborează cu Trezoreria, Ministerul Finanțelor Publice și cu celelalte compartimente din cadrul instituției, cu alte autorități și instituții;

PARTEA V

DISPOZIȚII FINALE

Atribuții Comune Tuturor Compartimentelor

Art. 79. Șefii de compartimente vor întocmi fișele de post și fișele de evaluare a performanțelor profesionale individuale pentru fiecare angajat din subordine, pe care le supun spre aprobare Directorului General cu avizul șefului ierarhic superior.

Art. 80. În fișele de post vor fi cuprinse atribuții, atât ale posturilor de conducere cât și ale celor de execuție privind protecția muncii și asigurarea calității serviciilor.

Art. 81. În desfășurarea activității, compartimentele din cadrul A.D.P., vor întreține relații funcționale cu Primăria Sectorului 1, Primăria Municipiului București și Prefectura Municipiului București.

Art. 82. (1) Toți șefii compartimentelor vor studia, analiza și propune măsuri pentru creșterea operativității și eficienței în rezolvarea problemelor profesionale și pentru o încărcare judicioasă a fișei postului fiecărui angajat. În acest sens, șefii de compartimente:

- (2) sunt direct răspunzători de rezolvarea în termen legal, a cererilor, reclamațiilor, sesizărilor și propunerilor care se referă la activitatea compartimentului, informând conducerea instituției ;
- (3) colaborează permanent între ei, astfel încât orice problemă de serviciu apărută și sesizată de salariații unui compartiment să fie adusă la cunoștință șefului care-l coordonează, pentru ca acesta să ia măsuri în sensul rezolvării ei;
- (4) asigură securitatea materialelor, cu conținut secret, răspund de scurgerea de informații și de înstrăinarea documentelor din cadrul serviciilor pe care le conduc;
- (5) informează operativ conducerea asupra activității desfășurate și propun măsuri de îmbunătățire a acesteia ;
- (6) toți salariații au obligația de a manifesta o preocupare permanentă pentru păstrarea patrimoniului instituției și a dotărilor, luând măsuri de reducere la minim a cheltuielilor materiale ;
- (7) răspunderea pentru bunurile materiale din dotarea birourilor revine șefului de compartiment în cauză, împreună cu angajații care au aceste bunuri în fișele de inventar ;
- (8) întregul personal are obligația de a respecta actele normative privind legislația muncii, în vigoare și Regulamentul de Ordine Internă. ;
- (9) întregul personal angajat, răspunde în conformitate cu R.O.I. pentru respectarea prevederilor cuprinse în documentele Sistemului de Management Calitate/Mediu aplicabile postului pe care îl ocupă.

Art. 83. Neîndeplinirea integrală și în termen legal a sarcinilor de serviciu, incluse în fișa postului, se sancționează conform legislației muncii și Regulamentului de Ordine Internă.

Art. 84. Salariații vor studia legislația specifică domeniului lor de activitate și vor răspunde de aplicarea corectă a acesteia. În cazul apariției de noi reglementări legislative în domeniu, șefii

compartimentelor vor repartiza salariaților din subordine sarcinile ce le revin acestora, completând corespunzător fișele de post .

Atribuțiile ce decurg din legislația nou apărută se consideră parte integrantă a prezentului Regulamentului de Organizare și Funcționare.

Art. 85. Analizarea faptelor de indisciplină se va face în cadrul Comisiei de disciplină.

Art. 86. (1) Toți salariații A.D.P. au obligația de a respecta programul de lucru stabilit de conducere.

Art. 87. Corespondența venită în instituție din partea unor instituții de stat, persoane fizice sau juridice, va parcurge în mod obligatoriu traseul: Registratură – Director General - Compartimentul în cauză.

Art. 88. Prezentul regulament se va difuza tuturor compartimentelor, șefii acestora asigurând, sub semnătură, luarea la cunoștință de către toți salariații din subordine.

Art. 89. Prezentul Regulament de Organizare și Funcționare va fi reactualizat ori de câte ori se va impune, prin hotărârea Consiliului Local.

Art. 90. Prezentul Regulament de Organizare și Funcționare intră în vigoare la data aprobării lui de către Consiliul Local al Sectorului 1.

DIRECTOR GENERAL,
Eugen Milea

ȘEF SERVICIU JURIDIC,
Cons.jur.Daniel Andronie

ȘEF SERV. RESURSE UMANE,
Drăgan Eugeniu

MUNICIPIULUI BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

prin care se ia act de către Consiliul Local al Sectorului 1 cu privire
la încheierea contractului de delegare a gestiunii prestării
serviciilor de salubritate pe raza administrativă a Sectorului 1 al
Municipiului București

Văzând Expunerea de motive a Primarului Sectorului 1 al Municipiului București, precum și Raportul de specialitate întocmit de Direcția Juridică – Serviciul Legislație, Avizare Contracte;

Potrivit Legii serviciului de salubritate a localităților nr. 101/2006, modificată prin Ordonanța de Urgență a Guvernului României nr. 92/2007;

În conformitate cu prevederile Ordonanței de Urgență a Guvernului României nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, aprobată prin Legea nr. 337/2006, cu modificările și completările ulterioare;

Având în vedere Hotărârea Consiliului Local al Sectorului 1 nr. 359/21.1.2007 privind aprobarea delegării gestiunii serviciului public de salubritate a Sectorului 1 al Municipiului București;

În temeiul art. 36, art. 45, alin.(1), art. 81, coroborate cu art. 115, alin.(1), lit."b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată;

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e :

Art. 1. Consiliul Local al Sectorului 1 ia act de încheierea contractului de delegare a gestiunii prestării serviciilor de salubritate pe raza administrativă a Sectorului 1 al Municipiului București nr. J077/S/30.06.2008, având ca părți Consiliul Local al Sectorului 1 și S.C. COMPANIA ROMPREST SERVICE S.A.

Art. 2. Primarul Sectorului 1, Direcția Utilități Publice, Direcția Inspecție, Direcția Investiții și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 230/03.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

cu privire la încetarea mandatului de consilier al
doamnei Mărtescu Luiza Aurelia

Având în vedere Hotărârea Consiliului Local al Sectorului 1 nr. 215/2008 privind validarea mandatului de consilier al doamnei Mărtescu Luiza Aurelia ;

Ținând seama de Referatul constatator al Primarului Sectorului 1 și al Secretarului Sectorului 1 ;

Ținând seama de demisia doamnei Mărtescu Luiza-Aurelia, înregistrată la Primăria Sectorului 1 sub nr.25071/10.07.2008 ;

În conformitate cu prevederile art.10, alin.(2), lit."h¹" și art.12 din Legea nr.393/2004 privind Statutul aleșilor locali, republicată;

În temeiul art.45, alin.(1) și art.115, alin.(1), lit."b" din Legea nr. 215/2001 privind administrația publică locală, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Articol unic : Se ia act de încetarea mandatului de consilier al doamnei Mărtescu Luiza Aurelia și se declară vacant locul de consilier local.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 231/10.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

cu privire la validarea mandatului de consilier al
doamnei Musceleanu Cati Carmen

Ținând seama de prevederile Hotărârii Consiliului Local al Sectorului 1 nr.231/10.07.2008 privind încetarea mandatului de consilier al doamnei Mărtescu Luiza-Aurelia;

Având în vedere adresa Partidului - Organizația Sectorului 1 București nr.34/10.07.2008, înregistrată la Primăria Sectorului 1 sub nr. 25075/10.07.2008;

Luând în considerare Raportul Comisiei de Validare prin care se propune validarea mandatului de consilier al doamnei Musceleanu Cati Carmen;

Ținând seama de prevederile art.6, alin.(2) din Legea nr.393/2004 privind Statutul aleșilor locali;

Având în vedere prevederile art.96, alin. (9) din Legea nr.67/2004 pentru alegerea autorităților administrației publice locale, republicată;

În temeiul art. 31, art. 45, alin.(1) și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 privind administrația publică locală, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se validează mandatul de consilier al doamnei Musceleanu Cati Carmen.

Art. 2. Doamna Musceleanu Cati Carmen va înlocui pe doamna Mărtescu Luiza-Aurelia. în toate comisiile în care aceasta a fost membru.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 232/10.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind modificarea art. 7 din Hotărârea Consiliului Local al Sectorului 1 nr. 16/12.02.2008, în sensul prelungirii termenului prin care activitatea Complexului Multifuncțional Caraiman se va desfășura sub coordonarea metodologică a Direcției Generale de Asistență Socială Sector 1

Văzând expunerea de motive a Primarului sectorului 1, precum și raportul de specialitate întocmit de către Directorul Executiv al Complexului Multifuncțional Caraiman;

Ținând seama de Hotărârea Consiliului Local al Sectorului 1 nr.16/12.02.2008, privind înființarea în subordinea Consiliului Local al Sectorului 1 a Complexului Multifuncțional Caraiman, ca instituție publică cu personalitate juridică;

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se modifică art. 7(1), în sensul că, până la data de 31.10.2008, activitatea Complexului Multifuncțional Camiman se va desfășura sub coordonarea metodologică a Direcției Generale de Asistență Socială și Protecția Copilului Sector 1 .

Art. 2. Primarul Sectorului 1, Secretarul Sectorului 1, Direcția Resurse Umane, Direcția Generală de Asistență Socială și Protecția Copilului Sector 1, Complexul Multifuncțional Caraiman și Seiviciul Secretariat General. Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 233/10.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind desemnarea unuia consilier local pentru a fi membru în
Consiliul Consultativ al Complexului Multifuncțional Caraiman

Văzând Expunerea de motive a Primarului Sectorului 1,
precum și Raportul de specialitate întocmit de către Directorul
Executiv al Complexului Multifuncțional Caraiman;

Ținând seama de Hotărârea Consiliului Local Sector 1 nr.
16/12.02.2008 privind înființarea în subordinea Consiliului Local al
Sectorului 1 a Complexului Multifuncțional Caraiman, ca instituție
publică cu personalitate juridică;

Văzând Hotărârea Consiliului Local al Sectorului 1 nr.
169/130.05.2008 privind aprobarea modificării Organigramei
Statului de funcții și Regulamentului de organizare și funcționare
ale Complexului Multifuncțional Caraiman;

În temeiul prevederilor art 45, alin.(1), coroborat cu
prevederile art 115, alin.(1), lit."b" din Legea nr. 215/2001 a
administrației publice locale, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se desemnează domnul Cătălin Teodorescu, consilier local al Sectorului 1, pentru a fi membru în Consiliul Consultativ al Complexului Multifuncțional Caraiman.

Art. 2. Primarul Sectorului 1, domnul Cătălin Teodorescu Complexul Multifuncțional Caraiman și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.,

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 234/10.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Str. M. Eminescu nr. 62-64/Str. Polonă nr. 37

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr.75/07.05.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 34 CA 14/08.04.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr.453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art.2, alin.(2) și art.6, alin.(1) din Legea nr.50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit."e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. M. Eminescu nr. 62-64 / Str. Polonă nr. 37.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 235/10.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Șos. Pipera f.n.

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 33/19.03.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 22 CA 8/06.11.2007 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr.350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr.269/21.12.2000.
- Ordinul nr.91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art.2, alin.(2) și art.6, alin.(1) din Legea nr.50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit."e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Șos. Pipera f.n.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 236/10.07.200

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Str. Dr. Iacob Felix nr. 33-39, 39 A

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr.40/19.03.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 10 CA 2/24.05.2007 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr.453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art.2, alin.(2) și art.6, alin.(1) din Legea nr.50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit."e", art.81, alin. (2), lit. "i" și art.115, alin.(1), lit."b" din Legea nr.215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată a municipiului București S= 169,00 mp – Lotul nr. 39 și S = 207,00 mp – Lotul nr.37, propuse concesiunii - PUD - Str. Dr. Iacob Felix nr.33-39, 39 A.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 237/10.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind stabilirea, constatarea și sancționarea contravențiilor în
domeniul serviciilor de salubritate pe raza administrativă a
Sectorului 1 al Municipiului București

Având în vedere Expunerea de motive a Primarului Sectorului 1 al Municipiului București, precum și Raportul de specialitate întocmit de Direcția Juridică – Serviciul Legislație, Avizare Contracte;

Potrivit prevederilor art. 30, alin.(3) din Legea serviciului de salubritate a localităților nr. 101/2006, modificată și completată prin Ordonanța de Urgență a Guvernului României nr. 92/2007;

Având în vedere prevederile Legii nr. 24/2000 privind normele de tehnică legislativă pentru elaborarea actelor normative, republicată, cu modificările și completările ulterioare;

În conformitate cu prevederile art. 2, alin. (3) din Ordonanța Guvernului României nr. 2/2001 privind regimul juridic al contravențiilor, cu modificările și completările ulterioare;

Luând în considerare prevederile art. 108 din Regulamentul de organizare și funcționare a serviciului public de salubritate a Sectorului 1 al Municipiului București aprobat prin Hotărârea Consiliului Local al Sectorului 1 nr. 358/21.11.2007;

Văzând procesul-verbal de afișare nr. K/762/04.06.2008 privind aducerea la cunoștința publicului a prezentului proiect de hotărâre;

Ținând seama de Anunțul de dezbatere publică pentru discutarea Proiectului de hotărâre privind stabilirea, constatarea și sancționarea contravențiilor în domeniul serviciilor de salubritate pe raza administrativă a sectorului 1 al Municipiului București nr.K/758/02.06.2008;

În temeiul art. 45, alin.(1), art. 80 și art. 115, alin.(1), lit."b" din Legea nr. 215/2001 a administrației publice locale, republicată, cu modificările și completările ulterioare;

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1.– (1) Constituie contravenții în domeniul serviciilor de salubritate, următoarele fapte, dacă nu au fost săvârșite în astfel de condiții încât, potrivit legii penale, să fie considerate infracțiuni:

a) fapta persoanelor fizice și/sau juridice de a depozita deșeuri de orice fel pe terenuri virane, proprietate publică sau privată, indiferent de titularul dreptului de proprietate, constituie contravenție și se sancționează cu amendă contravențională de la 1500 la 2500 lei;

b) fapta persoanelor fizice și/sau juridice constând în aruncarea deșeurilor pe străzile, spațiile verzi, parcurile, spațiile verzi din jurul blocurilor, piețele, scuarurile din raza administrativă a Sectorului 1

al Municipiului București, precum și pe orice alt teren aflat în proprietate publică sau privată a statului sau a Municipiului București constituie contravenție și se sancționează cu amendă contravențională de la 1500 la 2500 lei;

c) fapta persoanelor fizice și/sau juridice constând în lipirea afișelor sau materialelor de orice tip pe obiecte de mobilier urban, stâlpi sau clădiri, fără acordul scris al deținătorilor acestora constituie contravenție și se sancționează cu amendă contravențională de la 1500 la 2500 lei;

d) fapta persoanelor fizice și/sau juridice constând în lipirea pe coșurile de gunoi, pubele, containere a afișelor sau materialelor de orice tip constituie contravenție și se sancționează cu amendă contravențională de la 1500 la 2500 lei;

e) fapta persoanelor fizice și/sau juridice constând în lipirea afișelor și materialelor de orice tip pe clădiri fără acordul scris al proprietarilor sau asociațiilor de proprietari constituie contravenție și se sancționează cu amendă contravențională de la 1500 la 2500 lei;

f) fapta persoanelor fizice și/sau juridice constând în realizarea de inscripții grafice indiferent de metoda și/sau materialele folosite pe clădiri fără acordul deținătorilor și/sau proprietarii acestora constituie contravenție și se sancționează cu amendă contravențională de la 1500 la 2500 lei;

g) fapta persoanelor fizice și/sau juridice de a deteriora prin orice mijloace coșurile de gunoi, pubelele, containerele sau orice alt recipient folosit pentru colectarea deșeurilor, constituie

contravenție și se sancționează cu amendă contravențională de la 1500 la 2500 lei;

h) fapta persoanelor fizice și/sau juridice de a împiedica prin orice mijloace prestarea serviciului de salubritate de către operatorul care deține contract valabil pe raza administrativă a Sectorului 1 constituie contravenție și se sancționează cu amendă contravențională de la 2000 la 2500 lei;

i) fapta persoanelor juridice de a nu deține sau de a refuza să încheie contracte de evacuare a deșeurilor cu operatorul care prestează activitățile de salubritate pe raza administrativă a Sectorului 1 al Municipiului București, constituie contravenție și se sancționează cu amendă contravențională de la 2000 la 2500 lei;

(2) Pentru contravențiile prevăzute la alin. (1), lit. a), c), d), e), f), g) h) și i) contravenientului nu i se poate aplica avertisment.

(3) În cazul în care contravențiile sunt săvârșite de către persoane juridice, pe lângă sancțiunea principală a amenzii se poate aplica și sancțiunea complementară de suspendare a activității pe o perioadă de la o lună la trei luni, sau închiderea unității, după caz.

(4) Pentru contravențiile prevăzute la alin. (1) nu se aplică prevederile art.28 din Ordonanța Guvernului României nr.2/2001 privind regimul juridic al contravențiilor, cu modificările și completările ulterioare.

Art. 2. – (1) În cazul contravențiilor prevăzute la art.1, alin. (1), lit. c), d), e) și f) se vor sancționa atât persoanele făptuitoare, cât și persoanele fizice și/sau juridice care beneficiază în mod

direct sau indirect de pe urma faptei sau căreia îi aparțin materialele folosite.

(2) În cazul contravențiilor prevăzute la art.1, alin.(1) lit. a), c), d), e) f) și h), persoana împuternicită să aplice sancțiunea contravențională va dispune și confiscarea bunurilor destinate, folosite sau rezultate din contravenții. În acest caz, agentul constatator va descrie în procesul-verbal bunurile supuse confiscării și va lua în privința lor măsurile de conservare sau de valorificare prevăzute de lege, făcând mențiunile corespunzătoare în procesul-verbal.

Art. 3. Contravențiile prevăzute în prezenta hotărâre se constată și se sancționează de către persoanele împuternicite de către Primarul Sectorului 1 al Municipiului București.

Art. 4. Prevederile prezentei hotărâri se completează cu dispozițiile Ordonanței Guvernului României nr. 2/2001 privind regimul juridic al contravențiilor, cu modificările și completările ulterioare.

Art. 5. În conformitate cu prevederile art.4, alin.(2) din Ordonanța Guvernului României nr. 2/2001 privind regimul juridic al contravențiilor, cu modificările și completările ulterioare, prevederile prezentei hotărâri vor intra în vigoare în termen de 10 zile de la data adoptării.

Art. 6. Primarul Sectorului 1, Direcția Generală de Poliție Comunitară Sector 1, Direcția Utilități Publice și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 238/10.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

pentru modificarea Hotărârii Consiliului Local al Sectorului 1 nr.
193/27.05.2004 privind aprobarea unor măsuri necesare
funcționării S.C CET GRIVIȚA S.R.L.

Văzând Expunerea de motive a Primarului Sectorului 1 al
Municipiului București;

Ținând seama de Raportul de specialitate întocmit de
Direcția Juridică – Serviciul Legislație, Avizare Contracte;

În conformitate cu prevederile Legii nr.31/1990 privind
societățile comerciale, republicată, cu modificările și completările
ulterioare;

Luând în considerare Hotărârea Consiliului Local al
Sectorului 1 nr. 194/2003 privind înființarea Societății Comerciale
„TOTAL CET GRIRO” S.R.L., precum și de aprobare a actului
constitativ;

Având în vedere Hotărârea Consiliului Local al Sectorului 1
nr. 59/02.03.2004 privind S.C. TOTAL CET GRIRO;

Ținând seama de Hotărârea Consiliului Local al Sectorului 1
nr. 193/27.05.2004 privind aprobarea unor măsuri necesare
funcționării S.C CET GRIVIȚA S.R.L.

În temeiul art.45, alin.(1), art.80, art.81, alin.(1) și art.115, alin.(1), lit.”b” din Legea nr.215/2001 a administrației publice locale, republicată, cu modificările și completările ulterioare;

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Art.2 din Hotărârea Consiliului Local al Sectorului 1 nr. 193/2004 se modifică și va avea următorul cuprins: „Se numește domnul Negrilă Marian, în funcția de administrator”.

Art. 2. Art.3 din Hotărârea Consiliului Local al Sectorului 1 nr. 193/2004 se modifică și va avea următorul cuprins: „Se numește domnul Negrilă Marian, în funcția de Director general interimar al S.C. CET GRIVIȚA S.R.L, până la ocuparea postului prin concurs, în condițiile legii”.

Art. 3. Celelalte prevederi ale Hotărârii Consiliului Local al Sectorului 1 nr. 193/27.05.2004 privind aprobarea unor măsuri necesare funcționării S.C CET GRIVIȚA S.R.L. rămân neschimbate.

Art. 4. Domnii Marian Marinescu și Marian Negrilă vor proceda la predarea gestiunii și a tuturor documentelor societății în termen de 30 de zile de data adoptării prezentei hotărâri.

Art. 5. Demersurile necesare în vederea rectificării la Registrul Comerțului a actului constitutiv vor fi efectuate de către S.C. CET GRIVIȚA S.R.L.

Art. 6. Primarul Sectorului 1, S.C. CET GRIVIȚA S.R.L., Serviciul Secretariat General, Audiențe, precum și persoanele nominalizate în cuprinsul prezentei adrese vor aduce la îndeplinire prevederile prezentei hotărâri.

Art. 7. Prezenta hotărâre este redactată în 2 (două) exemplare originale, unul fiind necesar la Registrul Comerțului.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 239/10.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Bdul Laminorului nr.66

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 109/28.05.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 37 CA 30/27.05.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art.2, alin.(2) și art.6, alin.(1) din Legea nr.50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit.”e”, art. 81, alin. (2), lit. “i” și art.115, alin.(1), lit.”b” din Legea nr.215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată PUD Bd. Laminorului nr. 66.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București–Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 240/10.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind numirea reprezentanților Consiliului Local al Sectorului 1 în
Consiliile Consultative ale Spitalelor Publice aflate în administrarea
Consiliului Local al Sectorului 1

Văzând Expunerea de motive a Primarului Sectorului 1 al
Municipiului București;

Analizând Raportul de specialitate al Administrației Fondului
Imobiliar al Unităților Sanitare Publice – Sector 1;

Luând în considerare prevederile Hotărârii Consiliului Local
nr.215/23.06.2008 privind validarea mandatelor consilierilor aleși la
data de 01.06.2008;

Văzând Hotărârea Guvernului României nr.1096/2002
privind trecerea imobilelor în care își desfășoară activitatea unele
unități sanitare de interes local din domeniul privat al statului și din
administrarea Ministerului Sănătății și Familiei în domeniul public al
Municipiului București și în administrarea consiliilor locale ale
sectoarelor Municipiului București ;

Având în vedere prevederile Hotărârii Consiliului Local al
Sectorului 1 nr.269/22.07.2004 privind numirea reprezentanților
Consiliului Local al Sectorului 1 în consiliile de administrație ale
spitalelor;

Ținând seama de dispozițiile art. 186 din Legea nr.95/2006 privind reforma în domeniul sănătății;

În temeiul prevederilor art.45 alin.(1) și art.115 alin. (1) lit."b" din Legea nr.215/2001 privind administrația publică locală, republicată și modificată;

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă numirea reprezentanților Consiliului Local al Sectorului 1 în Consiliile Consultative ale Spitalelor Publice aflate în administrarea Consiliului Local al Sectorului 1, conform Anexei nr.1, care face parte integrantă din prezentă hotărâre.

Art. 2. Primarul Sectorului 1, Administrația Fondului Imobiliar al Unităților Sanitare Publice Sector 1, persoanele nominalizate în art.1 și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 241/10.07.2008

LISTA

cu persoanele propuse să facă parte din Consiliile Consultative ale
Spitalelor Publice aflate în administrarea Consiliului Local al
Sectorului 1

Nr. crt.	Denumirea unităților sanitare publice	Numele și prenumele
1.	Spitalul Clinic de Chirurgie Plastică, Reparatrice și Arsuri	CĂTĂLIN TEODORESCU PNL
2.	Spitalul Universitar de Stomatologie "Prof. Dr. Dan Theodorescu"	CRÎȘU FLORIAN PSD
3.	Spitalul Clinic "Sfânta Maria"	MIHAI BĂZGAN PD-L
4.	Spitalul Clinic de Obstetrică – Ginecologie "Filantropia"	CIUCĂ MARIA PD-L
5.	Spitalul Clinic de Urgență pentru Copii "Grigore Alexandrescu"	MARA CRISTINA PSD
6.	Spitalul Clinic de Urgențe Oftalmologice	GĂNESCU VIOREL PD-L
7.	Spitalul Clinic de Urgență București	DIACONESCU ALECSANDRU PSD
8.	Spitalul Clinic de Nefrologie "Dr. Carol Davila"	DIACONESCU ANDREI PNL

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind numirea reprezentanților Consiliului Local al Sectorului 1 în
Consiliile de Administrație și în Comisiile pentru evaluarea și
asigurarea calității instituțiilor de învățământ preuniversitar din
sectorul 1

Având în vedere Expunerea de motive a Primarului Sectorului 1 al Municipiului București;

Văzând Raportul de specialitate întocmit de Direcția de Administrație pentru Învățământul Preuniversitar Sector 1;

Ținând seama de prevederile art.145, alin.(6) din Legea Învățământului nr. 84/1995, cu modificările ulterioare, coroborat cu art. 81, alin. (2), lit. ”j” din Legea nr. 215/2001 privind administrația publică local, republicată și modificată;

Luând în considerare prevederile art. 11 alin. (4) lit.”e” din Legea nr. 87/2006, pentru aprobarea Ordonanței de Urgență a Guvernului României nr. 75/2005 privind asigurarea calității educației;

Ținând seama de art. 44 alin.(2) lit. ”c”din Ordinul Ministrului Educației și Cercetării nr. 4925/2005 pentru aprobarea Regulamentului de organizare și funcționare a unităților de învățământ preuniversitar;

Luând în considerare prevederile Hotărârii Consiliului Local nr. 215/23.06.2008 privind validarea mandatelor consilierilor aleși la data de 01.06.2008;

În temeiul prevederilor art. 45 alin.(1) și art. 115 alin. (1) lit."b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată;

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă numirea reprezentanților Consiliului Local al Sectorului 1 în Consiliile de Administrație și în Comisiile pentru evaluarea și asigurarea calității instituțiilor de învățământ preuniversitar din sectorul 1, conform Anexei nr.1, care face parte integrantă din prezenta hotărâre.

Art. 2. Primarul Sectorului 1, Direcția de Administrație pentru Învățământul Preuniversitar Sector 1, persoanele nominalizate la art.1 și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 242/10.07.2008

GRĂDINIȚELE DIN SECTORUL 1

1. Instituția: Grădinița nr. 1
Adresa: Str.Frumoasă nr. 24
Tel. 318.14.16
Persoana desemnată: Alecsandru Diaconescu
2. Instituția: Grădinița nr. 2
Adresa: Str.H.Coandă nr. 24
Tel.:212.88.03
Persoana desemnată: Alina Roman
3. Instituția: Grădinița nr. 206 (fostă Grădinița nr. 6)
Adresa: Str. Lăculeț nr. 12
Tel.:232.04.34
Persoana desemnată: Maria Ciucă
4. Instituția: Grădinița nr. 42
Adresa: Str.Gala Galaction nr. 1
Tel.:224.24.40; 224.05.65
Persoana desemnată: Niculae Pupăză
5. Instituția: Grădinița nr. 43
Adresa: Str.Ion Inculeț nr. 2
Tel.224.09.38
Persoana desemnată: Andrei Diaconescu
6. Instituția: Grădinița nr. 44
Adresa: Str.Bârlogeni nr. 24
Tel: 667.32.97

Persoana desemnată: Viorel Gănescu
7. Instituția: Grădinița nr. 97 (fostă Grădinița nr.45)
Adresa: Str.Minervei nr. 31
Tel.: 667.14.65

Persoana desemnată: Nicolae Pupăză
8. Instituția: Grădinița nr. 46
Adresa: Str.Marmurei nr. 13
Tel.:667.34.75; 667.60.45

Persoana desemnată: Vasile Moțoc
9. Instituția: Grădinița nr.47
Adresa: Intr. Varlaam nr.140
Tel.:667.25.45

Persoana desemnată: Vasile Moțoc
10. Instituția: Grădinița nr. 50
Adresa: Str.N.Iorga nr. 5
Tel.: 212.88.04

Persoana desemnată: Cristian Dumitrescu
11. Instituția: Grădinița nr. 52
Adresa: Str.Docenților nr. 5
Tel.:223.31.17

Persoana desemnată: Mihai Bâzgan
12. Instituția: Grădinița nr. 56
Adresa: Str. Popa Tatu nr. 47
Tel.:315.95.59

Persoana desemnată: Gheorghe Dincă
13. Instituția: Grădinița nr. 65 (pentru hipoacuzici)
Adresa: Str. Nic. Caramfil nr. 24
Tel.:232.28.51

Persoana desemnată: Iulia Huiu
14. Instituția: Grădinița nr. 248 (fostă Grădinița nr. 78)
Adresa: Str.Ostașilor nr. 2

Tel.:314.32.83
Persoana desemnată: Marinela Adam
15. Instituția: Grădinița nr. 56 (fostă Grădinița nr.79)
Adresa: Str.Bihor nr. 31
Tel.:316.85.10
Persoana desemnată: Gheorghe Dincă
16. Instituția: Grădinița nr. 85
Adresa: Calea Dorobanților nr. 32
Tel.:211.30.40
Persoana desemnată: Cristian Tudose
17. Instituția: Grădinița nr. 285 (fostă Grădinița nr. 88)
Adresa: Str.Sf.Constantin nr. 6
Tel.:313.90.69
Persoana desemnată: Gheorghe Dincă
18. I Instituția: Grădinița nr. 2 (fostă Grădinița nr. 95)
Adresa: Str.Monetariei nr. 2
Tel.:316.36.32
Persoana desemnată: Alina Roman
19. Instituția: Grădinița nr. 97
Adresa: Str.Izlaz nr. 13
Tel.:224.11.62
Persoana desemnată: Niculae Pupăză
20. Instituția: Grădinița nr.222 (fostă Grădinița nr. 98)
Adresa: Str.Elena Pleșoianu nr. 4
Tel.: 224.11.66
Persoana desemnată: Cătălin Teodorescu
21. Instituția: Grădinița nr. 1 (fostă Grădinița nr. 112)
Adresa: Aleea Al.I.Cuza nr. 58
Tel. 222.86.53
Persoana desemnată: Alecsandru Diaconescu
22. Instituția: Grădinița afiliată Școlii nr. 13 (fostă Grădinița nr.115)

Adresa: Str.Coralilor nr. 59-61
Tel.: 667.67.04
Persoana desemnată: Marius Țugurel
23. Instituția: Grădinița nr. 116
Adresa: Str.Mendeleev nr. 27
Tel.: 316.80.43
Persoana desemnată: Carmen Musceleanu
24. Instituția: Grădinița nr. 117
Adresa: Str.Petoffi Șandor nr. 16
Tel.: 222.66.75
Persoana desemnată: Marinela Adam
25. Instituția: Grădinița nr. 50 (fostă Grădinița nr. 120)
Adresa: Str.Căderea Bastiliei nr. 13B
Tel.: 316.36.35
Persoana desemnată: Cristian Dumitrescu
26. Instituția: Grădinița nr. 283 (fostă Grădinița nr. 121)
Adresa: Str.Băneasa nr. 39A
Tel.: 232.26.17
Persoana desemnată: Cristian Tudose
27. Instituția: Grădinița nr. 122
Adresa: Str.Băneasa nr. 12
Tel.: 232.01.79
Persoana desemnată: Florian Crișu
28. Instituția: Grădinița "J.Monnet" (fostă Grădinița nr.123)
Adresa: Str.Floreasca nr.96
Tel. 230.48.87
Persoana desemnată: Alina Roman
29. Instituția: Grădinița nr. 146
Adresa: Str.Hrisovului nr. 24
Tel.:667.38.15
Persoana desemnată: Cristina Băltărețu

30. Instituția: Școala nr. 162 (Grădinița nr. 186)
Adresa: Str.Sângerului nr. 23-27
Tel.:220.16.51
Persoana desemnată: Marius Țugurel

31. Instituția: Grădinița nr. 203
Adresa: Str.C.A.Rosetti nr. 32
Tel.: 311.23.52
Persoana desemnată: Florian Crișu

32. Instituția: Grădinița nr. 206
Adresa: Str.C.Disescu nr. 37/Str.Lebedei nr. 12
Tel.: 222.92.87; 310.16.52
Persoana desemnată: Maria Ciucă

33. Instituția: Grădinița nr. 222
Adresa: Str.Arad nr.38
Tel.:667.34.80; 667.09.75
Persoana desemnată: Cătălin Teodorescu

34. Instituția: Grădinița nr. 248
Adresa: Str.A.Vartejan nr. 15
Tel.:222.41.20
Persoana desemnată: Marinela Adam

35. Instituția: Grădinița nr. 251
Adresa: Str.Venezuela nr. 11
Tel.: 230.14.17
Persoana desemnată: Cristina Mara

36. Instituția: Grădinița nr. 252
Adresa: Str.Aleea Alexandru nr. 34
Tel.: 230.22.96
Persoana desemnată: Alecsandru Diaconescu

37. Instituția: Grădinița nr. 281
Adresa: Str.I.Inculeț nr. 5-7
Tel.:224.59.62

Persoana desemnată: Iulia Huiu
38. Instituția: Grădinița nr. 283 (Sf.Ecaterina)
Adresa: Str.Mareșal Averescu nr. 17
Tel.:222.30.77

Persoana desemnată: Cristian Tudose
39. Instituția: Grădinița nr. 102 (Școala nr.183)
Adresa: Str.Dunei nr.1
Tel.: 667.32.80

Persoana desemnată: Paul Olteanu
40. Instituția: Grădinița nr. 100 (Școala nr.184)
Adresa: Str.Ștefan Magheri nr. 13
Tel.:667.22.25

Persoana desemnată: Viorel Gănescu
41. Instituția: Grădinița nr. 249 (fostă Școala nr. 177)
Adresa: Str.Coralilor nr.1
Tel.: 667.15.47

Persoana desemnată: Viorel Gănescu
42. Instituția: Grădinița nr. 285
Adresa: Str.Witing nr. 15
Tel.: 311.29.91

Persoana desemnată: Gheorghe Dincă
43. Instituția: Grădinița nr. 206
Adresa: Str.Dobrogeanu Gherea nr. 156
Tel.:

Persoana desemnată: Mioara Ciucă
44. Instituția: Grădinița nr. 251
Adresa: Str. Miercani nr. 89
Tel.:

Persoana desemnată: Cristina Mara

UNITĂȚILE DE ÎNVĂȚĂMÂNT DIN SECTORUL 1

1. Instituția: Colegiul Național "I.L.Caragiale"
Adresa: Calea Dorobanților nr. 163
Tel.:230.10.21; 230.28.91
Persoana desemnată: Andrei Marinescu
2. : Instituția Colegiul Național "Sf.Sava"
Adresa: Str.G-ral Berthelot nr.23
Tel.: 314.92.94; 310.07.73
Persoana desemnată: Andrei Diaconescu
3. : Instituția Colegiul Național de Informatică "Tudor Vianu"
Adresa: Str.Arh. Ion Mincu nr.10
Tel.:222.60.70
Persoana desemnată: Mihai Bâzgan
4. : Instituția Grupul Școlar Agricol "Viaceslav Harnaj"
Adresa: Bd. Ficusului nr.18
Tel.232.71.65 și 233.28.43
Persoana desemnată: Gheorghe Dincă
5. Instituția Grupul Școlar Industrial "Henri Coandă"
Adresa: Bd.Ficusului nr.44
Tel.:232.36.16ș 232.37.34
Persoana desemnată: Gheorghe Dincă
6. Instituția Grupul Școlar de Arhitectură și Sistemizare "Socolescu"
Adresa: Str.Occidentului nr.12
Tel.:310.89.58; 310.89.55
Persoana desemnată: Ștefan Topor
7. Instituția Liceul Industrial "George Călinescu"
Adresa: Str.Biserica Amzei nr.24
Tel.:317.83.82
Persoana desemnată: Alecsandru Diaconescu

8. Instituția Colegiul Tehnic Mecanic "Grivița"
Adresa: Calea Griviței nr.363
Tel. 224.07.70
Persoana desemnată: Viorel Gănescu
9. Instituția Grupul Școlar Industrial de Construcții Căi Ferate
Adresa: Str.Feroviarilor nr.37
Tel.:224.23.76
Persoana desemnată: Mihai Bâzgan
10. Instituția Colegiul Tehnic de Material Rulant
Adresa: Calea Giulești nr.10
Tel.:637.04.84; 637.04.94
Persoana desemnată: Mihai Bâzgan
11. Instituția Colegiul Tehnic "Media"
Adresa: Str.Jiului nr.163
Tel.:667.55.85
Persoana desemnată: Mihai Bâzgan
12. Instituția Grupul Școlar Industrial Transporturi Căi Ferate
București
Adresa: Str.Butuceni nr.10
Tel. 220.77.95
Persoana desemnată: Dan Stăncescu
13. Instituția Liceul de Arte Plastice "N.Tonitza"
Adresa: Str.G-ral Berthelot nr.58
Tel.:314.55.29; 310.08.14
Persoana desemnată: Ana Zvirid
14. Instituția Liceul Teoretic "Miguel Cervantes"
Adresa: Calea Plevnei nr.38-40
Tel.:314.93.11
Persoana desemnată: Alina Roman
15. Instituția Liceul Economic "V.Madgearu"
Adresa: Bd.Dacia nr.34

Tel.:211.72.56

Persoana desemnată: Cristian Dumitrescu

16. Instituția Liceul Teoretic "Al.Vlahuță"

Adresa: Str.Școala Floreasca nr.5

Tel.:230.52.92 și 233.82.77

Persoana desemnată: Andrei Marinescu

17. Instituția Liceul Teoretic "Aurel Vlaicu"

Adresa: Str. Ludwig Stephan Roth nr.1

Tel.224.23.85

Persoana desemnată: Carmen Musceleanu

18. Instituția: Liceul Teoretic "C. Brâncoveanu"

Adresa: Str.Pajura nr.9

Tel.:667.08.90; 667.59.10

Persoana desemnată: Viorel Gănescu

19. Instituția Colegiul German Goethe

Adresa: Str. Stanislav Cihoschi nr.17

Tel.: 211.34.25

Persoana desemnată Alina Roman

20. Instituția: Liceul Teoretic "Ion Neculce"

Adresa: Str.Ion Neculce nr.2

Tel.:222.41.45; 223.55.55

Persoana desemnată: Nicolae Pupăză

21. Instituția Liceul Teoretic "Jean Monnet"

Adresa: Str.Jean Monnet nr.2

Tel.: 230.14.01; 231.74.00

Persoana desemnată: Alecsandru Diaconescu

22. Instituția Liceul Teoretic "Nicolae Iorga"

Adresa: B-dul Ion Mihalache nr.126

Tel.: 224.20.26; 223.27.80

Persoana desemnată: Iulia Huiu

23. Instituția Liceul Teologic Greco-Catolic

Adresa: Str.Bucegi nr.97
Tel.: 667.84.34; 667.16.82
Persoana desemnată: Gheorghe Dincă
24. Instituția Liceul Teoretic Bulgar
Adresa: Str.Griviței nr.56 (Str.Semicercului nr.12)
Tel.:310.84.73; 317.33.48
Persoana desemnată: Cătălin Teodorescu
25. Instituția Liceul de muzică "George Enescu"
Adresa: Str.Gheorghe Manu nr.30
Tel.: 310.88.70; 310.88.71
Persoana desemnată: Ștefan Topor
26. Instituția Grupul Școlar de Arte și Meserii "Dimitrie Paciurea"
Adresa: Str.Băiculești nr.29
Tel.:667.36.90; 667.01.95
Persoana desemnată: Marius Țugurel
27. : Instituția Școala de muzică și arte plastice nr.1
Adresa: C-tin Disescu nr.37
Tel.:222.92.82
Persoana desemnată: Ștefan Topor
28. : Instituția Școala de muzică și arte plastice nr.3
Adresa: Str.Știrbei Vodă nr.101
Tel.: 314.23.61
Persoana desemnată: Ștefan Topor
29. Instituția: Școala nr.1 "Sfinții Voievozi"
Adresa: Str. Atelierului nr.25
Tel.:317.99.16
Persoana desemnată: Marius Țugurel
30. Instituția Școala nr.3 "N.Titulescu"
Adresa: Str. N. Titulescu nr.50
Tel.:223.63.93
Persoana desemnată: Andrei Diaconescu

31. Instituția Școala nr.5 "C.Popescu"
Adresa: Calea Victoriei Nr.114
Tel.:316.99.18
Persoana desemnată: Ana Zvirid
32. Instituția Școala nr.6
Adresa: Str.Dobrogeanu Gherea nr.74
Tel.:233.27.30
Persoana desemnată: Maria Ciucă
33. Instituția: Școala nr.7
Adresa: Str.Neagoe Vodă nr.11
Tel.:232.15.31
Persoana desemnată: Marius Țugurel
34. Instituția: Școala nr.11 "I.H.Rădulescu"
Adresa: Șos.Kiseleff nr.5
Tel.:316.36.31; 316.36.33
Persoana desemnată: Carmen Musceleanu
35. Instituția Școala nr.12
Adresa: Str.Borșa nr.27
Tel.: 232.66.13
Persoana desemnată: Dan Ion Vasile
36. Instituția Școala nr.13
Adresa: B-dul Petrila nr.10-12
Tel.:351.01.98
Persoana desemnată: Paul Olteanu
37. Instituția: Școala nr.17 "Pia Brătianu"
Adresa: Str.Al.Petoffi nr.16
Tel.:222.65.90
Persoana desemnată: Dan Ion Vasile
38. Instituția Școala nr.45 "Titu Maiorescu"
Adresa: Calea Dorobanților nr.163
Tel.:230.16.73

Persoana desemnată: Dan Ion Vasile
39. Instituția Școala nr.118 "Vasile Alecsandri"
Adresa: Str.Știrbei nr.32
Tel.:313.82.87

Persoana desemnată: Gheorghe Dincă
39. Instituția Școala nr.152 "Uruguay"
Adresa: Str.Virgiliu nr.40
Tel.:637.03.61

Persoana desemnată: Andrei Diaconescu
40. Instituția Școala nr. 162
Adresa: Str.Copsa Mica nr.1
Tel.:220.54.84

Persoana desemnată: Marinela Adam
41. Instituția Școala nr.170 "Geo Bogza"
Adresa: Str.Barbu Lautaru nr.4
Tel.:220.30.72

Persoana desemnată: Cătălin Teodorescu
42. Instituția Școala nr.171 "Petre Ispirescu"
Adresa: Str.Vasile Gherghel nr.2
Tel.:224.11.63

Persoana desemnată: Cătălin Teodorescu
43. Instituția: Școala nr.173 "Eugen Barbu"
Adresa: Str.Pavlov nr.2-4
Tel. 224.09.37

Persoana desemnată: Mihai Bâzgan
44. Instituția Școala nr.175
Adresa: Str.Lainici nr.4-8
Tel.:224.18.46; 224.18.37

Persoana desemnată: Mihai Bâzgan
45. Instituția: Școala nr.177 "N.Grigorescu"
Adresa: Str.Coralilor nr.1

Tel.667.15.47

Persoana desemnată: Viorel Gănescu

46. Instituția Școala nr.178

Adresa: Str.Dridu nr.2

Tel.:667.03.35

Persoana desemnată: Cristina Băltărețu

47. Instituția Școala nr.179

Adresa: Str.Ardealului nr.34

Tel.:667.02.47

Persoana desemnată: Viorel Gănescu

48. Instituția Școala nr.181

Adresa: Str.Nazarcea nr.30

Tel.:310.59.70

Persoana desemnată:Paul Olteanu

49. Instituția Școala nr.182

Adresa: Str.Amintirii nr.26

Tel.:667.45.40

Persoana desemnată: Paul Olteanu

50. Instituția Școala nr.183

Adresa: Str.Dunei nr. 1

Tel.:667.32.80

Persoana desemnată: Paul Olteanu

51. Instituția Școala nr.184

Adresa: Str. Ștefan Magheri nr.13

Tel.:667.22.25

Persoana desemnată: Viorel Gănescu

52. Instituția Școala nr.186 "Elena Văcărescu"

Adresa: Str.Stanislav Cihoschi nr.15

Tel.:316.36.30

Persoana desemnată: Dan Ion Vasile

53. Instituția Școala nr.192

Adresa: Str.Munteniei nr.28
Tel.:667.02.96
Persoana desemnată: Viorel Gănescu
54. Instituția Școala specială pentru surzi nr.1
Adresa: Str.Neatârării nr.5
Tel.:667.20.90
Persoana desemnată: Gheorghe Dincă
55. Instituția Școala specială nr.7
Adresa: Str.Surorilor nr.4
Tel.:667.39.95
Persoana desemnată: Gheorghe Dincă
56. Instituția: Școala specială nr.8
Adresa: Str.Victor Daimaca nr.2
Tel.:667.52.95
Persoana desemnată: Gheorghe Dincă
57. Instituția Școala specială nr.10
Adresa: Str.G-ral Berthelot nr.20
Tel.:314.10.30
Persoana desemnata: Ana Zvirid

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind desemnarea unui reprezentant al Consiliului Local Sector 1
în Consiliul pentru Dezvoltare Regională București – Ilfov

Văzând Expunerea de motive a Primarului Sectorului 1 al Municipiului București, precum și Raportul de specialitate întocmit de Serviciul Secretariat General, Audiențe;

Luând în considerare Raportul Comisiei pentru administrație publică locală, juridică, apărarea ordinii publice, respectarea drepturilor și libertăților cetățenilor și patrimoniu;

Având în vedere art. 7, alin.(6) din Legea nr. 315/2004 privind dezvoltarea regională în România, cu modificările ulterioare;

Luând în considerare adresa Agenției pentru Dezvoltare Regională București – Ilfov nr. 3413/15.07.2008, înregistrată la Primăria Sectorului 1 sub nr. 25531/15.07.2008;

În temeiul prevederilor art. 45 și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată,

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Domnul Cristian Dumitrescu - consilier ales al Sectorului 1- se desemnează reprezentant al Consiliului Local al Sectorului 1 la Consiliul pentru Dezvoltare Regională București-Ilfov.

Art. 2. Primarul Sectorului 1, persoana nominalizată la art. 1 și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,

SECRETAR

Bogdan Nicolae Grigorescu

Nr. 243/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

pentru modificarea Hotărârii Consilului Local al Sectorului 1
nr. 111/27.03.2008 privind acordarea unui sprijin financiar
Federației Române de Rugby pentru amenajarea și modernizarea
bazei sportive din Bd. Mărăști nr. 18-20
și aprobarea Protocolului încheiat în acest sens

Văzând Expunerea de motive a Primarului Sectorului 1 al Municipiului București, precum și Raportul de specialitate al Direcției Investiții;

Ținând seama de Raportul Comisiei de studii, prognoze economico-sociale, buget, impozite și taxe locale, cât și de Raportul Comisiei pentru administrație publică locală, juridică, apărarea ordinii publice, respectarea drepturilor și libertăților cetățenilor și patrimoniului;

Având în vedere adresa Federației Române de Rugby nr. 1033/27.06.2008, înregistrată la sediul Primăriei Sectorului 1 sub nr. 23583/30.06.2008;

Luând în considerare prevederile Hotărârii Consiliului Local al Sectorului 1 nr. 111/2008 privind acordarea unui sprijin financiar Federației Române de Rugby pentru amenajarea și modernizarea bazei sportive din Bd. Mărăști nr. 18-20 și aprobarea protocolului încheiat în acest sens;

Potrivit art. 3 din Legea educației fizice și sportului nr. 69/2000, cu modificările și completările ulterioare;

Ținând seama de prevederile art. 44, alin. (1) din Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare;

În conformitate cu prevederile Legii nr. 24/2000 privind Normele de tehnică legislativă la elaborarea actelor normative, republicată;

În temeiul art. 45, alin. (1), art. 80, art. 81, alin. (2), lit. „i” și lit. „o” și art. 115, alin. (1), lit. ”b” din Legea nr. 215/2001 a administrației publice locale, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă modificarea Hotărârii Consilului Local al Sectorului 1 nr. 111/27.03.2008, în sensul completării art. 2 – OBIECTUL PROTOCOLULUI, pct. 2. 1. din Protocolul de colaborare încheiat între Consiliul Local al Sectorului 1 și Federația Română de Rugby, potrivit actului adițional din Anexa nr. 1, care face parte integrantă din prezenta hotărâre.

Art. 2. Primarul Sectorului 1, Direcția Investiții, Direcția Management Economic și Serviciul Secretariat General, Audiențe vor aduce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 244/24.07.2008

ACT ADIȚIONAL NR. 1/.....2008

la Protocolul încheiat între Consiliul Local al Sectorului 1 și
Federația Română de Rugby privind amenajarea și modernizarea
bazei sportive din Bd. Mărăști nr. 18- 20, aprobat prin Hotărârea
Consiliului Local al Sectorului 1
nr. 111/27.03.2008

Între

CONSILIUL LOCAL AL SECTORULUI 1 AL
MUNICIPIULUI BUCUREȘTI, cu sediul în București, Bd. Banu
Manta nr. 9, Sector 1, reprezentat prin Primar, domnul Andrei Ioan
Chiliman

și

FEDERAȚIA ROMÂNĂ DE RUGBY, cu sediul în București,
Bd. Mărăști nr. 18-20, Sector 1, reprezentată prin Președinte,
domnul George Straton și Secretar, domnul Adrian Dumitrescu

a intervenit prezentul act adițional.

În conformitate cu dispozițiile art. 7 din Protocol, părțile
hotărăsc de comun acord, următoarele:

Art. 1. Se completează prevederile “Art. 2 din Protocol -
Obiectul protocolului”, pct. 2.1 prin introducerea literelor f), g) și h)
care vor avea următorul cuprins:

f) execuția unei platforme metalice la tribuna I, necesară amplasării camerelor de luat vederi pentru realizarea, în condițiile corespunzătoare, a transmisiilor TV;

g) reamplasarea tablei electronice de marcaj la tribuna I și reparația gardului împrejmuitoar la terenul central;

h) amenajarea unor spații de depozitare sub tribuna I, prin închidere cu panouri metalice.

Art. 2. Celelalte prevederi ale Protocolului rămân neschimbate.

Prezentul act adițional a fost încheiat azi,/...../..... în 2 (doua) exemplare, câte unul pentru fiecare parte.

CONSILIUL LOCAL AL
SECTORULUI 1
PRIMAR,
ANDREI IOAN CHILIMAN

FEDERAȚIA ROMÂNĂ
DE RUGBY,
PREȘEDINTE,
GEORGE STRATON

Dir. Direcția Investiții,
DIANA MOCANU

SECRETAR GENERAL,
ADRIAN DUMITRESCU

Dir. Direcția Management
Economic,
ANCA LUDU

Serviciu Legislație, Avizare
Contracte

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind modificarea Anexelor nr. 2 și 3 din Hotărârea Consiliului Local al Sectorului 1 nr. 171/30.05.2008 cu privire la efectuarea de acte terapeutice stomatologice, în regim de coplată și cu plată integrală, de către Complexul Multifuncțional Caraiman

Văzând Expunerea de motive a Primarului Sectorului 1, precum și Raportul de specialitate întocmit de către Complexul Multifuncțional Caraiman;

Luând în considerare Raportul Comisiei de studii, prognoze economico-sociale, buget, impozite și taxe locale, Raportul Comisiei pentru administrație publică locală, juridică, apărarea ordinii publice, respectarea drepturilor și libertăților cetățenilor și patrimoniului, cât și Raportul Comisiei de sănătate și protecție socială;

Având în vedere prevederile Hotărârii Consiliului Local al Sectorului 1 nr. 171/30.05.2008 cu privire la efectuarea de acte terapeutice stomatologice gratuite, în regim de coplată și cu plată integrală de către Complexul Multifuncțional Caraiman;

Ținând seama de prevederile Hotărârii Consiliului Local Sector 1 nr. 16/12.02.2008 privind înființarea în subordinea Consiliului Local al Sectorului 1 a Complexului Multifuncțional Caraiman, ca instituție publică cu personalitate juridică;

Luând în considerare prevederile Legii nr. 47/2006 privind sistemul național de asistență socială, ale Legii nr. 17/2000 privind asistența socială a persoanelor vârstnice, republicată, ale Legii nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap - Capitolul II - Secțiunea 1 - Sănătate și recuperare;

Ținând seama de prevederile Legii nr.416/2001 privind venitul minim garantat, cu modificările și completările ulterioare, ale Legii nr. 16/2002 privind prevenirea și combaterea marginalizării sociale, ale Legii nr. 95/2006 privind reforma în domeniul sănătății - Titlul V -Asistența medicală comunitară;

În conformitate cu prevederile Legii nr. 24/2000 privind normele de tehnică legislativă la elaborarea actelor normative, republicată;

În temeiul prevederilor art. 45, alin. (1), art. 81, alin. (2), lit."n", coroborate cu art. 115, alin. (1), lit."b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă modificarea Anexelor nr. 2 și nr.3 din Hotărârea Consiliului Local al Sectorului 1 nr. 171/30.05.2008 cu privire la efectuarea de acte terapeutice stomatologice, în regim de coplată și cu plată integrală, de către Complexul Multifuncțional Caraiman, cu noile tarife, conform Anexelor nr. 1 și nr. 2, care fac parte integrantă din prezenta hotărâre.

Art. 2. Primarul Sectorului 1, Secretarul Sectorului 1, Complexul Multifuncțional Caraiman, Direcția Generală de Asistență Socială și Protecția Copilului Sector 1, Direcția Impozite și Taxe Locale Sector 1 și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 245/24.07.2008

ACTE TERAPEUTICE STOMATOLOGICE EFECTUATE
ÎN REGIM DE COPLATĂ

COD	ACTE TERAPEUTICE	Tarife	Servicii asigurate în coplată
1.	Consultație		
1.1	Consultație primară, stabilirea diagnosticului și elaborarea planului de tratament	20	0%
1.2	Consultație secundară, diagnostic și plan de tratament complex	27	0%
1.3	Model de studiu	20	50%
1.4	Radiografie retroalveolară/radiografie inclusiv filmul	10	50%
1.5	Radiografie panoramică inclusiv filmul	35	50%

2.	Terapia carierei simple		
2.1	Tratamentul cariilor pe 1 suprafață prin obturație cu amalgam	27	50%
2.2	Tratamentul cariilor pe 2 suprafețe prin obturații cu amalgam	32	50%
2.3	Tratamentul cariilor pe 3 suprafețe prin obturații cu amalgam	38	50%
2.4	Tratamentul cariilor pe 1 suprafață prin obturație cu material compozit	40	50%
2.5	Tratamentul cariilor pe 2 suprafețe prin obturații cu material compozit	43	50%
2.6	Tratamentul cariilor pe 3 suprafețe prin obturații cu material compozit	45	50%
2.7	Aplicarea sistemelor de retenție extemporane	11	50%
2.8	Aplicarea sistemelor de retenție prefabricate (per stift)	20	50%
2.9	Finisarea și lustruirea obturațiilor/per dinte	9	50%

2.10	Tratamentul hiperesteziei	9	50%
3.	Tratamentul afecțiunilor pulpare		
3.1	Pansamentul calmant	11	0%
3.2	Coafaj indirect	16	50%
3.3	Coafaj direct	38	50%
3.4	Pulpectomie vitală cu obturație canal la monoradiculari (include anestezia)	48	50%
3.5	Pulpectomie vitală cu obturație canal la pluriradiculari (include anestezia)	54	50%
3.6	Amputație vitală	38	50%
3.7	Pulpectomie devitală cu obturație canal la pluriradiculari	48	50%
3.8	Tratamentul gangrenei pulpare cu obturație canal la monoradiculari	54	50%
3.9	Tratamentul gangrenei pulpare cu obturație canal la pluriradiculari	65	50%

3.10	Dezobturarea canalelor radiculare – per canal	18	50%
3.11	Îndepărtarea corpurilor străini din canale	27	50%
4.	Tratamentul paradontitelor apicale		
4.1	Tratamentul paradontitelor apicale acute prin drenaj endodontic	18	0%
4.2	Tratamentul paradontitelor apicale acute prin drenaj endodontic + incizie mucoperiostală osteotomie transmăxilară	40	0%
4.3	Tratamentul paradontitelor apicale cronice + obturație canal la monoradiculări	54	50%
4.4	Tratamentul paradontitelor apicale cronice + obturație canal la pluriradiculări	64	50%
4.5	Obturație la dinții devitali cu amalgam	54	50%
4.6	Obturație la dinții devitali cu compozit	54	50%
5.	Tratamentul afecțiunilor paradontiului marginal		

5.1	Tratamentul abcesului parodontal	16	50%
5.2	Echilibrarea ocuzală prin șlefuire selectivă / ședință	20	50%
5.3	Contenție provizorie prin ligaturi de sârmă	16	50%
5.4	Chiuretaj în câmp închis / dinte	27	50%
5.5	Tratamentul aftei bucale / ședință	11	50%
5.6	Tratamentul gingivo-stomatitelor / ședință	16	50%
5.7	Detartraj manual supra și subgingival pe dinte	11	50%
5.8	Detartraj mecanic supra și subgingival pe dinte	15	50%
6.	Tratamente chirurgicale buco-dentare		
6.1	Anestezie locală de contact	6	50%
6.2	Anestezie cu infiltrație	16	50%
6.3	Extracție de dinți sau resturi, de dinți monoradiculari (include anestezia)	40	40%

6.4	Extracție de dinți sau resturi, de dinți pluriradiculari (include anestezia)	45	40%
6.5	Extracție alveoloplastică (include anestezia)	60	40%
6.6	Extracție cu alveolotomie (include anestezia)	66	40%
6.7	Extracție dinți temporari (include anestezia)	27	50%
6.8	Extracție la hemofilici, diabetici sau handicapați (include anestezia)	70	40%
6.9*	Chiuretaj alveolar	9	50%
6.10	Extracție dinți parodontici (include anestezia)	32	40%
6.11	Tratamentul hemoragiei / alveolitei postextracționale	18	0%
6.12	Tratamentul pericoronaritelor cu decapuşonare	27	0%
6.13	Tratamentul de urgență al plăgilor buco-maxilo-faciale	48	0%
6.14	Imobilizarea de urgență a luxațiilor dentare	48	0%

6.15	Imobilizarea de urgență a fracturilor maxilare	75	0%
6.16	Reducerea luxațiilor temporo-mandibulare	27	0%
6.17	Control postoperator	14	0%

* nu se taxează în aceeași ședință în care a fost extras dinte

7.	Tratamente protetice		
7.1	Proteză acrilică parțială cu 1-7 dinți*	300	40%
7.2	Proteză acrilică parțială cu peste 7 dinți*	400	40%
7.3	Proteză acrilică totală*	400	40%
7.4	Reparație simplă proteză acrilică	30	0%
7.5	Reparație + 1 croșet (pentru fiecare croșet suplimentar se adaugă 30.000 lei)	30+	0%
7.6	Reparație + 1 dinte (pentru fiecare dinte suplimentar se adaugă 40.000 lei)	30+	0%
7.7	Individualizarea protezelor acrilice / ședință	11	0%
7.8	Reconstituire corono-radiculară	35	40%
7.9	Coroană acrilică	45	40%

7.10	Coroană metalică	65	40%
7.11	Intermediar	65	40%
8.	Activități profilactice		
8.1	Periaj dentar profesional / ședință	27	50%
8.2	Tratament antiinflamator gingival fizioterapic	16	50%
8.3	Control oncologic preventiv confirmat	54	0%

* Ptr. pct. 8 „Activități profilactice”;

O procedură decontată la 3 luni

** O procedură decontată la 6 luni

*** O procedură decontată la 2 ani

A) Sunt definite ca si acte terapeutice în regim de co-plată acele acte stomatologice pentru care pacientul plătește o cotă parte de 40%, respectiv 50% din costul fixat de către CAS pentru actul terapeutic respectiv.

B) BENEFICIARI:

Persoane domiciliat în sectorul 1, dacă veniturile/membru de familie se situează între nivelul salariului minim brut pe țară și nivelul salariului mediu net pe economie, astfel cum sunt acestea stabilite anual.

C) MODALITĂȚI DE COPLATĂ:

a) Coplata se va face în procent de 40%, respectiv 60% din costul actului terapeutic, pentru acele acte terapeutice pentru care Casa de Asigurări de Sănătate nu decontează costurile.

b) Actele terapeutice în regim de coplată se vor efectua la solicitarea persoanei domiciliată pe raza sectorului 1 și ale cărei venituri/membru de familie se situează în plafonul stabilit la punctul

a) Dovada veniturilor declarate se face cu:

- talonul de pensie din luna anterioară acordării actelor terapeutice stomatologice în regim de coplată;

- adeverință eliberată de către Direcția Impozite și Taxe Locale Sector 1 sau, după caz, Administrația Financiară Sector 1, pentru venituri realizate din chirii, cedarea folosinței unor bunuri sau dividende obținute în calitate de acționari.

ACTE TERAPEUTICE STOMATOLOGICE EFECTUATE CU
PLATA INTEGRALĂ

Sunt beneficiare ale actelor terapeutice efectuate cu suportarea integrală a costurilor de către beneficiar, acele persoane care solicită intervenția stomatologică și care nu se încadrează în categoriile curpinse în Anexele nr. 1 și 2 sau care, deși se încadrează în aceste categorii, solicită efectuarea de acte terapeutice stomatologice ale căror costuri sunt ridicate (ex: implanturi dentare, lucrări dentare din porțelan și pentru care medicii dentiști din cadrul Complexului Multifuncțional Caraiman recomandă aceasta precum și alte variente de acte terapeutice).

COD	ACTE TERAPEUTICE	Tarife	Servicii asigurate în coplată
1.	Consultație		
1.1	Consultație primară, stabilirea diagnosticului și elaborarea planului de tratament	20	0%

1.2	Consultație secundară, diagnostic și plan de tratament complex	27	0%
1.3	Model de studiu	20	100%
1.4	Radiografie retroalveolară/radiografie inclusiv filmul	10	100%
1.5	Radiografie panoramică inclusiv filmul	35	100%
2.	Terapia carierei simple		
2.1	Tratamentul cariilor pe 1 suprafață prin obturație cu amalgam	27	100%
2.2	Tratamentul cariilor pe 2 suprafețe prin obturații cu amalgam	32	100%
2.3	Tratamentul cariilor pe 3 suprafețe prin obturații cu amalgam	38	100%
2.4	Tratamentul cariilor pe 1 suprafață prin obturație cu material compozit	40	100%
2.5	Tratamentul cariilor pe 2 suprafețe prin obturații cu material compozit	43	100%
2.6	Tratamentul cariilor pe 3 suprafețe prin obturații cu material compozit	45	100%
2.7	Aplicarea sistemelor de retenție extemporane	11	100%
2.8	Aplicarea sistemelor de retenție prefabricate (per stift)	20	100%
2.9	Finisarea și lustruirea obturațiilor/per dinte	9	100%

2.10	Tratamentul hiperesteziei	9	100%
3.	Tratamentul afecțiunilor pulpare		
3.1	Pansamentul calmant	11	0%
3.2	Coafaj indirect	16	100%
3.3	Coafaj direct	38	100%
3.4	Pulpectomie vitală cu obturație canal la monoradiculari (include anestezia)	48	100%
3.5	Pulpectomie vitală cu obturație canal la pluriradiculari (include anestezia)	54	100%
3.6	Amputație vitală	38	100%
3.7	Pulpectomie devitală cu obturație canal la pluriradiculari	48	100%
3.8	Tratamentul gangrenei pulpare cu obturație canal la monoradiculari	54	100%
3.9	Tratamentul gangrenei pulpare cu obturație canal la pluriradiculari	65	100%
3.10	Dezobturarea canalelor radiculare – per canal	18	100%
3.11	Îndepărtarea corpurilor străini din canale	27	100%
4.	Tratamentul paradontitelor apicale		
4.1	Tratamentul paradontitelor apicale acute prin drenaj endodontic	18	0%

4.2	Tratamentul paradontitelor apicale acute prin drenaj endodontic + incizie mucoperiostală osteotomie transmaxilară	40	0%
4.3	Tratamentul paradontitelor apicale cronice + obturație canal la monoradiculari	54	100%
4.4	Tratamentul paradontitelor apicale cronice + obturație canal la pluriradiculari	64	100%
4.5	Obturație la dinții devitali cu amalgam	54	100%
4.6	Obturație la dinții devitali cu compozit	54	100%
5.	Tratamentul afecțiunilor paradontiului marginal		
5.1	Tratamentul abcesului parodontal	16	100%
5.2	Echilibrarea ocazală prin șlefuire selectivă / ședință	20	100%
5.3	Conțințe provizorie prin ligaturi de sârmă	16	100%
5.4	Chiuretaj în câmp închis / dinte	27	100%
5.5	Tratamentul aftei bucale / ședință	11	100%
5.6	Tratamentul gingivo-stomatitelor / ședință	16	100%
5.7	Detartraj manual supra și subgingival pe dinte	11	100%

5.8	Detartraj mecanic supra și subgingival pe dinte	15	100%
6.	Tratamente chirurgicale buco-dentare		
6.1	Anestezie locală de contact	6	100%
6.2	Anestezie cu infiltrație	16	100%
6.3	Extracție de dinți sau resturi, de dinți monoradiculari (include anestezia)	40	100%
6.4	Extracție de dinți sau resturi, de dinți pluriradiculari (include anestezia)	45	100%
6.5	Extracție alveoloplastică (include anestezia)	60	100%
6.6	Extracție cu alveolotomie (include anestezia)	66	100%
6.7	Extracție dinți temporari (include anestezia)	27	100%
6.8	Extracție la hemofilici, diabetici sau handicapați (include anestezia)	70	100%
6.9*	Chiuretaj alveolar	9	100%
6.10	Extracție dinți parodontici (include anestezia)	32	100%
6.11	Tratamentul hemoragiei / alveolitei postextracționale	18	0%
6.12	Tratamentul pericoronaritelor cu decapuşonare	27	0%

6.13	Tratamentul de urgență al plăgilor buco-maxilo-faciale	48	0%
6.14	Imobilizarea de urgență a luxațiilor dentare	48	0%
6.15	Imobilizarea de urgență a fracturilor maxilare	75	0%
6.16	Reducerea luxațiilor temporo-mandibulare	27	0%
6.17	Control postoperator	14	0%

* nu se taxează în aceeași ședință în care a fost extras dinte

7.	Tratamente protetice		
7.1	Proteză acrilică parțială cu 1-7 dinți*	300	100%
7.2	Proteză acrilică parțială cu peste 7 dinți*	400	100%
7.3	Proteză acrilică totală*	400	100%
7.4	Reparație simplă proteză acrilică	30	0%
7.5	Reparație + 1 croșet (pentru fiecare croșet suplimentar se adaugă 30.000 lei)	30+	0%
7.6	Reparație + 1 dinte (pentru fiecare dinte suplimentar se adaugă 40.000 lei)	30+	0%
7.7	Individualizarea protezelor acrilice / ședință	11	0%
7.8	Reconstituire corono-radiculară	35	100%

7.9	Coroană acrilică	45	100%
7.10	Coroană metalică	65	100%
7.11	Intermediar	65	100%
8.	Activități profilactice		
8.1	Periaj dentar profesional / ședință	27	100%
8.2	Tratament antiinflamator gingival fizioterapic	16	100%
8.3	Control oncologic preventiv confirmat	54	0%

* Ptr. pct. 8 „Activități profilactice”;

O procedură decontată la 3 luni

** O procedură decontată la 6 luni

*** O procedură decontată la 2 ani

**** la elaborarea acestei metodologii s-a avut în vedere Pachetul de servicii terapeutice stomatologice aprobat și decontat de Casa de Asigurări de Sănătate București

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind acordarea consimțământului pentru deplasarea în excursii și tabere, în cursul anului 2008, pentru copilul Nedelcu Adrian, născut în data de 25.05.1994, aflat în plasament la Casa de Tip Familial pentru Tânărul și Adultul cu Handicap «Sf. Mina»

Văzând Expunerea de motive a Primarului Sectorului 1, precum și Raportul de specialitate întocmit de Direcția Generală de Asistență Socială și Protecția Copilului Sector 1;

Având în vedere Raportul Comisiei pentru administrație publică locală, juridică, apărarea ordinii publice, respectarea drepturilor și libertăților cetățenilor și patrimoniu, cât și Raportul Comisiei de sănătate și protecția socială;

Luând în considerație prevederile Legii 273/2004 privind regimul juridic al adopției;

Ținând cont de Sentința Civilă nr. 529/10.04.2007, pronunțată de Tribunalul București, prin care s-a instituit măsura de protecție specială plasament la Casa de Tip Familial pentru Tânărul și Adultul cu Handicap «Sf. Mina», pentru copilul Nedelcu Adrian;

Având în vedere Sentința Civilă nr. 25/10.01.2008, pronunțată de Tribunalul București, prin care se încuviințează deschiderea procedurii adopției interne pentru copilul Nedelcu

Adrian și se delegează exercițiul drepturilor și obligațiilor părintești față de minor către Consiliul Local al Sectorului 1;

În temeiul prevederilor art. 45, alin. (1), art. 81, alin. (2), lit. „n” și art. 115, alin. (1), lit. „b” din Legea nr. 215/2001 a administrației publice locale, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se acordă consimțământul pentru deplasarea în excursii și tabere, în cursul anului 2008, pentru copilul Nedelcu Adrian, născut în data de 25.05.1994, aflat în plasament la Casa de Tip Familial pentru Tânărul și Adultul cu Handicap «Sf. Mina».

Art. 2. Primarul Sectorului 1, Secretarul Sectorului 1, Direcția Generală de Asistență Socială și Protecția Copilului Sector 1 și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 246/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind acordarea consimțământului pentru deplasarea în excursii și tabere, în cursul anului 2008, pentru copilul Pârvu Florin, născut în data de 12.07.1996, aflat în plasament la C.P. „Pinocchio”

Văzând Expunerea de motive a Primarului Sectorului 1, precum și Raportul de specialitate întocmit de Direcția Generală de Asistență Socială și Protecția Copilului Sector 1;

Având în vedere Raportul Comisiei pentru administrație publică locală, juridică, apărarea ordinii publice, respectarea drepturilor și libertăților cetățenilor și patrimoniu, cât și Raportul Comisiei de sănătate și protecția socială;

Luând în considerație prevederile Legii 273/2004 privind regimul juridic al adopției;

Ținând cont de Sentința Civilă nr. 2/04.01.2006, pronunțată de Tribunalul București, prin care s-a instituit măsura de protecție specială plasament la C.P. „Pinocchio”, pentru copilul Pârvu Florin;

Având în vedere Sentința Civilă nr. 824/06.06.2007, pronunțată de Tribunalul București, prin care se încuviințează deschiderea procedurii adopției interne pentru copilul Pârvu Florin și se delegă exercițiul drepturilor și obligațiilor părintești față de minor către Consiliul Local al Sectorului 1;

În temeiul prevederilor art. 45, alin. (1), art. 81, alin. (2), lit. „n” și art. 115, alin. (1), lit. „b” din Legea nr. 215/2001 a administrației publice locale, republicată și modificată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se acordă consimțământul pentru deplasarea în excursii și tabere, în cursul anului 2008, pentru copilul Pârvu Florin, născut în data de 12.07.1996, aflat în plasament la C.P. „Pinocchio”

Art. 2. Primarul Sectorului 1, Secretarul Sectorului 1, Direcția Generală de Asistență Socială și Protecția Copilului Sector 1 și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 247/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea acordării premiului de fidelitate pentru
familiile domiciliat pe raza sectorului 1 care au împlinit peste 50
ani de la căsătorie

Având în vedere Expunerea de motive a Primarului Sectorului 1, precum și Raportul de specialitate întocmit de Direcția Generală de Asistență Socială și Protecția Copilului Sectoru 1 ;

Având în vedere Raportul Comisiei pentru administrație publică locală, juridică, apărarea ordinii publice, respectarea drepturilor și libertăților cetățenilor și patrimoniu, Raportul Comisiei de sănătate și protecția socială cât și Raportul Comisiei de studii, prognoze economico-sociale, impozite și taxe locale;

Luând în considerare prevederile Legii nr. 17/2000 privind asistența socială a persoanelor vârstnice, republicată;

Ținând seama de Hotărârea Guvernului României nr. 541/2005 pentru aprobarea Strategiei naționale de dezvoltare a sistemului de asistență socială pentru persoanele vârstnice în perioada 2005-2008,

În temeiul prevederilor art. 45, alin. (1), art. 81, alin. (2), lit. "n", coroborat cu art. 115, alin. (2), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată,

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă acordarea premiului de fidelitate pentru 300 de familii, domiciliat în Sectorul 1, care au împlinit peste 50 ani de la căsătorie, cuprinse în Anexa nr. 1, care face parte integrantă din prezenta hotărâre.

Art. 2. Valoarea ajutorului de urgență este de 500 lei /familie și se acordă cuplurilor prevăzute în Anexa nr. 1, în perioada 15-30 august 2008.

Art. 3. Pentru accesarea ajutorului, beneficiarul trebuie să depună în perioada 1-15 august 2008, la Registratura Direcției Generale de Asistență Socială și Protecția Copilului Sector 1, o solicitare însoțită de:

- copie a actelor de identitate valabile;
- copie certificatului de căsătorie.

Art. 4. Prezenta hotărâre intră în vigoare la data de 01.08.2008.

Art. 5. Primarul Sectorului 1, Secretarul Sectorului 1, Direcția Generală de Asistență Socială și Protecția Copilului Sector 1 și Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri .

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 248/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții
definitive pe teren proprietate privată PUD
Str. Teodosie Rudeanu nr. 41

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 8/23.01.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 10 CA 18/09.05.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art.81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Teodosie Rudeanu nr. 41.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidența Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr.22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 250/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată PUD Str.
Alexandru Constantinescu nr. 63

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 9/05.03.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 25 CA 23/18.12.2007 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Alexandru Constantinescu nr. 63.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 251/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Calea Plevnei nr. 78

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 12/05.03.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 28 CA 16/05.02.2007 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit."e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Calea Plevnei nr. 78.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 252/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții
definitive pe teren proprietate privată
PUD B-dul Lascar Catargiu nr. 33

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 16/05.03.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 26 CA 1/08.01.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – B-dul Lascăr Catargiu nr. 33.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidența Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 253/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții definitive pe teren proprietate privată PUD Str. Munteniei nr. 16 D

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 66/16.04.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 22 CA 6/06.11.2007 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Munteniei nr. 16 D.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 254/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Str. Alexandru Constantinescu nr. 11, 13

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 79/07.05.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 35 CA 16/22.04.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Alexandru Constantinescu nr. 11, 13

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 255/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții
definitive pe teren proprietate privată
PUD Str. Emanoil Porumbaru nr. 86

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 107/28.05.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 36 CA 25/13.05.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit."e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Emanoil Porumbaru nr. 86.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 256/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu
pentru construcții definitive pe teren proprietate privată
PUD Șos. Ghe. I. Sisești nr. 146-158

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 86/07.05.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 30 CA 11/26.02.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit."e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Șos. Ghe. I. Sisesti nr. 146-158

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 257/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Str. Gorunului nr.5

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 1/17..07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 11 CA 6/24.05.2007 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea si completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului.
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competente pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit."e", art.81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Gorunului nr. 5.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 258/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Str. Coralilor nr. 13

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 2/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 25 CA 13/18.12.2007 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului.
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit."e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Coralilor nr. 13.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 259/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Dr. Muntele Găina nr. 116-136

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 3/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 25 CA 25/18.12.2007 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Dr. Muntele Găina nr. 116-136.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 260/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții
definitive pe teren proprietate privată PUD Str. Razelor nr. 13

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 4/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 1 CA 9/01.07.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr.453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Razelor nr. 13.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidența Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 261/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru construcții
definitive pe teren proprietate privată PUD Str. Abrud nr. 88

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 5/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 35 CA 13/22.04.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competente pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Abrud nr. 88.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 262/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Str. Izbiceni nr. 133

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 6/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 31 CA 3/05.03.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competente pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Izbiceni nr. 133.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 263/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Dr. Regimentului nr. 73-79

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 7/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 37 CA 4/27.05.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competente pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Dr. Regimentului nr. 73-79

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 264/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
Modificare PUD Str. Petoffi Sandor nr. 45

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 11/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 37 CA 22/27.05.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competente pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se modifică reglementările urbanistice aprobate prin Hotărârea Consiliului Local al Sectorului 1 nr. 407/30.11.2006, conform aviz CTU-PS 1 nr. 21 CA3/31.07.2006 anexate, privind aprobarea unui PUD pentru construcții definitive Str. Petoffi Sandor nr. 45.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 265/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Str. Lita nr. 37 A

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 12/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 1 CA 18/01.07.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competente pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Lita nr. 37 A.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 266/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Str. Lăstărișului nr. 13

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 13/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 31 CA 13/05.03.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competente pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Lăstărișului nr. 13.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 267/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Str. Dumitru Zossima nr. 60

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 14/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 1 CA 19/01.07.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului.
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competente pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicata

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Str. Dumitru Zossima nr. 60.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidența Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 268/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD Dr. Plaiul Nucului nr. 54 H

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 17/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 35 CA 14/22.04.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind

autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului.

- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.

- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000.

- Ordinul nr.91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – Dr. Plaiul Nucului nr. 54 H.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidență Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 269/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea unui Plan Urbanistic de Detaliu pentru
construcții definitive pe teren proprietate privată
PUD B-dul Expoziției nr. 22 A – 22 B

Având în vedere :

- Expunerea de motive a Primarului sectorului 1;
- Raportul de specialitate al arhitectului șef al Primăriei sectorului 1
- Raport nr. 21/17.07.2008 al Comisiei de administrare a domeniului public, de organizare și dezvoltare urbanistică, realizarea lucrărilor publice, protecția mediului înconjurător a Consiliului Local al sectorului 1, avizul nr. 3 CA 11/15.07.2008 al Comisiei Tehnice de Urbanism și Amenajarea Teritoriului și considerând că reglementarea dezvoltării urbanistice a sectorului 1 este un obiectiv prioritar al administrației publice locale;

Ținând seama de prevederile:

- Ordonanței Guvernului României nr. 5/24.01.2002 pentru modificarea și completarea art. 4 din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată.
- Legii nr. 453/2001 pentru modificarea și completarea Legii nr. 50/1991 cu modificările și completările ulterioare, privind autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor.

- Legii 289/07.07.2006 pentru modificarea și completarea Legii nr. 350/2001 privind amenajarea teritoriului și urbanismului.
- Ordinului M.T.C.T. nr. 22/2007 privind stabilirea unor competențe pentru avizarea și aprobarea documentațiilor de urbanism din Municipiul București.
- Prevederile Planului Urbanistic General al municipiului București, aprobat cu Hotărârea Consiliului General al Municipiului București nr. 269/21.12.2000
- Ordinul nr. 91/1991 al MLPAT cu modificările ulterioare, privind formularele, procedura de autorizare și conținutul documentațiilor prevăzute la art. 2, alin. (2) și art. 6, alin. (1) din Legea nr. 50/1991 privind autorizarea construcțiilor și unele măsuri pentru realizarea locuințelor.

În temeiul prevederilor art. 45, alin. (2), lit. "e", art. 81, alin. (2), lit. "i" și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă Planul Urbanistic de Detaliu pentru construcții amplasate pe teren proprietate privată – B-dul Expoziției nr. 22A - 22B.

Art. 2. Prezenta documentație reprezintă regulament de urbanism și nu dă dreptul de construire până la obținerea autorizațiilor de construire.

Art. 3. Se abrogă toate prevederile contrare cuprinse în proiectele urbanistice anterior aprobate.

Art. 4. Prezenta documentație este valabilă până la aprobarea unor alte reglementări urbanistice contrare.

Art. 5. Prezenta hotărâre va fi comunicată Primăriei Municipiului București – Serviciul Evidența Urmărire Acte Administrative din cadrul Direcției Administrație Publică conform Ordinului M.T.C.T. nr. 22/2007.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 270/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea rectificării bugetului consolidat de venituri și
cheltuieli al Consiliului Local Sector 1 pe anul 2008

Văzând Expunerea de motive a Primarului Sector 1 și Raportul de specialitate întocmit de Direcția Management Economic;

Luând în considerare Raportul Comisiei de studii, prognoze economico-sociale, buget, impozite și taxe locale;

Conform Legii nr. 273/2006 privind finanțele publice locale art. 15, Legea nr. 388/2007 privind bugetul de stat pe anul 2008 ;

În temeiul Hotărârii Consiliului General al Municipiului București nr. 30/2003 privind aprobarea exercitării de către consiliile locale ale sectoarelor 1-6 a atribuțiilor privind aprobarea bugetului local, a împrumuturilor, a virărilor de credite și modului de utilizare a rezervei bugetare și privind aprobarea contului de încheiere a exercițiului bugetar;

Ținând seama de Hotărârea Consiliului Local Sector 1 nr. 1/31.01.2008 privind aprobarea bugetului consolidat de venituri și cheltuieli pe anul 2008.

În temeiul art. 45, alin. (2), lit. "a" , art. 81, alin. (2), lit. "d" și art. 115, alin. (1), lit. "b" din Legea 215/2001 a administrației publice locale, republicată.

CONSILIUL LOCAL AL SECTORULUI 1

Hotărâște:

Art. 1. Bugetul consolidat al Consiliului Local Sector 1 al Municipiului București, pe anul 2008 aprobat prin HCLS1 nr 163/30.05.2008 se majorează cu suma de 6.031 mii lei, devenind 1.229.912,58 mii lei din care:

- bugetul local în valoare de **1.1.011.295 mii lei** s-a rectificat conform anexei nr. 1.
- bugetul din venituri proprii în valoare de **25.702 mii lei** s-a rectificat conform anexei nr 2
- bugetul din venituri finanțate integral sau parțial din venituri proprii în valoare de **25.752 mii lei** s-a rectificat conform anexei 3 ;
- bugetul din credite interne în valoare de **18.899.58 mii lei** nu s-a rectificat
- suma alocată din fond de rulment pentru investiții în valoare de **148.264 mii lei** s- a rectificat conform anexei nr. 5 ;

Art. 2. Se aprobă veniturile bugetului Consiliului Local Sector 1 al Municipiului București, în suma de **1.229.912,58 mii lei** astfel :

➤ Veniturile bugetului local sunt în suma de **1.011.295 mii lei** . La venituri bugetul aprobat prin HCLS 1 nr. 112/23.04.2008 s-a majorat cu suma de **5.540 mii lei**, astfel:

- Majorarea cu 5.540 mii lei a cote defalcate din impozitul pe venit;

- Bugetul din venituri finanțate integral sau parțial din venituri proprii în valoare 25.752 mii lei s-a majorat cu suma de 491 mii lei.
- Veniturile din fond de rulment pentru investiții a rămas la aceeași sumă de 148.264 mii lei;
- Veniturile din credite interne sunt în valoare de 18.899.58 mii lei nu s-a rectificat ;
- Bugetul din venituri proprii este în valoare de 25.702 mii lei s-a rectificat și a rămas la aceeași sumă.

Art. 3. Se aprobă cheltuielile bugetului consolidat al Consiliului Local Sector 1, în sumă de **1.229.912,58** lei conform anexei nr. 1., după cum urmează :

- Bugetul local în sumă de 1.011.295 mii lei este structurat astfel :

(1) 68.577 mii lei pentru Autorități Executive cap. 51.02 , din care 59.878,34 mii lei cheltuieli curente și 8.782 mii lei cheltuieli de capital, rectificându-se conform anexei nr. 1.1.1 (1.1.1.1 ; 1.1.1.2)

(2) 31.867 mii lei pentru Alte Servicii Publice Generale cap. 54.02, din care 31.903 mii lei cheltuieli curente rectificându-se conform anexei nr. 1.1.2 (1.1.2.1)

(3) 10.674 mii lei pentru Tranzacții privind Datoria Publică și împrumuturile cap 55.02 rectificându-se conform anexei nr. 1.1.3 (1.1.3.1)

(4) 2.372 mii lei pentru Apărare Națională cap. 60.02 din care 732 mii lei cheltuieli curente și 1.640 mii lei cheltuieli de capital nerectificându-se

(5) 53.494 mii lei pentru Ordine Publică și Siguranță Națională cap. 61.02 din care 48.389,33 mii lei cheltuieli curente și 5.108 mii lei chetuieli de capital, rectificându-se conform anexei nr. 1.1.4 (1.1.4.1) ;

(6) 341.446 mii lei pentru Învățământ cap. 65.02 din care 250.607 cheltuieli curente și 90.972 mii lei cheltuieli de capital, rectificându-se conform anexei nr. 1.1.5 (1.1.5.1 ; 1.1.5.1.1 ; 1.1.5.1.2 ; 1.1.5.2 ;1.1.5.2.1 ;1.1.5.2.2 ; 1.1.5.2.3 ; 1.1.5.3 ; 1.1.5.4)

(7) 9.567 mii lei pentru Sănătate cap. 66.02 din care cheltuieli curente 7.793 mii lei și 1.774 mii lei cheltuieli de capital, rectificându-se cf. anexei 1.1.6 (1.1.6.1) ;

(8) 140.675 mii lei pentru Cultură, recreere și religie cap 67.02 din care 74.240,50 mii lei cheltuieli curente și cheltuieli de capital 66.562,20 mii lei ,rectificându-se conform anexei nr. 1.1.7 (1.1.7.1 ; 1.1.7.2 ; 1.1.7.2.1) ;

(9) 152.487 mii lei pentru Asigurări si Asistență Socială cap. 68.02 din care 143.481,28 mii lei cheltuieli curente și 29.232,05 mii lei pentru cheltuieli de capital, rectificându-se conform anexei nr. 1.1.8 (1.1.8.1 ; 1.1.8.2 ; 1.1.8.3 ; 1.1.8.4) ;

(10) 14.786,30 mii lei pentru Locuințe Servicii și Dezvoltare Publică cap 70.02 rectificându-se conform anexei nr. 1.1.9 (1.1.9.1 ; 1.1.9.1.1 ; 1.1.9.1.2 ; 1.1.9.1.3 ; 1.1.9.1.4 ; 1.1.9.1.5).

(11) 75.485 mii lei pentru Protecția Mediului cap 74.02 din care 74.302,97 mii lei cheltuieli curente și 1.200 mii lei cheltuieli de capital , nerectificându-se ;

(12) 61.002 mii lei pentru Transporturi cap 84.02 , din care cheltuieli curente 60.787,54 mii lei cheltuieli curente și cheltuieli de capital 574,25 mii lei, rectificându-se conform anexei nr. 1.1.10 (1.1.10.1).

(13) 48.862,00 mii lei pentru Alte acțiuni Economice cap 87.02, din care 48.904,41 mii lei cheltuieli curente, nerectificându-se.

➤ **Bugetul din venituri proprii** în sumă de 25.702 mii lei s-a rectificat conform anexei nr. 2.1.

(1) 25.702 mii lei pentru Administrația Piețelor Sector 1 cap 70.15.50 din care 15.595 mii lei cheltuieli curente și 9.622 mii lei cheltuieli de capital rectificându-se conform anexei nr. 2.1.1

➤ **Bugetul finanțat integral sau parțial din venituri proprii** în sumă de 25.752 mii s-a rectificat conform anexei 3.1, după cum urmează:

(1) 20.482 mii lei pentru Învățământ cap. 65.10 din care 20.482 mii lei cheltuieli curente și 672 mii lei cheltuieli de capital, rectificându-se conform anexei nr. 3.1.1 (3.1.1.1 ; 3.1.1.1.1 ; 3.1.1.1.2 ; 3.1.1.2 ; 3.1.1.2.1 ; 3.1.1.2.2 ;3.1.1.2.3 ; 3.1.1.3 ; 3.1.1.4).

(2) 2.500 mii lei pentru Asigurări și asistență socială cap.68.10 rectificându-se conform anexei nr. 3.1.1 (3.1.1.1)

3) 2.200 mii lei pentru Locuințe, servicii și dezvoltare publică cap.70.10 s-a rectificat conform anexei nr. 3.1.2 (3.1.2.1)

4) 570 mii lei pentru Acțiuni economice cap.80.10 nu s-a rectificat.

➤ **Bugetul din împrumuturi interne pe anul 2008** în sumă de 18.899,58 mii lei nu s-a rectificat

1.) 8.106,38 mii lei pentru Spitale Generale cap.66.07 nu s-a rectificat

2.) 9.588,37 mii lei pentru Locuințe, servicii și dezvoltare publică cap.70.07 nu s-a rectificat

3) 1.204,83 mii lei pentru Străzi cap.84.07 nu s-a rectificat

➤ **Suma din fondul de rulment pentru investiții** în valoare de 148.264 mii lei, conform anexei nr. 5.1 astfel :

(1) 68.675 mii lei pentru Autorități Publice Cap.51.11, din care 42.773 mii lei Primăriei Sectorului 1 și 25.900 mii lei sunt alocați A.F.I.U.S.P. Sector 1, nerectificându-se

(2) 1.824 mii lei pentru Alte Servicii Publice Generale Cap 54.11, din care 450 mii lei Servicii Publice Comunitare de Evidență a Persoanelor și 1.374 mii lei sunt alocați Direcției de Impozite și Taxe Locale Sector 1 rectificându-se cf. anexei nr. 5.1.1 (5.1.1.1)

(3) 27.521 mii lei pentru Ordine Publica și Siguranța Națională Cap 61.11 din care 27.521 mii lei conform anexei nr. 5.1.2 (5.1.2.1) ;

(4) 21.702 mii lei pentru Cultură, recreere și religie – Cap.67.11 din care 2.102 mii lei Servicii religioase (biserici) și

19.600 Întreținere grădini publice, parcuri, zone verzi, baze sportive și de agrement PS1 nu s-a rectificat

(5) 16.542 mii lei pentru Asigurări și Asistență Socială – Cap.68.11 rectificându-se conform anexei nr. 5.1.3 (5.1.3.1)

(6) 200 mii lei Locuințe, servicii și dezvoltare publică – 70.02 din care 200 mii Alimentări cu apă nu s-a rectificat

(7) 1.000 mii lei pentru Protecția Mediului – Cap 74.11, din care 800 mii lei Salubritate și gestiunea deșeurilor PS1 și 200 mii Canalizare și tratarea apelor reziduale nu s-a rectificat

(8) 10.800 mii lei pentru Străzi – Cap.84.11 nu s-a rectificat

Art. 4. Se aprobă listele de investiții în sumă de 364.975 mii lei conform anexei nr. 3 din care:

- 188.189.50 mii lei – Buget local ;

- 148.264,00 mii lei – Suma alocată din fond de rulment pentru investiții ;

- 18.899,58 mii lei - Suma alocată pentru credite interne (BCR)

- 9.622,00 mii lei - Suma alocată pentru finantate integral sau parțial din venituri proprii și venituri proprii (Adm. Piețelor)

Art. 5. Primarul Sectorului 1, Direcția Management Economic și Direcția Investiții din cadrul Primăriei Sectorului 1; Serviciul Secretariat General Audiențe, Direcția pentru Administrația Învățământului Preuniversitar Sector 1 și ordonatorii terțiari de credite (învățământ preuniversitar), Direcția Generală de

Asistență Socială și Protecția Copilului Sector 1, Administrația Fondului Imobiliar al Unităților Sanitare Publice Sector 1, Direcția de Impozite și Taxe Locale a Sectorului 1, Direcția Generală de Poliție Comunitară, precum și serviciile interesate ale Primăriei Sectorului 1, vor duce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 271/24.07.2008

BUGETUL LOCAL DETALIAT LA VENITURI PE CAPITOLE ȘI SUBCAPITOLE ȘI LA CHELTUIELI PE CAPITOLE, TITLURI, ARTICOLE DE CHELTUIELI,
SUBCAPITOLE ȘI PARAGRAFE PE ANUL 2008
CENTRALIZATOR

DENUMIREA INDICATORILOR	Cod rând	Cod indicator	PREVEDERI 2008	TRIM.I	TRIM.II	TRIM.III	- mii RON - TRIM. IV
TOTAL VENITURI (rd.3+90+96+103)	1	00.01	1,011,295.00	308,559.00	259,369.23	212,780.77	230,586.00
VENITURI PROPRII (rd.3-33+90+96)	2	48.02	851,673.00	260,911.00	183,214.76	195,228.24	212,319.00
I. VENITURI CURENTE (rd.4+56)	3	00.02	961,224.00	299,970.00	237,046.76	202,728.24	221,479.00
A. VENITURI FISCALE (rd.5+18+21+32+53)	4	00.03	948,386.00	295,714.00	233,849.76	200,086.24	218,736.00
A1. IMPOZIT PE VENIT, PROFIT ȘI CĂȘTIGURI DIN CAPITAL (rd.6+9+15)	5	00.04	551,896.00	147,607.00	134,908.76	127,844.24	141,536.00
A1.1. IMPOZIT PE VENIT, PROFIT ȘI CĂȘTIGURI DIN CAPITAL DE LA PERSOANE JURIDICE (rd.7)	6	00.05	0.00	0.00	0.00	0.00	0.00
Impozit pe profit (rd.8)	7	01.02	0.00	0.00	0.00	0.00	0.00
Impozit pe profit de la agenți economici	8	01.02.01	0.00	0.00			
A1.2. IMPOZIT PE VENIT, PROFIT, ȘI CĂȘTIGURI DIN CAPITAL DE LA PERSOANE FIZICE (rd.10+12)	9	00.06	551,673.00	147,440.00	134,852.76	127,844.24	141,536.00
Impozit pe venit (rd 11)	10	03.02	0.00	0.00	0.00	0.00	0.00
Impozitul pe veniturile din transferul proprietăților imobiliare din patrimoniul personal	11	03.02.18	0.00	0.00	0.00	0.00	0.00
Alte impozite pe venit, profit și câștiguri din capital		05.02.50	0.00	0.00	0.00	0.00	0.00
Cote și sume defalcate din impozitul pe venit (rd.13+14)	12	04.02	551,673.00	147,440.00	134,852.76	127,844.24	141,536.00
Cote defalcate din impozitul pe venit	13	04.02.01	516,279.00	132,440.00	122,500.00	122,500.00	138,839.00
Sume alocate din cotele defalcate din impozitul pe venit pentru echilibrarea bugetelor locale	14	04.02.04	35,394.00	15,000.00	12,352.76	5,344.24	2,697.00

A1.3. ALTE IMPOZITE PE VENIT, PROFIT ȘI CÂȘTIGURI DIN CAPITAL (rd.16)	15	00.07	223.00	167.00	56.00	0.00	0.00
Alte impozite pe venit, profit și câștiguri din capital (rd.17)	16	05.02	223.00	167.00	56.00	0.00	0.00
Alte impozite pe venit, profit și câștiguri din capital	17	05.02.50	223.00	167.00	56.00	0.00	0.00
A2. IMPOZIT PE SALARIU - TOTAL (rd.19)	18	00.08	0.00	0.00	0.00	0.00	0.00
Impozit pe salarii - total (rd.20)	19	06.02	0.00	0.00	0.00	0.00	0.00
Cote defalcate din impozitul pe salarii *)	20	06.02.02	0.00				
A3. IMPOZITE ȘI TAXE PE PROPRIETATE (rd.22)	21	00.09	193,423.00	79,305.00	27,456.00	43,962.00	42,700.00
Impozite și taxe pe proprietate (rd.23+26+30+31)	22	07.02	193,423.00	79,305.00	27,456.00	43,962.00	42,700.00
Impozit și taxa pe clădiri (rd. 24+25)	23	07.02.01	174,718.00	70,463.00	25,193.00	40,462.00	38,600.00
Impozit pe clădiri de la persoane fizice	24	07.02.01.01	18,665.00	11,128.00	2,437.00	2,000.00	3,100.00
Impozit pe clădiri de la persoane juridice	25	07.02.01.02	156,053.00	59,335.00	22,756.00	38,462.00	35,500.00
Impozit și taxa pe teren (rd. 27+28+29)	26	07.02.02	17,867.00	8,366.00	1,901.00	3,500.00	4,100.00
Impozit și taxa pe teren de la persoane fizice	27	07.02.02.01	7,412.00	3,947.00	965.00	1,000.00	1,500.00
Impozit și taxa pe terenuri de la persoane juridice	28	07.02.02.02	10,448.00	4,414.00	934.00	2,500.00	2,600.00
Impozitul pe terenul din extravilan	29	07.02.02.03	7.00	5.00	2.00	0.00	0.00
Taxe judiciare de timbru și alte taxe de timbru	30	07.02.03	838.00	475.00	363.00	0.00	0.00
Alte impozite și taxe pe proprietate	31	07.02.50	0.00	1.00	-1.00		
A4. IMPOZITE ȘI TAXE PE BUNURI ȘI SERVICII (rd.33+42+44+47)	32	00.10	200,985.00	67,919.00	70,686.00	28,080.00	34,300.00
Sume defalcate din TVA (rd.34+35+37+38+39+40+41)	33	11.02	128,908.00	41,248.00	56,000.00	15,000.00	16,660.00
Sume defalcate din taxa pe valoarea adăugată pentru finanțarea cheltuielilor descentralizate la nivelul județelor	34	11.02.01	0.00	0.00	0.00	0.00	0.00
Sume defalcate din taxa pe valoarea adăugată pentru finanțarea cheltuielilor descentralizate la nivelul comunelor, orașelor, municipiilor, sectoarelor și Municipiului București	35	11.02.02	128,908.00	41,248.00	56,000.00	15,000.00	16,660.00
*) pentru restanțele din anii precedenți	36						
Sume defalcate din taxa pe valoarea adăugată pentru sistemele centralizate de producere și distribuție a energiei termice	37	11.02.04	0.00				
Sume defalcate din taxa pe valoarea adăugată pentru drumuri	38	11.02.05	0.00				
Sume defalcate din taxa pe valoarea adăugată pentru	39	11.02.06	0.00				

echilibrarea bugetelor locale							
Sume defalcate din taxa pe valoarea adăugată pentru ajutor social și ajutor pentru încălzirea locuinței cu lemne, cărbuni și combustibili petrolieri	40	11.02.06	0.00				
Sume defalcate din TVA ptr dezvoltarea infrastructurii si a bazelor sportive din spatiul rural	41	11.02.07	0.00				
Alte impozite si taxe generale pe bunuri si servicii (rd.43)	42	12.02	9,230.00	2,361.00	3,369.00	1,500.00	2,000.00
Taxe hoteliere	43	12.02.07	9,230.00	2,361.00	3,369.00	1,500.00	2,000.00
Taxe pe servicii specifice (rd.45+46)	44	15.02	476.00	133.00	173.00	80.00	90.00
Impozit pe spectacole	45	15.02.01	476.00	133.00	173.00	80.00	90.00
Alte taxe pe servicii specifice	46	15.02.50	0.00	0.00	0.00	0.00	0.00
Taxe pe utilizarea bunurilor, autorizarea utilizării bunurilor sau pe desfășurarea de activități (rd.48+51+52)	47	16.02	62,371.00	24,177.00	11,144.00	11,500.00	15,550.00
Impozit pe mijloacelor de transport (rd 49+50)	48	16.02.02	28,058.00	12,143.00	4,715.00	4,150.00	7,050.00
Impozitul pe mijloacelor de transport deținute de persoane fizice	49	16.02.02.01	7,909.00	4,102.00	1,257.00	1,000.00	1,550.00
Impozitul pe mijloacelor de transport deținute de persoane juridice	50	16.02.02.02	20,149.00	8,041.00	3,458.00	3,150.00	5,500.00
Taxe și tarife pentru eliberarea de licențe și autorizații de funcționare	51	16.02.03	234.00	24.00	10.00	100.00	100.00
Alte taxe pe utilizarea bunurilor, autorizarea utilizării bunurilor sau pe desfășurarea de activități	52	16.02.50	34,079.00	12,010.00	6,419.00	7,250.00	8,400.00
A6.ALTE IMPOZITE ȘI TAXE FISCALE (rd.54)	53	00.11	2,082.00	883.00	799.00	200.00	200.00
Alte impozite și taxe fiscale (rd.55)	54	18.02	2,082.00	883.00	799.00	200.00	200.00
Alte impozite și taxe	55	18.02.50	2,082.00	883.00	799.00	200.00	200.00
C.VENITURI NEFISCALE (rd.57+66)	56	00.12	12,838.00	4,256.00	3,197.00	2,642.00	2,743.00
C1. VENITURI DIN PROPRIETATE (rd.58+64)	57	00.13	445.00	319.00	-74.00	100.00	100.00
Venituri din proprietate (rd.59+60+61+62+63)	58	30.02	445.00	319.00	-74.00	100.00	100.00
Vărsăminte din profitul net al regiilor autonome, societăților și companiilor naționale	59	30.02.01	0.00				
Restituiri de fonduri din finanțarea bugetară a anilor precedenți	60	30.02.03	0.00	241.00	-241.00	0.00	0.00
Venituri din concesiuni și închirieri	61	30.02.05	445.00	78.00	167.00	100.00	100.00
Venituri din dividende	62	30.02.08	0.00				
Alte venituri din proprietate	63	30.02.50	0.00				
Venituri din dobânzi (rd.65)	64	31.02	0.00	0.00	0.00	0.00	0.00
Alte venituri din dobânzi	65	31.02.03	0.00				

C2.VÂNZĂRI DE BUNURI ȘI SERVICII (rd.67+75+78+83+87)	66	00.14	12,393.00	3,937.00	3,271.00	2,542.00	2,643.00
Venituri din prestari de servicii și alte activități (rd.68 la rd.74)	67	33.02	824.00	199.00	444.00	90.00	91.00
Venituri din prestari de servicii	68	33.02.08	653.00	154.00	399.00	50.00	50.00
Contribuția părinților sau susținătorilor legali pentru întreținerea copiilor în creșe	69	33.02.10	0.00	0.00	0.00	0.00	0.00
Contribuția persoanelor beneficiare ale cantinelor de ajutor social	70	33.02.12	166.00	45.00	41.00	40.00	40.00
Taxe din activități cadastrale și agricultură	71	33.02.24	0.00				
Contribuția lunară a părinților pentru întreținerea copiilor în unitățile de protecție socială	72	33.02.27	0.00				
Venituri din recuperarea cheltuielilor de judecata, imputatii și despagubiri	73	33.02.28	1.00	0.00	0.00	0.00	1.00
Alte venituri din prestări de servicii și alte activități	74	33.02.50	4.00	0.00	4.00	0.00	0.00
Venituri din taxe administrative, eliberări permise (rd.76+77)	75	34.02	8,434.00	2,207.00	2,227.00	2,000.00	2,000.00
Taxe extrajudiciare de timbru	76	34.02.02	8,434.00	2,207.00	2,227.00	2,000.00	2,000.00
Alte venituri din taxe administrative, eliberări permise	77	34.02.50	0.00	0.00			
Amenzi, penalități și confiscări (rd.79 la rd.82)	78	35.02	1,415.00	357.00	354.00	302.00	402.00
Venituri din amenzi și alte sancțiuni aplicate potrivit dispozițiilor legale	79	35.02.01	1,399.00	347.00	352.00	300.00	400.00
Penalități pentru nedepunerea sau depunerea cu întârziere a declarației de impozite și taxe	80	35.02.02	0.00	0.00	0.00		
Incasări din valorificarea bunurilor confiscate, abandonate și alte sume constatate odata cu confiscarea potrivit legii	81	35.02.03	0.00				
Alte amenzi, penalități și confiscări	82	35.05.50	16.00	10.00	2.00	2.00	2.00
Diverse venituri (rd.84+85+86)	83	36.02	1,120.00	674.00	146.00	150.00	150.00
Vărsăminte din veniturile și/sau disponibilitățile instituțiilor publice	84	36.02.05	0.00				
Venituri din ajutoare de stat recuperate	85	36.02.11	0.00				
Alte venituri	86	36.02.50	1,120.00	674.00	146.00	150.00	150.00
Transferuri voluntare, altele decât subvențiile (rd.88+89)	87	37.02	600.00	500.00	100.00	0.00	0.00
Donatii și sponsorizări	88	37.02.01	600.00	500.00	100.00		0.00
Alte transferuri voluntare	89	37.02.50	0.00				
II. VENITURI DIN CAPITAL (rd.91)	90	00.15	19,957.00	2,689.00	2,268.00	7,500.00	7,500.00
Venituri din valorificarea unor bunuri (rd.92+93+94+95)	91	39.02	19,957.00	2,689.00	2,268.00	7,500.00	7,500.00
Venituri din valorificarea unor bunuri ale instituțiilor	92	39.02.01	0.00			0.00	0.00

publice								
Venituri din vânzarea locuințelor construite din fondurile statului	93	39.02.03	0.00					
Venituri din privatizare	94	39.02.04	0.00					
Venituri din vânzarea unor bunuri aparținând domeniului privat	95	39.02.07	19,957.00	2,689.00	2,268.00	7,500.00	7,500.00	
III. OPERATIUNI FINANCIARE (rd.97)	96	00.16	0.00	0.00	0.00	0.00	0.00	
Încasări din rambursarea împrumuturilor acordate (rd.98 la rd.102)	97	40.02	0.00	0.00	0.00	0.00	0.00	
Încasări din rambursarea împrumuturilor pentru înființarea unor instituții și servicii publice de interes local sau a unor activități finanțate integral din venituri proprii	98	40.02.06	0.00					
Încasări din rambursarea microcreditelor de la persoane fizice și juridice	99	40.02.07	0.00					
Împrumuturi temporare din trezoreria statului	100	40.02.10	0.00					
Sume din fondul de rulment pentru acoperirea golurilor temporare de casă	101	40.02.11	0.00					
Încasări din rambursarea altor împrumuturi acordate	102	40.02.50	0.00					
IV. SUBVENȚII (rd.104)	103	00.17	30,114.00	5,900.00	20,054.47	2,552.53	1,607.00	
SUBVENȚII DE LA ALTE NIVELE ALE ADMINISTRAȚIEI PUBLICE (rd.105+128)	104	00.18	30,114.00	5,900.00	20,054.47	2,552.53	1,607.00	
Subvenții de la bugetul de stat (rd.106+119)	105	42.02	30,114.00	5,900.00	20,054.47	2,552.53	1,607.00	
A. De capital (rd.107 la rd.118)	106	00.19	15,600.00	0.00	15,600.00	0.00	0.00	
Retehnologizarea centralelor termice și electrice de termoficare	107	42.02.01	0.00					
Investiții finanțate parțial din împrumuturi externe	108	42.02.03	0.00					
Aeroporturi de interes local	109	42.02.04	0.00					
Planuri și regulamente de urbanism	110	42.02.05	0.00					
Străzi care se vor amenaja în perimetrele destinate construcțiilor de cvartale de locuințe noi	111	42.02.06	0.00					
Finanțarea studiilor de fezabilitate aferente proiectelor SAPARD	112	42.02.07	0.00					
Finanțarea programului de pietruire a drumurilor comunale și alimentare cu apă a satelor	113	42.02.09	0.00					
Finanțarea acțiunilor privind reducerea riscului seismic al construcțiilor existente cu destinație de locuință	114	42.02.10	0.00					
Subvenții pentru reabilitarea termica a clădirilor de locuit	115	42.02.12	0.00					

Subvenții pentru finanțarea programelor multianuale prioritare de mediu și gospodărire a apelor	116	42.02.13	0.00					
Finanțarea unor cheltuieli de capital ale unităților de învățământ preuniversitar	117	42.02.14	15,600.00	0.00	15,600.00	0.00	0.00	
Subvenții primite din Fondul Național de Dezvoltare	118	42.02.15	0.00					
B. Curente (rd.120 la rd.127)	119	00.20	14,514.00	5,900.00	4,454.47	2,552.53	1,607.00	
Finanțarea drepturilor acordate persoanelor cu handicap	120	42.02.21	12,714.00	5,000.00	4,054.47	2,302.53	1,357.00	
Subvenții primite din Fondul de Intervenție	121	42.02.28	0.00	0.00	0.00	0.00	0.00	
Finanțarea lucrărilor de cadastru imobiliar	122	42.02.29	0.00					
Subvenții pentru compensarea creșterilor neprevizionate ale prețurilor la combustibili	123	42.02.32						
Srijin financiar la constituirea familiei	124	42.02.33	1,000.00	300.00	300.00	200.00	200.00	
Subvenții pentru acordarea ajutorului pentru încălzirea locuinței cu lemn, cărbuni, combustibili petrolieri	125	42.02.34	500.00	500.00	0.00	0.00	0.00	
Subvenții din bugetul de stat pentru finanțarea unităților de asistență medico-socială	126	42.02.35						
Subvenții pentru acordarea trusoului pentru nou-nascuți	127	42.02.36	300.00	100.00	100.00	50.00	50.00	
Subvenții de la alte administrații (rd.129 la rd.132)	128	43.02	0.00	0.00	0.00	0.00	0.00	
Subvenții primite de la bugetele consiliilor județene pentru protecția copilului	129	43.02.01	0.00					
Subvenții de la bugetul asigurărilor pentru șomaj către bugetele locale, pentru finanțarea programelor pentru ocuparea temporară a forței de muncă și subvenționarea locurilor de muncă	130	43.02.04	0.00					
Subvenții primite de la alte bugete locale pentru instituțiile de asistență socială pentru persoanele cu handicap	131	43.02.07	0.00	0.00	0.00	0.00	0.00	
Subvenții primite de la bugetele consiliilor locale și județene pentru ajutoare în situații de extremă dificultate	132	43.02.08	0.00	0.00				
TOTAL CHELTUIELI (rd.196+249+258+287+425+494)	133	50.02	1,011,295.00	238,319.19	311,714.91	307,791.56	153,469.34	
CHELTUIELI CURENTE (rd.198+217+245+250+260+273+289+327+349+387+427+464+496+518+541+559+590)	134	01	811,693.37	193,437.94	237,440.13	254,106.50	126,708.80	
TITLUL I CHELTUIELI DE PERSONAL (rd.199+218+261+274+290+328+350+388+428+465+497+519+542+560)	135	10.00	302,978.66	79,899.36	92,424.79	76,730.69	53,923.82	

TITLUL II BUNURI SI SERVICII (rd. 200+219+262+275+291+329+351+389+429+466+498+520+543+561+591)	136	20.00	388,395.25	98,222.31	86,307.63	150,897.00	52,968.31
TITLUL III DOBÂNZI (rd. 244)	137	30.00	10,674.00	3,274.00	3,728.00	3,000.00	672.00
Dobânzi aferente datoriei publice interne (rd. 246)	138	30.01	10,674.00	3,274.00	3,728.00	3,000.00	672.00
Dobânzi aferente datoriei publice externe (rd. 247)	139	30.02	0.00	0.00	0.00	0.00	0.00
Alte dobânzi (rd. 248)	140	30.03	0.00	0.00	0.00	0.00	0.00
TITLUL IV SUBVENȚII (rd. 521+562)	141	40	0.00	0.00	0.00	0.00	0.00
Subvenții pentru acoperirea diferențelor de preț și tarif (rd. 522+563)	142	40.03	0.00	0.00	0.00	0.00	0.00
TITLUL V FONDURI DE REZERVA (rd.220)	143	50.00	500.00	0.00	500.00	0.00	0.00
Fond de rezervă bugetară la dispoziția autorităților locale (rd. 221)	144	50.04	500.00	0.00	500.00	0.00	0.00
TITLUL VI TRANSFERURI INTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd. 201+222+251+292+330+352+390+430+467+523+544+564+592)	145	51	1,715.00	207.95	585.53	340.67	580.85
Transferuri curente (rd. 202+223+252+293+331+353+391+431+468+524+545+565+593)	146	51.01	1,715.00	207.95	585.53	340.67	580.85
Transferuri către instituții publice (rd. 203+224+294+354+392+432+469+525+546+566+594)	147	51.01.01	0.00	0.00	0.00	0.00	0.00
Acțiuni de sănătate (rd. 332)	148	51.01.03	0.00	0.00	0.00	0.00	0.00
Transferuri din bugetele consiliilor județene pentru finanțarea centrelor de zi pentru protecția copilului (rd. 253)	149	51.01.14	0.00	0.00	0.00	0.00	0.00
Transferuri din bugetele locale pentru instituțiile de asistență socială pentru persoanele cu handicap (rd. 254)	150	51.01.15	0.00	0.00	0.00	0.00	0.00
Transferuri din bugetele consiliilor locale și județene pentru acordarea unor ajutoare către unitățile administrativ-teritoriale în situații de extremă dificultate (rd. 225)	151	51.01.24	0.00	0.00	0.00	0.00	0.00
Transferuri pentru sprijin financiar la constituirea familiei (rd 393)	152	51.01.36	1,000.00	83.00	517.00	250.00	150.00
Transferuri pentru acordarea ajutorului pentru încălzirea locuinței cu lemne,cărbuni,combustibili petrolieri (rd 394)	153	51.01.37	415.00	60.75	0.58	3.67	350.00
Transferuri pentru acordarea trusoului pentru nou-născuți (rd 395)	154	51.01.40	300.00	64.20	67.95	87.00	80.85
TITLUL VII ALTE TRANSFERURI (rd.	155	55	46,645.41	135.21	33,361.34	8,148.86	5,000.00

295+355+396+433+470+499+526+567+595)								
A. Transferuri interne.(rd.296+356+397+434+471+500+527+568+596)	156	55.01	46,645.41	135.21	33,361.34	8,148.86	5,000.00	
Programe cu finanțare rambursabila (rd. 398)	157	55.01.03	0.00	0.00	0.00	0.00	0.00	
Programe PHARE (rd. 399+472)	158	55.01.08	425.00	135.21	140.93	148.86	0.00	
Investiții ale regiilor autonome și societăților comerciale cu capital de stat (rd. 435+473+528+569)	159	55.01.12	0.00	0.00	0.00	0.00	0.00	
Programe de dezvoltare (rd.477)	160	55.01.13	0.00	0.00	0.00	0.00	0.00	
Fond Roman de Dezvoltare Sociala (rd.597)	161	55.01.15	42.41	0.00	42.41	0.00	0.00	
Alte transferuri curente interne (rd. 297+357+400+436+474+502+570+598)	162	55.01.18	30,000.00	0.00	20,000.00	5,000.00	5,000.00	
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd. 298+333+401)	163	57.00	58,305.05	10,918.11	19,665.84	14,301.28	13,419.82	
Ajutoare sociale (rd. 299+334+402)	164	57.02	58,305.05	10,918.11	19,665.84	14,301.28	13,419.82	
Ajutoare sociale în numerar (rd. 403)	165	57.02.01	28,879.05	6,474.49	7,232.56	7,575.00	7,597.00	
Ajutoare sociale în natură (rd. 300+335+404)	166	57.02.02	5,836.00	1,098.62	2,237.28	1,088.28	1,411.82	
Tichete de creșă		57.02.03	134.00	48.00	45.00	30.00	11.00	
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	23,456.00	3,297.00	10,151.00	5,608.00	4,400.00	
TITLUL IX ALTE CHELTUIELI (rd. 204+301+358+405+599)	167	59.00	2,480.00	781.00	867.00	688.00	144.00	
Burse (rd. 302)	168	59.01	2,280.00	781.00	667.00	688.00	144.00	
Ajutoare pentru daune provocate de calamitățile naturale (rd. 600)	169	59.02	0.00	0.00	0.00	0.00	0.00	
Asociații și fundații (rd. 303+359+406)	170	59.11	0.00	0.00	0.00	0.00	0.00	
Susținerea cultelor (rd. 360)	171	59.12	200.00	0.00	200.00	0.00	0.00	
Contribuții la salarizarea personalului neclerical (rd. 361)	172	59.15	0.00	0.00	0.00	0.00	0.00	
Despăgubiri civile (rd 205)	173	59.17	0.00	0.00	0.00	0.00	0.00	
CHELTUIELI DE CAPITAL (rd.206+226+263+276+304+336+362+407+437+475+503+529+547+571+601)	174	70.00	188,477.75	44,881.25	69,151.55	53,896.41	20,548.54	
TITLUL X ACTIVE NEFINANCIARE (rd. 207+227+264+277+305+337+363+408+438+476+504+530+548+572+602)	175	71.00	188,477.75	44,881.25	69,151.55	53,896.41	20,548.54	
Active fixe (rd. 208+228+265+278+306+338+364+409+439+477+505+531+549+573+603)	176	71.01	186,355.54	44,881.25	67,329.34	53,596.41	20,548.54	
Construcții(rd. 209+229+266+279+307+339+365+410+440+478+506+	177	71.01.01	136,264.54	39,685.12	55,023.66	28,530.92	13,024.84	

532+550+574+604)							
Mașini, echipamente și mijloace de transport (rd. 210+230+267+280+308+340+366+411+441+479+507+533+551+575+605)	178	71.01.02	20,650.65	228.17	5,251.68	11,789.79	3,381.01
Mobilier, aparatură birotică și alte active corporale (rd. 211+231+268+281+309+341+367+412+442+480+508+534+552+576+606)	179	71.01.03	16,710.31	4,640.64	5,445.03	5,960.07	664.57
Alte active fixe (inclusiv reparații capitale) (rd. 212+232+269+282+310+342+368+413+443+481+509+535+553+577+607)	180	71.01.30	12,730.04	327.32	1,608.97	7,315.63	3,478.12
Reparații capitale aferente activelor fixe (rd. 233+270)	181	71.03	2,122.21	0.00	1,822.21	300.00	0.00
TITLUL XI ACTIVE FINANCIARE (rd. 444+482+578)	182	72.00	0.00	0.00	0.00	0.00	0.00
Active financiare (rd. 445+483+579)	183	72.01	0.00	0.00	0.00	0.00	0.00
Participare la capitalul social al societăților comerciale (rd.446+484+580)	184	72.01.01	0.00	0.00	0.00	0.00	0.00
OPERATIUNI FINANCIARE (rd.234+447+485+608)	185	79.00	12,015.00	0.00	5,765.00	0.00	6,250.00
TITLUL XII ÎMPRUMUTURI (rd. 609)	186	80.00	0.00	0.00	0.00	0.00	0.00
Împrumuturi pentru instituții și servicii publice sau activități finanțate integral din venituri proprii (rd. 610)	187	80.03	0.00	0.00	0.00	0.00	0.00
Alte împrumuturi (rd. 611)	188	80.30	0.00	0.00	0.00	0.00	0.00
TITLUL XIII RAMBURSĂRI DE CREDITE (rd. 235+448+486)	189	81.00	12,015.00	0.00	5,765.00	0.00	6,250.00
Rambursări de credite externe (rd. 236+449+487)	190	81.01	0.00	0.00	0.00	0.00	0.00
Rambursări de credite interne (rd. 237+450+488)	191	81.02	12,015.00	0.00	5,765.00	0.00	6,250.00
Restituiri de fonduri din finanțarea bugetară a anilor precedenți		85	-891.12	0.00	-641.77	-211.35	-38.00
Plăți efectuate în anii precedenți și recuperate în anul curent		85.01	-891.12	0.00	-641.77	-211.35	-38.00
TITLUL XIV REZERVE, EXCEDENT/DEFICIT (rd. 618)	192	90.00	0.00	0.00	0.00	0.00	0.00
Rezerve (rd. 619)	193	91.01	0.00	0.00	0.00	0.00	0.00
Excedent (rd. 620)	194	92.01	0.00	70,239.81	-52,345.68	-95,010.79	77,116.66
Deficit (rd. 621)	195	93.01	0.00	0.00	0.00	0.00	0.00
Partea I-a SERVICII PUBLICE GENERALE (rd. 197+216+244+249)	196	50.02	111,118.00	15,119.50	31,836.00	48,282.75	15,879.75
Autorități publice și acțiuni externe (rd. 214)	197	51.02	68,577.00	7,941.00	22,083.00	28,377.00	10,176.00
CHELTUIELI CURENTE (rd. 199+200+201+204)	198	01	59,878.34	7,882.00	17,791.34	24,029.00	10,176.00

TITLUL I CHELTUIELI DE PERSONAL	199	10.00	29,073.09	4,865.00	8,872.09	10,294.00	5,042.00
TITLUL II BUNURI SI SERVICII	200	20.00	28,105.25	3,017.00	7,719.25	12,735.00	4,634.00
TITLUL VI TRANSFERURI INTRE UNITĂȚI ALE ADMINISTRATIEI PUBLICE (rd. 202)	201	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd. 203)	202	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	203	51.01.01	0.00	0.00	0.00	0.00	0.00
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd.299)	298	57.00	2,700.00	0.00	1,200.00	1,000.00	500.00
Ajutoare sociale (rd.300)	299	57.02	2,700.00	0.00	1,200.00	1,000.00	500.00
Ajutoare sociale în numerar		57.02.01	0.00				
Ajutoare sociale în natura		57.02.02	0.00				
Tichete de creșă		57.02.03	0.00				
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	2,700.00	0.00	1,200.00	1,000.00	500.00
TITLUL IX ALTE CHELTUIELI (RD. 205)	204	59.00	0.00	0.00	0.00	0.00	0.00
Despagubiri civile	205	59.17	0.00	0.00	0.00	0.00	0.00
CHELTUIELI DE CAPITAL (rd. 207)	206	70.00	8,782.00	59.00	4,370.00	4,353.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.208)	207	71.00	8,782.00	59.00	4,370.00	4,353.00	0.00
Active fixe(rd. 209+210+211+212)	208	71.01	8,782.00	59.00	4,370.00	4,353.00	0.00
Construcții	209	71.01.01	630.00	10.00	324.00	296.00	0.00
Mașini, echipamente și mijloace de transport	210	71.01.02	0.00	0.00	0.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	211	71.01.03	8,152.00	49.00	4,046.00	4,057.00	0.00
Alte active fixe (inclusiv reparații capitale)	212	71.01.30	0.00	0.00	0.00	0.00	0.00
Restituiri de fonduri din finanțarea bugetară a anilor precedenți		85	-83.34	0.00	-78.34	-5.00	0.00
Plăți efectuate în anii precedenți și recuperate în anul curent		85.01	-83.34	0.00	-78.34	-5.00	0.00
<i>Din total capitol:</i>	213						
Autorități executive și legislative (rd.215)	214	51.02.01	68,577.00	7,941.00	22,083.00	28,377.00	10,176.00
Autorități executive	215	51.02.01.03	68,577.00	7,941.00	22,083.00	28,377.00	10,176.00
Alte servicii publice generale (rd. 239+240+241+242+243)	216	54.02	31,867.00	3,904.50	6,025.00	16,905.75	5,031.75
CHELTUIELI CURENTE (rd. 218+219+220)	217	01	31,903.00	3,904.50	6,061.00	16,905.75	5,031.75
TITLUL I CHELTUIELI DE PERSONAL	218	10.00	23,663.00	3,428.00	4,007.00	12,471.00	3,757.00
TITLUL II BUNURI ȘI SERVICII	219	20.00	7,065.00	476.50	1,294.00	4,214.75	1,079.75

TITLUL V FONDURI DE REZERVA (rd.221)	220	50.00	500.00	0.00	500.00	0.00	0.00
Fond de rezerva bugetară la dispoziția autorităților locale	221	50.04	500.00	0.00	500.00	0.00	0.00
TITLUL VI TRANSFERURI INTRE UNITĂȚI ALE ADMINISTRATIEI PUBLICE (rd.223)	222	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.224+225)	223	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	224	51.01.01	0.00	0.00	0.00	0.00	0.00
Transferuri din bugetele consiliilor locale și județene pentru acordarea unor ajutoare către unitățile administrativ-teritoriale în situații de extremă dificultate	225	51.01.24	0.00	0.00	0.00	0.00	0.00
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd.299)		57.00	675.00	0.00	260.00	220.00	195.00
Ajutoare sociale (rd.300)		57.02	675.00	0.00	260.00	220.00	195.00
Ajutoare sociale în numerar		57.02.01	0.00				
Ajutoare sociale în natură		57.02.02	0.00				
Tichete de creșă		57.02.03	0.00				
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	675.00	0.00	260.00	220.00	195.00
CHELTUIELI DE CAPITAL (rd. 227)	226	70.00	0.00	0.00	0.00	0.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd. 228+233)	227	71.00	0.00	0.00	0.00	0.00	0.00
Active fixe (rd. 229+230+231+232)	228	71.01	0.00	0.00	0.00	0.00	0.00
Construcții	229	71.01.01	0.00	0.00	0.00	0.00	0.00
Mașini, echipamente și mijloace de transport	230	71.01.02	0.00	0.00	0.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	231	71.01.03	0.00	0.00	0.00	0.00	0.00
Alte active fixe (inclusiv reparații capitale)	232	71.01.30	0.00	0.00	0.00	0.00	0.00
Reparații capitale aferente activelor fixe	233	71.03	0.00	0.00	0.00	0.00	0.00
OPERATIUNI FINANCIARE (rd. 234)	234	79.00	0.00	0.00	0.00	0.00	0.00
TITLUL XIII RAMBURSĂRI DE CREDITE (rd. 236+237)	235	81.00	0.00	0.00	0.00	0.00	0.00
Rambursări de credite externe	236	81.01	0.00	0.00	0.00	0.00	0.00
Rambursări de credite interne	237	81.02	0.00	0.00	0.00	0.00	0.00
Restituiri de fonduri din finanțarea bugetară a anilor precedenți	163	85	-36.00	0.00	-36.00	0.00	0.00
Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-36.00	0.00	-36.00	0.00	0.00
<i>Din total capitol:</i>	238						
Fond de rezervă bugetară la dispoziția autorităților locale	239	54.02.05	500.00	0.00	500.00	0.00	0.00
Fond pentru garantarea împrumuturilor externe,	240	54.02.06	0.00				

contractate/garantate de stat							
Fond pentru garantarea împrumuturilor externe, contractate/garantate de administrațiile publice locale	241	54.02.07	0.00				
Servicii publice comunitare de evidență a persoanelor	242	54.02.10	5,967.00	739.50	2,039.00	1,772.75	1,415.75
Alte servicii publice generale	243	54.02.50	25,400.00	3,165.00	3,486.00	15,133.00	3,616.00
Dobânzi (rd.245)	244	55.02	10,674.00	3,274.00	3,728.00	3,000.00	672.00
<u>CHELTUIELI CURENTE (rd.246+247+248)</u>	245	01	10,674.00	3,274.00	3,728.00	3,000.00	672.00
Dobânzi aferente datoriei publice interne	246	30.01	10,674.00	3,274.00	3,728.00	3,000.00	672.00
Dobânzi aferente datoriei publice externe	247	30.02	0.00				
Alte dobânzi	248	30.03	0.00	0.00	0.00	0.00	0.00
Transferuri cu caracter general între diferite nivele ale administrației (rd. 256+257)	249	56.02	0.00	0.00	0.00	0.00	0.00
<u>CHELTUIELI CURENTE (rd. 251)</u>	250	01	0.00	0.00	0.00	0.00	0.00
TITLUL VI TRANSFERURI ÎNTRU UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd. 252)	251	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd 253+254)	252	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri din bugetele consiliilor județene pentru finanțarea centrelor de zi pentru protecția copilului	253	51.01.14	0.00				
Transferuri din bugetele locale pentru instituțiile de asistență socială pentru persoanele cu handicap	254	51.01.15	0.00				
<i>Din total capitol:</i>	255						
Transferuri din bugetele consiliilor județene pentru finanțarea centrelor pentru protecția copilului	256	56.02.06	0.00				
Transferuri din bugetele locale pentru instituțiile de asistență socială pentru persoanele cu handicap	257	56.02.07	0.00				
Partea a II-a APARARE, ORDINE PUBLICA SI SIGURANTA NAȚIONALĂ (rd. 259+272)	258	59.02	55,866.00	9,278.00	20,024.39	10,003.81	16,559.80
Aparare (rd.271)	259	60.02	2,372.00	45.00	2,073.00	148.00	106.00
<u>CHELTUIELI CURENTE (rd.261+262)</u>	260	01	732.00	45.00	433.00	148.00	106.00
TITLUL I CHELTUIELI DE PERSONAL	261	10.00	0.00	0.00	0.00	0.00	0.00
TITLUL II BUNURI SI SERVICII	262	20.00	732.00	45.00	433.00	148.00	106.00
<u>CHELTUIELI DE CAPITAL (rd.264)</u>	263	70.00	1,640.00	0.00	1,640.00	0.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.265+270)	264	71.00	1,640.00	0.00	1,640.00	0.00	0.00
Active fixe (rd.266+267+268+269)	265	71.01	1,140.00	0.00	1,140.00	0.00	0.00

Construcții	266	71.01.01	500.00	0.00	500.00	0.00	0.00
Mașini, echipamente si mijloace de transport	267	71.01.02	60.00	0.00	60.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	268	71.01.03	100.00	0.00	100.00	0.00	0.00
Alte active fixe (inclusiv reparații capitale)	269	71.01.30	480.00	0.00	480.00	0.00	0.00
<i>Reparații capitale</i>	270	71.03	500.00	0.00	500.00	0.00	0.00
Aparare națională	271	60.02.02	2,372.00	45.00	2,073.00	148.00	106.00
Ordine publica si sigurantă națională (rd.284+286)	272	61.02	53,494.00	9,233.00	17,951.39	9,855.81	16,453.80
<u>CHELTUIELI CURENTE</u> (rd.274+275)	273	01	48,389.33	8,955.00	13,121.73	9,858.80	16,453.80
TITLUL I CHELTUIELI DE PERSONAL	274	10.00	35,676.00	4,481.00	10,360.00	6,430.00	14,405.00
TITLUL II BUNURI SI SERVICII	275	20.00	12,713.33	4,474.00	2,761.73	3,428.80	2,048.80
<u>CHELTUIELI DE CAPITAL</u> (rd.277)	276	70.00	5,108.00	278.00	4,830.00	0.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.278)	277	71.00	5,108.00	278.00	4,830.00	0.00	0.00
Active fixe(rd.279+280+281+282)	278	71.01	5,108.00	278.00	4,830.00	0.00	0.00
Construcții	279	71.01.01	0.00	0.00	0.00	0.00	0.00
Mașini, echipamente si mijloace de transport	280	71.01.02	4,500.00	0.00	4,500.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	281	71.01.03	8.00	0.00	8.00	0.00	0.00
Alte active fixe (inclusiv reparații capitale)	282	71.01.30	600.00	278.00	322.00	0.00	0.00
Restituiri de fonduri din finanțarea bugetară a anilor precedenti	163	85	-3.33	0.00	-0.34	-2.99	0.00
Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-3.33	0.00	-0.34	-2.99	0.00
<i>Din total capitol:</i>	283						
Ordine publică (rd.285)	284	61.02.03	47,650.00	8,946.00	12,739.99	9,676.01	16,288.00
Poliție comunitară	285	61.02.03.04	47,650.00	8,946.00	12,739.99	9,676.01	16,288.00
Protecție civilă	286	61.02.05	5,844.00	287.00	5,211.40	179.80	165.80
Partea a III-a CHELTUIELI SOCIAL-CULTURALE (rd.288+326+348+386)	287	64.02	644,175.70	189,299.69	192,824.58	165,996.18	96,055.25
Învățământ (rd.312+315+319+320+322+325)	288	65.02	341,446.00	149,840.00	121,693.00	56,005.00	13,908.00
<u>CHELTUIELI CURENTE</u> (rd.290+291+292+295+298+301)	289	01	250,607.00	106,609.00	83,672.00	46,645.00	13,681.00
TITLUL I CHELTUIELI DE PERSONAL	290	10.00	121,659.00	48,307.00	47,220.00	22,660.00	3,472.00
TITLUL II BUNURI SI SERVICII	291	20.00	103,565.00	53,082.00	24,899.00	18,761.00	6,823.00
TITLUL VI TRANSFERURI INTRE UNITĂȚI ALE ADMINISTRATIEI PUBLICE (rd.293)	292	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.294)	293	51.01	0.00	0.00	0.00	0.00	0.00

Transferuri către instituții publice	294	51.01.01	0.00	0.00	0.00	0.00	0.00	0.00
TITLUL VII ALTE TRANSFERURI (rd.296)	295	55	0.00	0.00	0.00	0.00	0.00	0.00
A. Transferuri interne.(rd.297)	296	55.01	0.00	0.00	0.00	0.00	0.00	0.00
Alte transferuri curente interne	297	55.01.18	0.00	0.00	0.00	0.00	0.00	0.00
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd.299)	298	57.00	23,103.00	4,439.00	10,886.00	4,536.00	3,242.00	3,242.00
Ajutoare sociale (rd.300)	299	57.02	23,103.00	4,439.00	10,886.00	4,536.00	3,242.00	3,242.00
Ajutoare sociale în numerar	124	57.02.01	0.00	0.00	0.00	0.00	0.00	0.00
Ajutoare sociale în natură	300	57.02.02	5,483.00	1,094.00	2,150.00	943.00	1,296.00	1,296.00
Tichete de creșă		57.02.03	99.00	48.00	45.00	5.00	1.00	1.00
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	17,521.00	3,297.00	8,691.00	3,588.00	1,945.00	1,945.00
TITLUL IX ALTE CHELTUIELI (rd.302+303)	301	59.00	2,280.00	781.00	667.00	688.00	144.00	144.00
Burse	302	59.01	2,280.00	781.00	667.00	688.00	144.00	144.00
Asociații și fundații	303	59.11	0.00	0.00	0.00	0.00	0.00	0.00
CHELTUIELI DE CAPITAL (rd.282)	304	70.00	90,972.00	43,231.00	38,021.00	9,493.00	227.00	227.00
TITLUL X ACTIVE NEFINANCIARE (rd.283)	305	71.00	90,972.00	43,231.00	38,021.00	9,493.00	227.00	227.00
Active fixe(rd.284 la 287)	306	71.01	90,972.00	43,231.00	38,021.00	9,493.00	227.00	227.00
Construcții	307	71.01.01	83,924.00	38,654.00	36,777.00	8,493.00	0.00	0.00
Mașini, echipamente și mijloace de transport	308	71.01.02	40.00	40.00	0.00	0.00	0.00	0.00
Mobilier, aparatură birotică și alte active corporale	309	71.01.03	7,008.00	4,537.00	1,244.00	1,000.00	227.00	227.00
Alte active fixe (inclusiv reparații capitale)	310	71.01.30	0.00	0.00	0.00	0.00	0.00	0.00
Restituirii de fonduri din finanțarea bugetară a anilor precedenți		85	-133.00	0.00	0.00	-133.00	0.00	0.00
Plăți efectuate în anii precedenți și recuperate în anul curent		85.01	-133.00	0.00	0.00	-133.00	0.00	0.00
<i>Din total capitol:</i>	311							
Învățământ prescolar și primar (rd.290+291)	312	65.02.03	131,555.00	59,768.00	50,014.00	18,184.00	3,589.00	3,589.00
Învățământ prescolar	313	65.02.03.01	77,676.00	30,535.00	35,494.00	9,218.00	2,429.00	2,429.00
Învățământ primar	314	65.02.03.02	53,879.00	29,233.00	14,520.00	8,966.00	1,160.00	1,160.00
Învățământ secundar (rd.293 la 296)	315	65.02.04	196,096.00	84,406.00	66,489.00	35,889.00	9,312.00	9,312.00
Învățământ secundar inferior	316	65.02.04.01	42,287.00	16,784.00	16,135.00	8,286.00	1,082.00	1,082.00
Învățământ secundar superior	317	65.02.04.02	147,151.00	65,064.00	48,132.00	26,056.00	7,899.00	7,899.00

Învățământ profesional	318	65.02.04.03	6,658.00	2,558.00	2,222.00	1,547.00	331.00
Învățământ postliceal	319	65.02.05	440.00	154.00	116.00	97.00	73.00
Învățământ nedefinit prin nivel (rd. 298)	320	65.02.07	13,355.00	5,512.00	5,074.00	1,835.00	934.00
Învățământ special	321	65.02.07.04	13,355.00	5,512.00	5,074.00	1,835.00	934.00
Servicii auxiliare pentru educatie (rd.300+301)	322	65.02.11	0.00	0.00	0.00	0.00	0.00
'Internate si cantine pentru elevi	323	65.02.11.03	0.00	0.00	0.00	0.00	0.00
Alte servicii auxiliare	324	65.02.11.30	0.00	0.00	0.00	0.00	0.00
Alte cheltuieli în domeniul învățământului	325	65.02.50	0.00	0.00	0.00	0.00	0.00
Sănătate (rd. 344+346)	326	66.02	9,567.00	1,018.00	1,644.20	3,884.30	3,020.50
CHELTUIELI CURENTE (rd.328+329+330+333)	327	01	7,793.00	1,018.00	1,355.20	2,697.80	2,722.00
TITLUL I CHELTUIELI DE PERSONAL	328	10.00	3,785.00	274.00	539.20	1,428.80	1,543.00
TITLUL II BUNURI SI SERVICII	329	20.00	4,008.00	744.00	816.00	1,269.00	1,179.00
TITLUL VI TRANSFERURI INTRE UNITĂȚI ALE ADMINISTRATIEI PUBLICE (rd.331)	330	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.332)	331	51.01	0.00	0.00	0.00	0.00	0.00
Acțiuni de sănătate	332	51.01.03	0.00	0.00	0.00	0.00	0.00
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd.334)	333	57.00	0.00	0.00	0.00	0.00	0.00
Ajutoare sociale (rd.335)	334	57.02	0.00	0.00	0.00	0.00	0.00
Ajutoare sociale în natură	335	57.02.02	0.00	0.00	0.00	0.00	0.00
CHELTUIELI DE CAPITAL (rd.337)	336	70.00	1,774.00	0.00	289.00	1,186.50	298.50
TITLUL X ACTIVE NEFINANCIARE (rd.338)	337	71.00	1,774.00	0.00	289.00	1,186.50	298.50
Active fixe(rd.339+340+341+342)	338	71.01	1,774.00	0.00	289.00	1,186.50	298.50
Construcții	339	71.01.01	0.00	0.00	0.00	0.00	0.00
Mașini, echipamente si mijloace de transport	340	71.01.02	1,228.25	0.00	200.00	729.75	298.50
Mobilier, aparatură birotică și alte active corporale	341	71.01.03	224.83	0.00	1.00	223.83	0.00
Alte active fixe (inclusiv reparații capitale)	342	71.01.30	320.92	0.00	88.00	232.92	0.00
<i>Din total capitol:</i>	343						
Servicii medicale în unități sanitare cu paturi (rd.345)	344	66.02.06	2,000.00	580.00	420.00	420.00	580.00
Spitale generale	345	66.02.06.01	2,000.00	580.00	420.00	420.00	580.00
Alte cheltuieli în domeniul sănătății (rd.347)	346	66.02.50	7,567.00	438.00	1,224.20	3,464.30	2,440.50
Alte instituții și acțiuni sanitare	347	66.02.50.	7,567.00	438.00	1,224.20	3,464.30	2,440.50

		50						
Cultura, recreere și religie (rd.370+380+384+385)	348	67.02	140,675.70	9,453.00	35,757.25	62,663.75	32,801.70	
<u>CHELTUIELI CURENTE</u> (rd.350+351+352+355+358)	349	01	74,240.50	8,436.00	19,147.00	29,685.00	16,972.50	
TITLUL I CHELTUIELI DE PERSONAL	350	10.00	24,415.50	4,774.00	5,002.00	8,009.00	6,630.50	
TITLUL II BUNURI ȘI SERVICII	351	20.00	47,210.00	3,662.00	13,945.00	20,951.00	8,652.00	
TITLUL VI TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.353)	352	51	0.00	0.00	0.00	0.00	0.00	
Transferuri curente (rd.354)	353	51.01	0.00	0.00	0.00	0.00	0.00	
Transferuri către instituții publice	354	51.01.01	0.00	0.00	0.00	0.00	0.00	
TITLUL VII ALTE TRANSFERURI (rd.356)	355	55	0.00	0.00	0.00	0.00	0.00	
A. Transferuri interne.(rd.357)	356	55.01	0.00	0.00	0.00	0.00	0.00	
Alte transferuri curente interne	357	55.01.18	0.00	0.00	0.00	0.00	0.00	
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd.299)	298	57.00	2,415.00	0.00	0.00	725.00	1,690.00	
Ajutoare sociale (rd.300)	299	57.02	2,415.00	0.00	0.00	725.00	1,690.00	
Ajutoare sociale în numerar	124	57.02.01	0.00	0.00	0.00	0.00	0.00	
Ajutoare sociale în natură	300	57.02.02	0.00	0.00	0.00	0.00	0.00	
Tichete de creșă		57.02.03	35.00	0.00	0.00	25.00	10.00	
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	2,380.00	0.00	0.00	700.00	1,680.00	
TITLUL IX ALTE CHELTUIELI (rd.359 +360+361)	358	59.00	200.00	0.00	200.00	0.00	0.00	
Asociații și fundații	359	59.11	0.00	0.00	0.00	0.00	0.00	
Susținerea cultelor	360	59.12	200.00	0.00	200.00	0.00	0.00	
Contribuții la salarizarea personalului neclerical	361	59.15	0.00	0.00	0.00	0.00	0.00	
<u>CHELTUIELI DE CAPITAL</u> (rd.363)	362	70.00	66,562.20	1,017.00	16,629.25	33,048.75	15,867.20	
TITLUL X ACTIVE NEFINANCIARE (rd.364)	363	71.00	66,562.20	1,017.00	16,629.25	33,048.75	15,867.20	
Active fixe (rd.365 la 368)	364	71.01	64,967.20	1,017.00	15,334.25	32,748.75	15,867.20	
Construcții	365	71.01.01	46,954.20	1,017.00	14,793.25	18,598.75	12,545.20	
Mașini, echipamente și mijloace de transport	366	71.01.02	10,087.28	0.00	0.00	9,000.00	1,087.28	
Mobilier, aparatură birotică și alte active corporale	367	71.01.03	159.12	0.00	0.00	150.00	9.12	
Alte active fixe (inclusiv reparații capitale)	368	71.01.30	7,766.60	0.00	541.00	5,000.00	2,225.60	
Reparații capitale aferente activelor fixe		71.03	1,595.00	0.00	1,295.00	300.00	0.00	
Restituiri de fonduri din finanțarea bugetară a anilor precedenți	163	85	-127.00	0.00	-19.00	-70.00	-38.00	
Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-127.00	0.00	-19.00	-70.00	-38.00	

<i>Din total capitol:</i>	369							
Servicii culturale (rd.371 la 379)	370	67.02.03	0.00	0.00	0.00	0.00	0.00	0.00
Biblioteci publice comunale, orașenești, municipale	371	67.02.03.02	0.00					
Muzee	372	67.02.03.03	0.00					
Instituții publice de spectacole și concerte	373	67.02.03.04	0.00					
Școli populare de arta și meserii	374	67.02.03.05	0.00					
Case de cultură	375	67.02.03.06	0.00					
Cămine culturale	376	67.02.03.07	0.00					
Centre pentru conservarea și promovarea culturii tradiționale	377	67.02.03.08	0.00					
Consolidarea și restaurarea monumentelor istorice	378	67.02.03.12	0.00					
Alte servicii culturale	379	67.02.03.30	0.00					
Servicii recreative și sportive (rd.381 la 383)	380	67.02.05	121,807.70	7,025.00	27,881.00	54,100.00	32,801.70	
Sport	381	67.02.05.01	1,204.00	20.00	600.00	584.00	0.00	
Tineret	382	67.02.05.02	0.00					
Întreținere grădini publice, parcuri, zone verzi, baze sportive și de agrement	383	67.02.05.03	120,603.70	7,005.00	27,281.00	53,516.00	32,801.70	
Servicii religioase	384	67.02.06	14,338.00	913.00	6,026.25	7,398.75	0.00	
Alte servicii în domeniile culturii, recreerii și religiei	385	67.02.50	4,530.00	1,515.00	1,850.00	1,165.00	0.00	
Asigurări și asistență socială (rd.415+416+418+419+420+421+424)	386	68.02	152,487.00	28,988.69	33,730.13	43,443.13	46,325.05	
CHELTUIELI CURENTE (rd.388+389+390+396+401+405)	387	01	143,481.28	28,695.44	33,024.80	39,038.83	42,722.21	
TITLUL I CHELTUIELI DE PERSONAL	388	10.00	61,446.07	13,432.36	14,687.50	14,835.89	18,490.32	
TITLUL II BUNURI ȘI SERVICII	389	20.00	50,663.16	8,440.81	10,291.00	15,993.13	15,938.22	
TITLUL VI TRANSFERURI ÎNTRU UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.391)	390	51	1,715.00	207.95	585.53	340.67	580.85	
Transferuri curente (rd.392+393+394+395)	391	51.01	1,715.00	207.95	585.53	340.67	580.85	
Transferuri către instituții publice	392	51.01.01	0.00	0.00	0.00	0.00	0.00	
Transferuri pentru sprijin financiar la constituirea familiei	393	51.01.36	1,000.00	83.00	517.00	250.00	150.00	

Transferuri pentru acordarea ajutorului pentru încălzirea locuinței cu lemne,cărbuni,combustibili petrolieri	394	51.01.37	415.00	60.75	0.58	3.67	350.00
Transferuri pentru acordarea trusoului pentru nou-născuți	395	51.01.40	300.00	64.20	67.95	87.00	80.85
TITLUL VII ALTE TRANSFERURI (rd.397)	396	55	425.00	135.21	140.93	148.86	0.00
A. Transferuri interne.(rd.398+399+400)	397	55.01	425.00	135.21	140.93	148.86	0.00
Programe cu finanțare rambursabilă	398	55.01.03	0.00	0.00	0.00	0.00	0.00
Programe PHARE	399	55.01.08	425.00	135.21	140.93	148.86	0.00
Alte transferuri curente interne	400	55.01.18	0.00	0.00	0.00	0.00	0.00
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd.402)	401	57.00	29,232.05	6,479.11	7,319.84	7,720.28	7,712.82
Ajutoare sociale (rd.403+404)	402	57.02	29,232.05	6,479.11	7,319.84	7,720.28	7,712.82
Ajutoare sociale în numerar	403	57.02.01	28,879.05	6,474.49	7,232.56	7,575.00	7,597.00
Ajutoare sociale în natură	404	57.02.02	353.00	4.62	87.28	145.28	115.82
TITLUL IX ALTE CHELTUIELI (rd.406)	405	59.00	0.00	0.00	0.00	0.00	0.00
Asociații și fundații	406	59.11	0.00	0.00	0.00	0.00	0.00
CHELTUIELI DE CAPITAL (rd.408)	407	70.00	9,094.00	293.25	793.25	4,404.66	3,602.84
TITLUL X ACTIVE NEFINANCIARE (rd.409)	408	71.00	9,094.00	293.25	793.25	4,404.66	3,602.84
Active fixe(rd.410+411+412+413)	409	71.01	9,066.79	293.25	766.04	4,404.66	3,602.84
Construcții	410	71.01.01	614.79	1.12	50.36	232.67	330.64
Mașini, echipamente și mijloace de transport	411	71.01.02	4,431.12	188.17	491.68	1,860.04	1,891.23
Mobilier, aparatură birotică și alte active corporale	412	71.01.03	1,058.36	54.64	46.03	529.24	428.45
Alte active fixe (inclusiv reparații capitale)	413	71.01.30	2,962.52	49.32	177.97	1,782.71	952.52
Reparații capitale aferente activelor fixe	141	71.03	27.21	0.00	27.21	0.00	0.00
Restituirii de fonduri din finanțarea bugetară a anilor precedenți	163	85	-88.28	0.00	-87.92	-0.36	0.00
Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-88.28	0.00	-87.92	-0.36	0.00
<i>Din total capitol:</i>	414						
Asistență acordată persoanelor în vârstă	415	68.02.04	30,647.00	4,680.49	5,615.31	9,631.11	10,720.09
Asistență socială în caz de boli și invalidități (rd.417)	416	68.02.05	33,213.00	7,544.48	8,120.08	8,327.58	9,220.86
Asistență socială în caz de invaliditate	417	68.02.05.02	33,213.00	7,544.48	8,120.08	8,327.58	9,220.86
Asistență socială pentru familie și copii	418	68.02.06	66,387.00	11,325.45	14,550.54	19,636.54	20,874.47
Ajutoare pentru locuințe	419	68.02.10	0.00	0.00	0.00	0.00	0.00
	420	68.02.11	2,693.00	502.18	568.35	807.84	814.63

Creșe								
Prevenirea excluderii sociale (rd.422+423)	421	68.02.15	19,187.00	4,888.09	4,738.85	4,960.06	4,600.00	
Ajutor social	422	68.02.15.01	3,279.00	595.09	701.85	835.06	1,147.00	
Cantine de ajutor social	423	68.02.15.02	15,908.00	4,293.00	4,037.00	4,125.00	3,453.00	
Alte cheltuieli în domeniul asigurărilor și asistenței sociale	424	68.02.50	360.00	48.00	137.00	80.00	95.00	
Partea a IV-a SERVICII ȘI DEZVOLTARE PUBLICĂ, LOCUINȚE, MEDIU ȘI APE (rd.426+463)	425	69.02	90,271.30	24,045.00	29,938.48	29,588.82	6,699.00	
Locuințe, servicii și dezvoltare publică (rd.437+447)	426	70.02	14,786.30	3.00	6,873.80	1,210.50	6,699.00	
CHELTUIELI CURENTE (rd.428+429+430+433)	427	01	0.00	0.00	0.00	0.00	0.00	
TITLUL I CHELTUIELI DE PERSONAL	428	10.00	0.00	0.00	0.00	0.00	0.00	
TITLUL II BUNURI ȘI SERVICII	429	20.00	0.00	0.00	0.00	0.00	0.00	
TITLUL VI TRANSFERURI ÎNTRU UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.431)	430	51	0.00	0.00	0.00	0.00	0.00	
Transferuri curente (rd.432)	431	51.01	0.00	0.00	0.00	0.00	0.00	
Transferuri către instituții publice	432	51.01.01	0.00	0.00	0.00	0.00	0.00	
TITLUL VII ALTE TRANSFERURI (rd.434)	433	55	0.00	0.00	0.00	0.00	0.00	
A. Transferuri interne.(rd.435+436)	434	55.01	0.00	0.00	0.00	0.00	0.00	
Investiții ale regiilor autonome și societăților comerciale cu capital de stat	435	55.01.12	0.00	0.00	0.00	0.00	0.00	
Alte transferuri curente interne	436	55.01.18	0.00	0.00	0.00	0.00	0.00	
CHELTUIELI DE CAPITAL (rd.439+444)	437	70.00	2,771.30	3.00	1,108.80	1,210.50	449.00	
TITLUL X ACTIVE NEFINANCIARE (rd.439)	438	71.00	2,771.30	3.00	1,108.80	1,210.50	449.00	
Active fixe (rd.440+441+442+443)	439	71.01	2,771.30	3.00	1,108.80	1,210.50	449.00	
Construcții	440	71.01.01	2,171.30	3.00	1,108.80	910.50	149.00	
Mașini, echipamente și mijloace de transport	441	71.01.02	0.00	0.00	0.00	0.00	0.00	
Mobilier, aparatură birotică și alte active corporale	442	71.01.03	0.00	0.00	0.00	0.00	0.00	
Alte active fixe (inclusiv reparații capitale)	443	71.01.30	600.00	0.00	0.00	300.00	300.00	
TITLUL XI ACTIVE FINANCIARE (rd.445)	444	72.00	0.00	0.00	0.00	0.00	0.00	
Active financiare (rd.446)	445	72.01	0.00	0.00	0.00	0.00	0.00	
Participare la capitalul social al societăților comerciale	446	72.01.01	0.00	0.00	0.00	0.00	0.00	
OPERAȚIUNI FINANCIARE (rd.448)	447	79.00	12,015.00	0.00	5,765.00	0.00	6,250.00	
TITLUL XIII RAMBURSĂRI DE CREDITE (rd.449+450)	448	81.00	12,015.00	0.00	5,765.00	0.00	6,250.00	

Rambursări de credite externe	449	81.01	0.00	0.00	0.00	0.00	0.00	0.00
Rambursări de credite interne	450	81.02	12,015.00	0.00	5,765.00	0.00	6,250.00	
Denumire indicator Cod rând Cod indicator Rambursări de credite aferente datoriei publice interne locale 451 81.02.05	451	81.02.05	12,015.00	0.00	5,765.00	0.00	6,250.00	
<i>Din total capitol:</i>	452							
Locuințe (rd.454+455)	453	70.02.03	0.00	0.00	0.00	0.00	0.00	0.00
Dezvoltarea sistemului de locuințe	454	70.02.03. 01	0.00	0.00	0.00	0.00	0.00	0.00
Alte cheltuieli în domeniul locuințelor	455	70.02.03. 30	0.00					
Alimentare cu apa și amenajări hidrotehnice (rd.457+458)	456	70.02.05	2,141.80	3.00	943.80	846.00	349.00	
Alimentare cu apă	457	70.02.05. 01	2,132.00	0.00	937.00	846.00	349.00	
Amenajări hidrotehnice	458	70.02.05. 02	9.80	3.00	6.80	0.00	0.00	
Iluminat public și electrificări rurale	459	70.02.06	329.50	0.00	165.00	164.50	0.00	
Alimentare cu gaze naturale în localități	460	70.02.07	300.00	0.00	0.00	200.00	100.00	
Alte servicii în domeniile locuințelor, serviciilor și dezvoltării comunale	461	70.02.50	12,015.00	0.00	5,765.00	0.00	6,250.00	
	462							
Protecția mediului (rd.490+493)	463	74.02	75,485.00	24,042.00	23,064.68	28,378.32	0.00	
CHELTUIELI CURENTE (rd.465+466+467+470)	464	01	74,302.97	24,042.00	21,882.65	28,378.32	0.00	
TITLUL I CHELTUIELI DE PERSONAL	465	10.00	0.00	0.00	0.00	0.00	0.00	
TITLUL II BUNURI SI SERVICII	466	20.00	74,302.97	24,042.00	21,882.65	28,378.32	0.00	
TITLUL VI TRANSFERURI INTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.468)	467	51	0.00	0.00	0.00	0.00	0.00	
Transferuri curente (rd.469)	468	51.01	0.00	0.00	0.00	0.00	0.00	
Transferuri către instituții publice	469	51.01.01	0.00	0.00	0.00	0.00	0.00	
TITLUL VII ALTE TRANSFERURI (rd.471)	470	55	0.00	0.00	0.00	0.00	0.00	
A. Transferuri interne. (rd.472+473+474)	471	55.01	0.00	0.00	0.00	0.00	0.00	
Programe PHARE	472	55.01.08	0.00	0.00	0.00	0.00	0.00	
Investitii ale regiilor autonome și societăților comerciale cu capital de stat	473	55.01.12	0.00	0.00	0.00	0.00	0.00	
Alte transferuri curente interne	474	55.01.18	0.00	0.00	0.00	0.00	0.00	
CHELTUIELI DE CAPITAL (rd.476+482)	475	70.00	1,200.00	0.00	1,200.00	0.00	0.00	
TITLUL X ACTIVE NEFINANCIARE (rd.477)	476	71.00	1,200.00	0.00	1,200.00	0.00	0.00	

	Active fixe (rd.478+479+480+481)	477	71.01	1,200.00	0.00	1,200.00	0.00	0.00
	Construcții	478	71.01.01	1,200.00	0.00	1,200.00	0.00	0.00
	Mașini, echipamente și mijloace de transport	479	71.01.02	0.00	0.00	0.00	0.00	0.00
	Mobilier, aparatură birotică și alte active corporale	480	71.01.03	0.00	0.00	0.00	0.00	0.00
	Alte active fixe (inclusiv reparații capitale)	481	71.01.30	0.00	0.00	0.00	0.00	0.00
	TITLUL XI ACTIVE FINANCIARE (rd.483)	482	72.00	0.00	0.00	0.00	0.00	0.00
	Active financiare (rd.484)	483	72.01	0.00	0.00	0.00	0.00	0.00
	Participare la capitalul social al societăților comerciale	484	72.01.01	0.00	0.00	0.00	0.00	0.00
	OPERATIUNI FINANCIARE (rd.486)	485	79.00	0.00	0.00	0.00	0.00	0.00
	TITLUL XIII RAMBURSĂRI DE CREDITE (rd.487+488)	486	81.00	0.00	0.00	0.00	0.00	0.00
	Rambursări de credite externe	487	81.01	0.00	0.00	0.00	0.00	0.00
	Rambursări de credite interne	488	81.02	0.00	0.00	0.00	0.00	0.00
	Restituiri de fonduri din finanțarea bugetară a anilor precedenți	163	85	-17.97	0.00	-17.97	0.00	0.00
	Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-17.97	0.00	-17.97	0.00	0.00
	<i>Din total capitol:</i>	489						
	Salubritate și gestiunea deșeurilor (rd.491+492)	490	74.02.05	74,285.00	24,042.00	21,864.68	28,378.32	0.00
	Salubritate	491	74.02.05.01	74,285.00	24,042.00	21,864.68	28,378.32	0.00
	Colectarea, tratarea și distrugerea deșeurilor	492	74.02.05.02	0.00	0.00	0.00	0.00	0.00
	Canalizarea și tratarea apelor reziduale	493	74.02.06	1,200.00	0.00	1,200.00	0.00	0.00
	Partea a V-a ACTIUNI ECONOMICE (rd.495+517+540+558+589)	494	79.02	109,864.00	577.00	37,091.46	53,920.00	18,275.54
	Acțiuni generale economice, comerciale și de muncă (rd.511)	495	80.02	0.00	0.00	0.00	0.00	0.00
	CHELTUIELI CURENTE (rd.497+498+499)	496	01	0.00	0.00	0.00	0.00	0.00
	TITLUL I CHELTUIELI DE PERSONAL	497	10.00	0.00				
	TITLUL II BUNURI ȘI SERVICII	498	20.00	0.00				
	TITLUL VII ALTE TRANSFERURI (rd.500)	499	55	0.00	0.00	0.00	0.00	0.00
	A. Transferuri interne.(rd.501+502)	500	55.01	0.00	0.00	0.00	0.00	0.00
	Programe de dezvoltare	501	55.01.13	0.00				
	Alte transferuri curente interne	502	55.01.18	0.00				
	CHELTUIELI DE CAPITAL (rd.504)	503	70.00	0.00	0.00	0.00	0.00	0.00

TITLUL X ACTIVE NEFINANCIARE (rd.505)	504	71.00	0.00	0.00	0.00	0.00	0.00
Active fixe(rd. 506+509)	505	71.01	0.00	0.00	0.00	0.00	0.00
Construcții	506	71.01.01	0.00				
Mașini, echipamente si mijloace de transport	507	71.01.02	0.00				
Mobilier, aparatură birotică și alte active corporale	508	71.01.03	0.00				
Alte active fixe (inclusiv reparații capitale)	509	71.01.30	0.00				
<i>Din total capitol:</i>	510						
Acțiuni generale economice și comerciale (rd.512+513+514+515)	511	80.02.01	0.00	0.00	0.00	0.00	0.00
Prevenire și combatere inundații și ghețuri	512	80.02.01.06	0.00				
Stimulare întreprinderi mici și mijlocii	513	80.02.01.09	0.00				
Programe de dezvoltare regională și socială	514	80.02.01.10	0.00				
Alte cheltuieli pentru acțiuni generale economice și comerciale	515	80.02.01.30	0.00				
	516						
Combustibili și energie (rd.537+538+539)	517	81.02	0.00	0.00	0.00	0.00	0.00
CHELTUIELI CURENTE (rd.519+520+521+523+526)	518	01	0.00	0.00	0.00	0.00	0.00
TITLUL I CHELTUIELI DE PERSONAL	519	10.00	0.00				
TITLUL II BUNURI SI SERVICII	520	20.00	0.00				
TITLUL IV SUBVENȚII (rd.522)	521	40	0.00	0.00	0.00	0.00	0.00
Subvenții pentru acoperirea diferențelor de preț și tarif	522	40.03	0.00				
TITLUL VI TRANSFERURI INTRE UNITĂȚI ALE ADMINISTRATIEI PUBLICE (rd.524)	523	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.525)	524	51.01	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	525	51.01.01	0.00				
TITLUL VII ALTE TRANSFERURI (rd.527)	526	55	0.00	0.00	0.00	0.00	0.00
A. Transferuri interne (rd.528)	527	55.01	0.00	0.00	0.00	0.00	0.00
Investitii ale regiilor autonome și societăților comerciale cu capital de stat	528	55.01.12	0.00				
CHELTUIELI DE CAPITAL (rd.530)	529	70.00	0.00	0.00	0.00	0.00	0.00
TITLUL X ACTIVE NEFINANCIARE (rd.531)	530	71.00	0.00	0.00	0.00	0.00	0.00
Active fixe(rd.532+533+534+535)	531	71.01	0.00	0.00	0.00	0.00	0.00

	Construcții	532	71.01.01	0.00				
	Mașini, echipamente și mijloace de transport	533	71.01.02	0.00				
	Mobilier, aparatură birotică și alte active corporale	534	71.01.03	0.00				
	Alte active fixe (inclusiv reparații capitale)	535	71.01.30	0.00				
<i>Din total capitol:</i>		536						
	Energie termică	537	81.02.06	0.00				
	Alți combustibili	538	81.02.07	0.00				
	Alte cheltuieli privind combustibili și energia	539	81.02.50	0.00				
	Agricultură, silvicultură, piscicultură și vânătoare (rd.555)	540	83.02	0.00	0.00	0.00	0.00	0.00
	<u>CHELTUIELI CURENTE (rd.542+543+544)</u>	541	01	0.00	0.00	0.00	0.00	0.00
	TITLUL I CHELTUIELI DE PERSONAL	542	10.00	0.00				
	TITLUL II BUNURI SI SERVICII	543	20.00	0.00				
	TITLUL VI TRANSFERURI INTRE UNITĂȚI ALE ADMINISTRATIEI PUBLICE (rd.545)	544	51	0.00	0.00	0.00	0.00	0.00
	Transferuri curente (rd.546)	545	51.01	0.00	0.00	0.00	0.00	0.00
	Transferuri către instituții publice	546	51.01.01	0.00				
	<u>CHELTUIELI DE CAPITAL (rd.548)</u>	547	70.00	0.00	0.00	0.00	0.00	0.00
	TITLUL X ACTIVE NEFINANCIARE (rd.549)	548	71.00	0.00	0.00	0.00	0.00	0.00
	Active fixe(rd.550+551+552+553)	549	71.01	0.00	0.00	0.00	0.00	0.00
	Construcții	550	71.01.01	0.00				
	Mașini, echipamente si mijloace de transport	551	71.01.02	0.00				
	Mobilier, aparatură birotică și alte active corporale	552	71.01.03	0.00				
	Alte active fixe (inclusiv reparații capitale)	553	71.01.30	0.00				
<i>Din total capitol:</i>		554						
	Agricultura (rd.556+557)	555	83.02.03	0.00	0.00	0.00	0.00	0.00
	Protectia plantelor si carantina fitosanitara	556	83.02.03.03	0.00				
	Alte cheltuieli în domeniul agriculturii	557	83.02.03.30	0.00				
	Transporturi (rd.582+586+588)	558	84.02	61,002.00	434.00	1,372.46	45,920.00	13,275.54
	<u>CHELTUIELI CURENTE (rd.560+561+562+564+567)</u>	559	01	60,787.54	434.00	1,462.00	45,720.00	13,171.54
	TITLUL I CHELTUIELI DE PERSONAL	560	10.00	1,875.00	338.00	351.00	602.00	584.00
	TITLUL II BUNURI SI SERVICII	561	20.00	58,732.54	96.00	1,111.00	45,018.00	12,507.54

TITLUL IV SUBVENȚII (rd.563)	562	40	0.00	0.00	0.00	0.00	0.00
Subvenții pentru acoperirea diferențelor de preț și tarif	563	40.03	0.00				
TITLUL VI TRANSFERURI ÎNTRE UNITĂȚI ALE ADMINISTRATIEI PUBLICE (rd.565)	564	51	0.00	0.00	0.00	0.00	0.00
Transferuri curente (rd.566)	565	51	0.00	0.00	0.00	0.00	0.00
Transferuri către instituții publice	566	51.01.01	0.00				
TITLUL VII ALTE TRANSFERURI (rd.568)	567	55	0.00	0.00	0.00	0.00	0.00
A. Transferuri interne.(rd.569+570)	568	55.01	0.00	0.00	0.00	0.00	0.00
Investiții ale regiilor autonome și societăților comerciale cu capital de stat	569	55.01.12	0.00				
Alte transferuri curente interne	570	55.01.18	0.00				
TITLUL VIII ASISTENȚĂ SOCIALĂ (rd.299)	298	57.00	180.00	0.00	0.00	100.00	80.00
Ajutoare sociale (rd.300)	299	57.02	180.00	0.00	0.00	100.00	80.00
Ajutoare sociale în numerar	124	57.02.01	0.00	0.00	0.00	0.00	0.00
Ajutoare sociale în natură	300	57.02.02	0.00	0.00	0.00	0.00	0.00
Tichete de creșă		57.02.03	0.00	0.00	0.00	0.00	0.00
Tichete cadou acordate pentru cheltuieli sociale		57.02.04	180.00	0.00	0.00	100.00	80.00
CHELTUIELI DE CAPITAL (rd.572)	571	70.00	574.25	0.00	270.25	200.00	104.00
TITLUL X ACTIVE NEFINANCIARE (rd.573)	572	71.00	574.25	0.00	270.25	200.00	104.00
Active fixe (rd.574+575+576+577)	573	71.01	574.25	0.00	270.25	200.00	104.00
Construcții	574	71.01.01	270.25	0.00	270.25	0.00	0.00
Mașini, echipamente și mijloace de transport	575	71.01.02	304.00	0.00	0.00	200.00	104.00
Mobilier, aparatură birotică și alte active corporale	576	71.01.03	0.00	0.00	0.00	0.00	0.00
Alte active fixe (inclusiv reparații capitale)	577	71.01.30	0.00	0.00	0.00	0.00	0.00
TITLUL XI ACTIVE FINANCIARE (rd.579)	578	72.00	0.00	0.00	0.00	0.00	0.00
Active financiare (rd.580)	579	72.01	0.00	0.00	0.00	0.00	0.00
Participare la capitalul social al societăților comerciale	580	72.01.01	0.00				
Restituiri de fonduri din finanțarea bugetară a anilor precedenți	163	85	-359.79	0.00	-359.79	0.00	0.00
Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-359.79	0.00	-359.79	0.00	0.00
<i>Din total capital:</i>	581						
Transport rutier (rd.583+584+585)	582	84.02.03	61,002.00	434.00	1,372.46	45,920.00	13,275.54

	Drumuri și poduri	583	84.02.03.01	0.00				
	Transport în comun	584	84.02.03.02	0.00				
	Străzi	585	84.02.03.03	61,002.00	434.00	1,372.46	45,920.00	13,275.54
	Transport aerian (rd.587)	586	84.02.06	0.00	0.00	0.00	0.00	0.00
	Aviația civilă	587	84.02.06.02	0.00				
	Alte cheltuieli în domeniul transporturilor	588	84.02.50	0.00				
	Alte acțiuni economice (rd.613+614+615+616+617)	589	87.02	48,862.00	143.00	35,719.00	8,000.00	5,000.00
	<u>CHELTUIELI CURENTE (rd.591+592+595+599)</u>	590	01	48,904.41	143.00	35,761.41	8,000.00	5,000.00
	TITLUL I CHELTUIELI DE PERSONAL		10.00	1,386.00	0.00	1,386.00	0.00	0.00
	TITLUL II BUNURI SI SERVICII	591	20.00	1,298.00	143.00	1,155.00	0.00	0.00
	TITLUL VI TRANSFERURI INTRE UNITĂȚI ALE ADMINISTRAȚIEI PUBLICE (rd.593)	592	51	0.00	0.00	0.00	0.00	0.00
	Transferuri curente (rd.594)	593	51.01	0.00	0.00	0.00	0.00	0.00
	Transferuri către instituții publice	594	51.01.01	0.00				
	TITLUL VII ALTE TRANSFERURI (rd.596)	595	55	46,220.41	0.00	33,220.41	8,000.00	5,000.00
	A. Transferuri interne.(rd.597+598)	596	55.01	46,220.41	0.00	33,220.41	8,000.00	5,000.00
	Programe PHARE și alte programe nerambursabile	597	55.01.08	42.41	0.00	42.41	0.00	0.00
	Programe de dezvoltare		55.01.13	16,178.00	0.00	13,178.00	3,000.00	0.00
	Alte transferuri curente interne	598	55.01.18	30,000.00	0.00	20,000.00	5,000.00	5,000.00
	TITLUL IX ALTE CHELTUIELI (rd.600)	599	59.00	0.00	0.00	0.00	0.00	0.00
	Ajutoare pentru daune provocate de calamitățile naturale	600	59.02	0.00				
	<u>CHELTUIELI DE CAPITAL (rd. 602)</u>	601	70.00	0.00	0.00	0.00	0.00	0.00
	TITLUL X ACTIVE NEFINANCIARE (rd.603)	602	71.00	0.00	0.00	0.00	0.00	0.00
	Active fixe (rd. 604+605+606+607)	603	71.01	0.00	0.00	0.00	0.00	0.00
	Construcții	604	71.01.01	0.00				
	Mașini, echipamente și mijloace de transport	605	71.01.02	0.00				
	Mobilier, aparatură birotică și alte active corporale	606	71.01.03	0.00				
	Alte active fixe (inclusiv reparații capitale)	607	71.01.30	0.00				
	<u>OPERATIUNI FINANCIARE (rd.609)</u>	608	79.00	0.00	0.00	0.00	0.00	0.00
	TITLUL XII ÎMPRUMUTURI (rd.610+611)	609	80.00	0.00	0.00	0.00	0.00	0.00

	Împrumuturi pentru instituții și servicii publice sau activități finanțate integral din venituri proprii	610	80.03	0.00				
	Alte împrumuturi	611	80.30	0.00				
	Restituiri de fonduri din finanțarea bugetară a anilor precedenți	163	85	-42.41	0.00	-42.41	0.00	0.00
	Plăți efectuate în anii precedenți și recuperate în anul curent	164	85.01	-42.41	0.00	-42.41	0.00	0.00
	<i>Din total capitol:</i>	612						
	Fondul Român de Dezvoltare Sociala	613	87.02.01	0.00				
	Zone libere	614	87.02.03	0.00				
	Turism	615	87.02.04	0.00				
	Proiecte de dezvoltare multifuncționale	616	87.02.05	46,178.00	0.00	33,178.00	8,000.00	5,000.00
	Alte acțiuni economice	617	87.02.50	2,684.00	143.00	2,541.00	0.00	0.00
	VII. REZERVE, EXCEDENT / DEFICIT	618	96.02	0.00				
	REZERVE	619	97.02	0.00				
	EXCEDENT (rd. 1- 133)	620	98.02	0.00	70,239.81	-52,345.68	-95,010.79	77,116.66
	DEFICIT	621	99.02	0.00				

P R I M A R ,

DIRECTOR ECONOMIC ,

INTOCMIT,

ANDREI IOAN CHILIMAN

ANCA LUDU

DIANA ZIDARU

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind majorarea alocației zilnice de hrană pentru beneficiarii
Cantinei Centrale de Ajutor Social București

Având în vedere Expunerea de motive a Primarului Sectorului 1, precum și Raportul de specialitate întocmit de către Cantina Centrală de Ajutor Social;

Având în vedere Raportul Comisiei de sănătate și protecția socială cât și Raportul Comisiei de studii, prognoze economico-sociale, impozite și taxe locale;

Potrivit dispozițiilor Legii nr. 208/1997 privind cantinele de ajutor social;

În conformitate cu prevederile art. 2 și 3 din Hotărârea Guvernului nr. 421/2008 privind stabilirea nivelurilor alocației zilnice pentru consumurile colective din instituțiile publice de asistență socială;

Conform prevederilor art. 23, 24 și 25 din Legea nr. 116/2002 privind prevenirea și combaterea marginalizării sociale;

Ținând seama de prevederile art. 2, 3, 6 și 35 lit. „g” din Legea nr. 47/2006 privind sistemul național de asistență socială;

În temeiul prevederilor art. 45, alin. (1), art. 81, alin. (1), lit. „n” și art. 115 alin. (1), lit. „b” din Legea 215/2001 a administrației publice locale, republicată

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă majorarea alocației zilnice de hrană pentru beneficiarii Cantinei Centrale de Ajutor Social București de la 7 lei/zi/beneficiar la 9 lei/zi/beneficiar începând cu luna august 2008.

Art. 2. Primarul Sectorului 1, Cantina Centrală de Ajutor Social, Serviciul Secretariat General, Audiențe vor duce la îndeplinire prevederile prezentei hotărâri

PREȘEDINTE DE
ȘEDINȚĂ,

Ion Brad

CONTRASEMNEAZĂ,
SECRETAR

Bogdan Nicolae Grigorescu

Nr. 272/24.07.2008

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 1

HOTĂRÂRE

privind aprobarea preluării prin transfer fără plată de la
Inspectoratul Județean al Poliției de Frontieră Constanța la Direcția
Generală de Poliție Comunitară Sector 1, a unui număr de 5 câini
de serviciu – rasa ciobănesc german

Având în vedere Expunerea de motive a Primarului
Sectorului 1 și Raportul de specialitate întocmit de Direcția
Generală de Poliție Comunitară Sector 1– Biroul Câini de Serviciu;

Văzând Raportul Comisiei pentru administrație publică
locală, juridică, apărarea ordinii publice, respectarea drepturilor și
libertăților cetățenilor și patrimoniului;

Luând în considerare prevederile Legii nr. 371/2004 privind
înființarea, organizarea și funcționarea Poliției Comunitare;

Ținând cont de prevederile Hotărârii Guvernului României nr.
81/2003, modificată prin Hotărârea Guvernului României nr.
1353/2006, pentru aprobarea Regulamentului privind organizarea
și desfășurarea procedurilor pentru valorificarea bunurilor scoase
din funcțiune, precum și a celor scoase din rezervele proprii, aflate
în administrarea Ministerului de Interne, cu modificările și
completările ulterioare;

Luând în considerare prevederile Protocolului de colaborare,
încheiat între Ministerul Administrației și Internelor – Direcția
Generală de Poliție a Municipiului București și Consiliul Local al
Sectorului 1 – Direcția Generală de Poliție Comunitară Sector 1;

Văzând corespondența dintre Consiliul Județean Constanța-Inspectoratul General al Poliției de Frontieră și Direcția Generală de Poliție Comunitară Sector 1;

În temeiul prevederilor art. 45 și art. 115, alin. (1), lit. "b" din Legea nr. 215/2001 a administrației publice locale, republicată și modificată,

CONSILIUL LOCAL AL SECTORULUI 1

H o t ă r ă ș t e:

Art. 1. Se aprobă preluarea prin transfer fără plată de la Inspectoratul Județean al Poliției de Frontieră Constanța la Direcția Generală de Poliție Comunitară Sector 1, a unui număr de 5 câini de serviciu – rasa ciobănesc german în vederea eficientizării activității de patrulare în zonele de risc major de tulburare a siguranței publice, precum și în menținerea ordinii pe timpul derulării unor acțiuni și evenimente.

Art. 2. Prezenta hotărâre se aduce la cunoștință publică prin afișare sau prin orice altă formă de publicitate.

Art. 3. Primarul Sectorului 1, Direcția Generală de Poliție Comunitară Sector 1 – Biroul Câini de serviciu, Serviciul Secretariat General, Audiențe vor aduce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,

CONTRASEMNEAZĂ,

SECRETAR

Ion Brad

Bogdan Nicolae Grigorescu

Nr. 273/24.07.2008

CONSILIUL LOCAL SECTOR 2/PRIMĂRIA SECTOR 2

Sumar

HOTĂRÂREA Nr. 59 din 17.07.2008 privind organizarea comisiilor de specialitate ale Consiliului Local al Sectorului 2	381
HOTĂRÂREA Nr. 60 din 17.07.2008 pentru modificarea Hotărârii Consiliului Local al Sectorului Sector 2 nr. 158/2007 privind transmiterea din administrarea Consiliului Local al Sectorului 2 în administrarea Direcției Generale pentru Administrarea Patrimoniului Imobiliar Sector 2 a unui imobil de locuințe pentru tineri, destinate închirierii.....	393
HOTĂRÂREA Nr. 61 din 17.07.2008 privind modificarea și completarea H.C.L. Sector 2 nr. 129/16.10.2007 privind aprobarea Planului de ocupare a funcțiilor publice la nivelul Consiliului Local Sector 2 pe anul 2008.....	397
HOTĂRÂREA Nr. 62 din 17.07.2008 privind aprobarea organigramei, statului de funcții și Regulamentului de organizare și funcționare al Primăriei Sectorului 2 și al Direcției de Evidență Persoane Sector 2.....	400
HOTĂRÂREA Nr. 63 din 17.07.2008 privind asocierea Consiliului Local Sector 2 cu Consiliul Local al Orașului Voluntari pentru realizarea în comun a proiectului „Pasaj suprateran Șoseaua Andronache – Ștefănești”.....	404
HOTĂRÂREA Nr. 64 din 17.07.2008 privind asocierea Consiliului Local Sector 2 cu Consiliul Local al Orașului Voluntari pentru realizarea în comun a proiectului „Pasaj suprateran Șoseaua Petricani”.....	407
HOTĂRÂREA Nr. 65 din 17.07.2008 pentru modificarea anexei la Hotărârea Consiliului Local Sector 2 nr. 46/2004 privind înființarea și componența nominală a Comisiei pentru Protecția Copilului Sector 2.....	411
HOTĂRÂREA Nr. 66 din 17.07.2008 privind reactualizarea tarifelor pentru serviciile prestate de Administrația Piețelor Sector 2 în piețele aflate în administrarea acestora.....	416
HOTĂRÂREA Nr. 67 din 17.07.2008 privind aprobarea Procedurii de licitație pentru închirierea tonetelor aflate în administrarea Administrației Piețelor Sector 2.....	421
HOTĂRÂREA Nr. 68 din 17.07.2008 privind aprobarea Procedurii de licitație pentru închirierea spațiilor cu altă destinație decât cea de locuință aflate în administrarea Administrației Piețelor Sector 2.....	458

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 2

HOTĂRÂRE

privind organizarea comisiilor de specialitate ale
Consiliului Local al Sectorului 2

Consiliul Local al Sectorului 2 al Municipiului București, ales în condițiile stabilite de Legea nr. 67/2004 privind alegerea autorităților administrației publice locale, republicată, cu modificările și completările ulterioare, întrunit în ședință extraordinară, astăzi, 17.07.2008;

Luând în considerare proiectul de hotărâre privind organizarea comisiilor de specialitate ale Consiliului Local al Sectorului 2;

Analizând:

- Raportul de specialitate întocmit de către Direcția Administrație Publică Locală din cadrul aparatului de specialitate al Primarului Sectorului 2 al Municipiului București;
- nominalizarea membrilor fiecărei comisii de către grupurile de consilieri;
- pregătirea profesională și domeniul în care își desfășoară activitatea consilierii locali;

Având în vedere reglementările cuprinse în art. 54 alin. (1) – (6) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În temeiul art. 45 alin. (1) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În urma stabilirii rezultatului votului secret valabil exprimat

CONSILIUL LOCAL AL SECTORULUI 2

H o t ă r ă ș t e :

Art. 1. Începând cu data prezentei, comisiile de specialitate ale Consiliului Local al Sectorului 2 al Municipiului București se organizează în domeniile de activitate menționate în anexa nr. 1, ce cuprinde 8 comisii de specialitate.

Art. 2. (1) Componența nominală a comisiilor de specialitate ale Consiliului local al sectorului 2 este cuprinsă în anexa nr. 2.

(2) Anexele nr. 1 și 2 cuprind un număr de 9 file și fac parte integrantă din prezenta hotărâre.

Art. 3. Fiecare comisie de specialitate a Consiliului Local al Sectorului 2 își va alege, prin votul deschis al majorității consilierilor care o compun, câte un președinte și un secretar, în conformitate cu prevederile art. 18 din Ordonanța nr. 35/2002 pentru aprobarea Regulamentului – cadru de organizare și funcționare a consiliilor locale, aprobată cu modificări și completări prin Legea nr. 673/2002.

Art. 4. Comisiile de specialitate ale consiliului local al Sectorului 2 vor asigura ducerea la îndeplinire a prevederilor prezentei hotărâri.

Art. 5. Prezenta hotărâre se publică integral în Monitorul Oficial al Municipiului București.

PREȘEDINTE DE
ȘEDINȚĂ,

ILIESCU CONSTANTIN
CRISTINEL

Contrasemnează pentru
legalitate
în temeiul art. 47 din Legea nr.
215/2001, republicată
SECRETAR,
Drd. TOMA ȘUTRU

Nr. 59/17.07.2008

Prezenta Hotărâre a fost adoptată de Consiliul Local al Sectorului 2 al Municipiului București în ședința extraordinară din data de 17.07.2008 cu respectarea prevederilor art. 47 din Legea nr. 215/2001, republicată, cu modificările și completările ulterioare.

Anexa nr. 1 la H.C.L. Sector 2 nr. 59/17.07.2008
privind organizarea comisiilor de specialitate
ale Consiliului Local al Sectorului 2 al Municipiului București

DOMENIILE DE ACTIVITATE

În care se organizează comisiile de specialitate ale Consiliului
Local al Sectorului 2

Nr. crt.	<u>Denumirea comisiei de specialitate</u>
1.	Comisia de Buget – Finanțe și Administrarea Patrimoniului Imobiliar
2.	Comisia Juridică, de Ordine și Liniște Publică, Apărarea Drepturilor Omului și Relații Internaționale
3.	Comisia de Urbanism, Lucrări Publice și Amenajarea Teritoriului
4.	Comisia de Comerț, Investiții, Servicii Publice, Privatizare și Protecția Consumatorului
5.	Comisia pentru probleme de Ecologie, Protecția Mediului, Protejarea zonelor verzi și Salubritate
6.	Comisia de Protecție Socială, Sănătate, Familie, Apărarea Drepturilor Copilului, aplicarea Legii nr. 114/1996 și Relația cu Asociațiile de Proprietari/Locatari
7.	Comisia de Învățământ, Cultură, Sport, Culte, Minorități, Probleme de Tineret și relația cu Societatea Civilă
8.	Comisia pentru Relația cu Patronatul, Sindicatele și I.M.M.- urile

PREȘEDINTE DE ȘEDINȚĂ,

ILIESCU CONSTANTIN CRISTINEL

Anexa nr. 2 la H.C.L. Sector 2 nr. 59/17.07.2008
privind organizarea comisiilor de specialitate
ale Consiliului Local al Sectorului 2 al Municipiului București

COMPONENȚA NOMINALĂ A COMISIILOR DE SPECIALITATE
COMISIA DE BUGET – FINANȚE ȘI ADMINISTRAREA
PATRIMONIULUI IMOBILIAR

Nr. crt.	<u>NUME ȘI PRENUME</u>
1.	Adamache Constanța
2.	Ionescu Dan Cezar
3.	Bogzianu Florian Constantin
4.	Tălmăcean Cătălin Edmond
5.	Măndescu Silviu
6.	Cândea Muntean Nicoleta
7.	Toader Mugur Mihai

PREȘEDINTE DE ȘEDINȚĂ,

ILIESCU CONSTANTIN CRISTINEL

COMISIA JURIDICĂ, ORDINE ȘI LINIȘTE PUBLICĂ,
APĂRAREA DREPTURILOR OMULUI ȘI RELAȚII
INTERNAȚIONALE

Nr. crt.	<u>NUME ȘI PRENUME</u>
1.	Georgescu Ioan
2.	Mihai Elena
3.	Peter Alexandrina
4.	Lăzăroiu Ioana
5.	Iliescu Constantin Cristinel
6.	Alexandre Fontoura Luminița
7.	Adamache Constanța

PREȘEDINTE DE ȘEDINȚĂ,

ILIESCU CONSTANTIN CRISTINEL

COMISIA DE URBANISM, LUCRĂRI PUBLICE ȘI
AMENAJAREA TERITORIULUI

Nr. crt.	<u>NUME ȘI PRENUME</u>
1.	Măndescu Silviu
2.	Tălmăcean Cătălin Edmond
3.	Popescu Daniel Ion
4.	Iliescu Cătălin Lucian
5.	Iliescu Constantin Cristinel
6.	Alexandre Fontoura Luminița
7.	Toader Mugur Mihai

PREȘEDINTE DE ȘEDINȚĂ,

ILIESCU CONSTANTIN CRISTINEL

COMISIA DE COMERȚ, INVESTIȚII, SERVICII PUBLICE,
PRIVATIZARE ȘI PROTECȚIA CONSUMATORULUI

Nr. crt.	<u>NUME ȘI PRENUME</u>
1.	Georgescu Ioan
2.	Lăzăroiu Ioana
3.	Bogzianu Florian Constantin
4.	Ionescu Dan Cezar
5.	Beldeanu Augustin Lucian
6.	Crețoiu Ioan
7.	Ideliu Sofica

PREȘEDINTE DE ȘEDINȚĂ,

ILIESCU CONSTANTIN CRISTINEL

COMISIA PENTRU PROBLEME DE ECOLOGIE, PROTECȚIA
MEDIULUI, PROTEJAREA ZONELOR VERZI ȘI SALUBRITATE

Nr. crt.	<u>NUME ȘI PRENUME</u>
1.	Popescu Daniel Ion
2.	Mihai Elena
3.	Mihai Alexandru
4.	Ionescu Ilie
5.	Andronache Elena
6.	Melciu Florin
7.	Adamache Constanța

PREȘEDINTE DE ȘEDINȚĂ,

ILIESCU CONSTANTIN CRISTINEL

COMISIA DE PROTECȚIE SOCIALĂ, SĂNĂTATE, FAMILIE,
APĂRAREA DREPTURILOR COPILULUI, APLICAREA LEGII
NR. 114/1996 ȘI RELAȚIA CU ASOCIAȚIILE DE PROPRIETARI

Nr. crt.	<u>NUME ȘI PRENUME</u>
1.	Popescu Daniel Ion
2.	Albani Laura Maria
3.	Măcăruș Ana Luminița
4.	Ionescu Ilie
5.	Andronache Elena
6.	Cândea Muntean Nicoleta
7.	Ideliu Sofica

PREȘEDINTE DE ȘEDINȚĂ,

ILIESCU CONSTANTIN CRISTINEL

COMISIA DE ÎNVĂȚĂMÂNT, CULTURĂ, SPORT, CULTE,
MINORITĂȚI, PROBLEME DE TINERET ȘI RELAȚII CU
SOCIETATEA CIVILĂ

Nr. crt.	<u>NUME ȘI PRENUME</u>
1.	Măcăruș Ana Luminița
2.	Iliescu Cătălin Lucian
3.	Peter Alexandrina
4.	Șufer Mioara
5.	Ideliu Sofica
6.	Melciu Florin
7.	Mihai Alexandru

PREȘEDINTE DE ȘEDINȚĂ,

ILIESCU CONSTANTIN CRISTINEL

COMISIA PENTRU RELAȚIA CU PATRONATUL,
SINDICATELE ȘI I.M.M.- URILE

Nr. crt.	<u>NUME ȘI PRENUME</u>
1.	Georgescu Ioan
2.	Șufer Mioara
3.	Peter Alexandrina
4.	Albani Laura Maria
5.	Mihai Alexandru
6.	Chircă Petre
7.	Beldeanu Augustin Lucian

PREȘEDINTE DE ȘEDINȚĂ,
ILIESCU CONSTANTIN CRISTINEL

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 2

HOTĂRÂRE

pentru modificarea Hotărârii Consiliului Local al Sectorului Sector 2 nr. 158/2007 privind transmiterea din administrarea Consiliului Local al Sectorului 2 în administrarea Direcției Generale pentru Administrarea Patrimoniului Imobiliar Sector 2 a unui imobil de locuințe pentru tineri, destinate închirierii

Consiliul Local al Sectorului 2 al Municipiului București, ales în condițiile stabilite de Legea nr.67/2004 privind alegerea autorităților administrației publice locale, republicată, cu modificările și completările ulterioare, întrunit în ședință extraordinară, astăzi, 17.07.2008;

Luând în considerare proiectul de hotărâre pentru modificarea Hotărârii Consiliului Local al Sectorului 2 nr. 158/2007 privind transmiterea din administrarea Consiliului Local al Sectorului 2 în administrarea Direcției Generale pentru Administrarea Patrimoniului Imobiliar Sector 2 a unui imobil de locuințe pentru tineri, destinate închirierii;

Analizând Raportul de specialitate prezentat de Direcția Urbanism și Gestionarea Teritoriului din cadrul aparatului de specialitate al Primarului Sectorului 2 al Municipiului București;

Având în vedere reglementările cuprinse în :

- Hotărârea Consiliului General al Municipiului București nr. 178/25.07.2002 privind transmiterea unui teren în administrarea Sectorului 2 al Municipiului București, modificată prin Hotărârea Consiliului General al Municipiului București nr. 209/17.10.2002;
- Hotărârea Consiliului Local al Sectorului 2 nr. 102/18.11.2002 privind transmiterea în folosință gratuită către Agenția Națională pentru Locuințe a terenului situat în București, str. Mr. Vasile Băcilă, Sector 2, în vederea realizării de locuințe pentru tineri, astfel cum a fost modificată prin Hotărârea Consiliului Local al Sectorului 2 nr. 101/2006 privind aprobarea realizării unui obiectiv de investiții pe raza Sectorului 2 al Municipiului București;
- Convenția nr. 71911/27.11.2002 încheiată între Agenția Națională pentru Locuințe și Consiliul Local al Sectorului 2 al Municipiului București;
- Adresa Direcției Juridice înregistrată sub nr. 49518 din 01.07.2008;
- Procesul – verbal de predare – primire nr. 44009/10.06.2008 încheiat între Agenția Națională pentru Locuințe, în calitate de predator, și Consiliul Local al Sectorului 2 în calitate de primitor;
- Protocolul de predare – primire a obiectivului de investiții, înregistrat sub nr. 45967/17.06.2008, încheiat între Agenția Națională pentru Locuințe, în calitate de predator, și Consiliul Local al Sectorului 2 în calitate de primitor;
- Protocolul de predare – primire a obiectivului de investiții „Locuințe pentru tineri, destinate închirierii”, încheiat între Consiliul Local Sector 2 și Direcția Generală pentru Administrarea

Patrimoniului Imobiliar Sector 2, înregistrat sub nr. 5026 din 20.06.2008 ;

În temeiul art. 45 alin. (1), art. 81 alin. (2) lit. j) precum și al art. 123 alin. (1) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În urma stabilirii rezultatului votului valabil exprimat

CONSILIUL LOCAL AL SECTORULUI 2

H o t ă r ă ș t e:

Art. I. Hotărârea Consiliului Local al Sectorului 2 nr. 158/18.12.2007 privind transmiterea din administrarea Consiliului Local al Sectorului 2 în administrarea Direcției Generale pentru Administrarea Patrimoniului Imobiliar Sector 2 a unui imobil de locuințe pentru tineri, destinate închirierii se modifică după cum urmează:

1. Datele de identificare ale imobilului se regăsesc în anexa ce cuprinde o filă și face parte integrantă din prezenta hotărâre.

2. Anexa nr. 1 la H.C.L. Sector 2 nr. 158/2007 se înlocuiește cu anexa la prezenta hotărâre.

Art. II. Celelalte prevederi ale Hotărârii Consiliului Local al Sectorului Sector 2 nr. 158/2007 privind transmiterea din administrarea Consiliului Local al Sectorului 2 în administrarea Direcției Generale pentru Administrarea Patrimoniului Imobiliar

Sector 2 a unui imobil de locuințe pentru tineri, destinate închirierii, rămân neschimbate.

Art. III. - (1) Prezenta hotărâre se publică în Monitorul Oficial al Municipiului București.

(2) Anexa la prezenta hotărâre se comunică instituțiilor interesate și poate fi consultată la sediul Primăriei Sectorului 2.

PREȘEDINTE DE
ȘEDINȚĂ,

ILIESCU CONSTANTIN
CRISTINEL

Contrasemnează pentru
legalitate
în temeiul art. 47 din Legea nr.
215/2001, republicată
SECRETAR,
Drd. TOMA ȘUTRU

Hotărârea Nr. 60/17.07.2008

Prezenta Hotărâre a fost adoptată de Consiliul Local al Sectorului 2 al Municipiului București în ședința extraordinară din data de 17.07.2008 cu respectarea prevederilor art. 47 din Legea nr. 215/2001, republicată, cu modificările și completările ulterioare.

Anexa se comunică instituțiilor interesate și poate fi consultată la sediul Primăriei Sectorului 2.

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 2

HOTĂRÂRE

privind modificarea și completarea H.C.L. Sector 2 nr.
129/16.10.2007 privind aprobarea Planului de ocupare a funcțiilor
publice la nivelul Consiliului Local Sector 2 pe anul 2008

Consiliul Local al Sectorului 2 al Municipiului București, ales în condițiile stabilite de Legea nr.67/2004 privind alegerea autorităților administrației publice locale, republicată, cu modificările și completările ulterioare, întrunit în ședință extraordinară, astăzi, 17.07.2008;

Luând în considerare proiectul de hotărâre privind modificarea și completarea H.C.L. Sector 2 nr. 129/16.10.2007 privind aprobarea Planului de ocupare a funcțiilor publice la nivelul Consiliului Local Sector 2 pe anul 2008;

Analizând Raportul de specialitate întocmit de Direcția Resurse Umane din cadrul aparatului de specialitate al Primarului Sectorului 2 al Municipiului București;

Având în vedere reglementările cuprinse în:

-art. 23 din Legea nr. 188/1999 privind Statutul funcționarilor publici, republicată;

-H.C.L. Sector 2 nr. 129/16.10.2007 privind aprobarea Planului de ocupare a funcțiilor publice la nivelul Consiliului Local Sector 2 pe anul 2008;

-art. 11, alin. (2) din Ordinul Președintelui Agenției Naționale a Funcționarilor Publici nr. 7660/2006 privind aprobarea Instrucțiunilor pentru elaborarea Planului de ocupare a funcțiilor publice.

În temeiul art.45 alin. (1) și al art. 81 alin. (4) din Legea nr.215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În urma stabilirii rezultatului votului valabil exprimat

CONSILIUL LOCAL AL SECTORULUI 2

H o t ă r ă ș t e:

Art. 1. Anexa nr. 1 la H.C.L. Sector 2 nr. 129/16.10.2007 privind aprobarea Planului de ocupare a funcțiilor publice la nivelul Consiliului Local Sector 2 pe anul 2008, se modifică și se completează conform anexei nr. 1 la prezenta hotărâre.

Art. 2. Anexa nr. 1.1 la H.C.L. Sector 2 nr. 129/16.10.2007 privind aprobarea Planului de ocupare a funcțiilor publice la nivelul aparatului de specialitate al Primarului Sectorului 2 și al Direcției de Evidență Persoane Sector 2 pe anul 2008 se modifică și se completează conform anexei nr. 1.1. la prezenta hotărâre.

Art. 4. Anexele nr. 1 și 1.1. conțin 4 pagini și fac parte integrantă din prezenta hotărâre.

Art. 5. Autoritatea executivă a Sectorului 2 al Municipiului București va duce la îndeplinire prevederile prezentei hotărâri.

Art. 6. (1) Prezenta hotărâre se publică în Monitorul Oficial al Municipiului București.

(2) Anexele la prezenta hotărâre se comunică instituțiilor interesate și pot fi consultate la sediul Primăriei Sector 2.

PREȘEDINTE DE
ȘEDINȚĂ,

ILIESCU CONSTANTIN
CRISTINEL

Contrasemnează pentru
legalitate
în temeiul art. 47 din Legea nr.
215/2001, republicată
SECRETAR,
Drd. TOMA ȘUTRU

Hotărârea Nr. 61/17.07.2008

Prezenta Hotărâre a fost adoptată de Consiliul Local al Sectorului 2 al Municipiului București în ședința extraordinară din data de 17.07.2008 cu respectarea prevederilor art. 47 din Legea nr. 215/2001, republicată, cu modificările și completările ulterioare.

Anexele se comunică instituțiilor interesate și pot fi consultate la sediul Primăriei Sectorului 2.

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 2

HOTĂRÂRE

privind aprobarea organigramei, statului de funcții și
Regulamentului de organizare și funcționare al Primăriei
Sectorului 2 și al Direcției de Evidență Persoane Sector 2

Consiliul Local al Sectorului 2 al Municipiului București, ales în condițiile stabilite de Legea nr.67/2004 privind alegerea autorităților administrației publice locale, republicată, cu modificările și completările ulterioare, întrunit în ședință extraordinară, astăzi, 17.07.2008;

Luând în considerare proiectul de hotărâre privind aprobarea organigramei, statului de funcții și Regulamentului de organizare și funcționare al Primăriei Sectorului 2 și al Direcției de Evidență Persoane Sector 2;

Analizând Raportul de specialitate întocmit de Direcția Resurse Umane din cadrul aparatului de specialitate al Primarului Sectorului 2 al Municipiului București;

Având în vedere reglementările cuprinse în:

-art. 81 alin. (2) lit. e) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

-art. 5 alin. (2) și (3) din Ordonanța Guvernului nr. 84/2001 privind înființarea, organizarea și funcționarea serviciilor publice

comunitare de evidenta a persoanelor, cu modificările și completările ulterioare;

-Hotărârea Consiliului General al Municipiului București nr. 122/24.05.2002 privind aprobarea exercitării de către Consiliul Local Sector 2 a unor atribuții privind organigrama, statul de funcții și R.O.F.-ul pentru Primăria Sectorului 2;

În temeiul art. 45 alin. (1) și al art. 81 alin. (2) lit. e) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În urma stabilirii rezultatului votului valabil exprimat

CONSILIUL LOCAL AL SECTORULUI 2

H o t ă r ă ș t e:

Art. 1. (1) Se aprobă Organigrama și Statul de funcții al aparatului de specialitate al Primarului Sectorului 2 precum și al Direcției de Evidență Persoane Sector 2, serviciu public de interes local, fără personalitate juridică, aflat în coordonarea Consiliului Local Sector 2, conform anexelor nr. 1 și 2.

(2) Numărul total de posturi din structura organizatorică a aparatului de specialitate al Primarului Sectorului 2 este 478, din care 2 posturi de demnitate publică, 56 posturi de conducere și 420 posturi de execuție.

(3) Numărul total de posturi din structura organizatorică a Direcției Evidență Persoane Sector 2 este 110, din care 7 posturi de conducere și 103 posturi de execuție.

Art. 2. Se aprobă Regulamentul de organizare și funcționare al Primăriei Sectorului 2 al Municipiului București, conform anexei nr. 3.

Art. 3. Se aprobă Regulamentul de organizare și funcționare pentru Direcția de Evidență Persoane Sector 2, conform anexei nr. 4.

Art. 4. Anexele nr. 1, 2, 3 și 4, cuprinzând un număr de 105 file, fac parte integrantă din prezenta hotărâre.

Art. 5. (1) Primarul Sectorului 2 poate modifica și transforma funcțiile din stat, fără majorarea numărului total de posturi aprobat prin organigramă și cu respectarea cerințelor prevăzute de Statutul funcționarilor publici.

(2) Modificările în ceea ce privește calitatea posturilor, de funcționar public sau personal contractual, se fac cu avizul Agenției Naționale a Funcționarilor Publici.

Art. 6. Pe data prezentei, Hotărârea Consiliului Local Sector 2 nr. 37/2007 privind aprobarea organigramei, statului de funcții și Regulamentului de organizare și funcționare al aparatului de specialitate al Primarului Sectorului 2 al Municipiului București, modificată prin H.C.L. Sector 2 nr. 97/12.07.2007 își încetează aplicabilitatea.

Art. 7. Autoritatea executivă a Sectorului 2 al Municipiului București va asigura ducerea la îndeplinire a prevederilor prezentei hotărâri.

Art. 8. (1) Prezenta hotărâre se publică în Monitorul Oficial al Municipiului București.

(2) Anexele se comunică instituțiile interesate și pot fi consultate la sediul Primăriei Sectorului 2.

PREȘEDINTE DE
ȘEDINȚĂ,

ILIESCU CONSTANTIN
CRISTINEL

Contrasemnează pentru
legalitate
în temeiul art. 47 din Legea nr.
215/2001, republicată
SECRETAR,
Drd. TOMA ȘUTRU

Hotărârea Nr. 62/17.07.2008

Prezenta Hotărâre a fost adoptată de Consiliul Local al Sectorului 2 al Municipiului București în ședința extraordinară din data de 17.07.2008 cu respectarea prevederilor art. 47 din Legea nr. 215/2001, republicată, cu modificările și completările ulterioare.

Anexele se comunică instituțiilor interesate și pot fi consultate la sediul Primăriei Sectorului 2.

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 2

HOTĂRÂRE

privind asocierea Consiliului Local Sector 2 cu Consiliul Local al
Orașului Voluntari pentru realizarea în comun a proiectului
„Pasaj suprateran Șoseaua Andronache – Ștefănești”

Consiliul Local al Sectorului 2 al Municipiului București, ales în condițiile stabilite de Legea nr. 67/2004 privind alegerea autorităților administrației publice locale, republicată, cu modificările și completările ulterioare, întrunit în ședință extraordinară, astăzi, 17.07.2008;

Luând în considerare proiectul de hotărâre privind asocierea Consiliului Local Sector 2 cu Consiliul Local al Orașului Voluntari pentru realizarea în comun a proiectului „Pasaj suprateran Șoseaua Andronache – Ștefănești”;

Analizând:

- Raportul de specialitate al Arhitectului Șef al Sectorului 2 din cadrul aparatului de specialitate al Primarului Sectorului 2 al Municipiului București;

Având în vedere reglementările cuprinse în:

- Hotărârea Consiliului General al Municipiului București nr. 23/2005 privind aprobarea asocierii Consiliului Local al Sectorului 2 cu Consiliul Local al Orașului Voluntari și Consiliul Județean Ilfov;

- Hotărârea Consiliului General al Municipiului București nr. 336/2006 privind aprobarea asocierii Consiliului Local al Sectorului 2 al Municipiului București cu Consiliul Local al Orașului Voluntari în vederea realizării în comun a proiectului “Pasaj suprateran Șoseaua Andronache Ștefănești;
- Hotărârea Consiliului Local Sector 2 nr. 52/2006 privind aprobarea Studiului de fezabilitate în vederea realizării proiectului “Pasaj suprateran Șoseaua Andronache – Ștefănești”;

În temeiul art. 45 alin. (2) și al art. 81 alin. (2) lit. p) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În urma stabilirii rezultatului votului valabil exprimat

CONSILIUL LOCAL AL SECTORULUI 2

H o t ă r ă ș t e:

Art. 1. Se aprobă, în condițiile legii, asocierea Consiliului Local Sector 2 cu Consiliul Local al Orașului Voluntari în baza acordului dat prin Hotărârea Consiliului General al Municipiului București nr. 336/2006, în vederea realizării în comun a proiectului “Pasaj suprateran Șoseaua Andronache – Ștefănești”.

Art. 2. Se împuternicește Primarul Sectorului 2 al Municipiului București să încheie contractul de asociere și să îndeplinească formele legale în vederea solicitării de finanțare și implementării proiectului prevăzut la art. 1.

Art. 3. Autoritatea executivă a Sectorului 2 al Municipiului București va asigura aducerea la îndeplinire a prevederilor prezentei hotărâri.

Art. 4. Prezenta hotărâre se publică în Monitorul Oficial al Municipiului București.

PREȘEDINTE DE
ȘEDINȚĂ,

ILIESCU CONSTANTIN
CRISTINEL

Contrasemnează pentru
legalitate
în temeiul art. 47 din Legea nr.
215/2001, republicată
SECRETAR,
Drd. TOMA ȘUTRU

Hotărârea Nr. 63/17.07.2008

Prezenta Hotărâre a fost adoptată de Consiliul Local al Sectorului 2 al Municipiului București în ședința extraordinară din data de 17.07.2008 cu respectarea prevederilor art. 47 din Legea nr. 215/2001, republicată, cu modificările și completările ulterioare.

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 2

HOTĂRÂRE

privind asocierea Consiliului Local Sector 2 cu Consiliul Local al
Orașului Voluntari pentru realizarea în comun a proiectului
„Pasaj suprateran Șoseaua Petricani”

Consiliul Local al Sectorului 2 al Municipiului București, ales în condițiile stabilite de Legea nr.67/2004 privind alegerea autorităților administrației publice locale, republicată, cu modificările și completările ulterioare, întrunit în ședință extraordinară, astăzi, 17.07.2008;

Luând în considerare proiectul de hotărâre privind asocierea Consiliului Local Sector 2 cu Consiliul Local al Orașului Voluntari pentru realizarea în comun a proiectului „Pasaj suprateran Șoseaua Petricani”;

Analizând:

- Raportul de specialitate al Arhitectului Șef al Sectorului 2 din cadrul aparatului de specialitate al Primarului Sectorului 2 al Municipiului București;

Având în vedere reglementările cuprinse în:

- Hotărârea Consiliului General al Municipiului București nr. 23/2005 privind aprobarea asocierii Consiliului Local al Sectorului 2 cu Consiliul Local al Orașului Voluntari și Consiliul Județean Ilfov;
- Hotărârea Consiliului Local al Sectorului 2 nr. 13/26.01.2005 privind aprobarea asocierii Consiliului Local al Sectorului 2 cu Consiliul Local al Orașului Voluntari și Consiliul Județean Ilfov pentru realizarea în comun a Proiectului Reabilitare Infrastructură Urbană – Pasaje Supraterane ;
- Hotărârea Consiliului Local al Sectorului 2 nr. 14/26.01.2005 privind aprobarea documentației tehnico – economice și realizarea în comun cu Consiliul Local al Orașului Voluntari și Consiliul Județean Ilfov a Proiectului Reabilitare Infrastructură Urbană – Pasaje Supraterane ;
- Hotărârea Consiliului Local al Sectorului 2 nr. 84/26.06.2007 privind aprobarea documentației tehnico – economice în vederea realizării proiectului “Pasaj suprateran Șoseaua Petricani”, revizuită;

În temeiul art. 45 alin. (2) și al art. 81 alin. (2) lit. p) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În urma stabilirii rezultatului votului valabil exprimat

CONSILIUL LOCAL AL SECTORULUI 2

H o t ă r ă ș t e:

Art. 1. Se aprobă, în condițiile legii, asocierea Consiliului Local Sector 2 cu Consiliul Local al Orașului Voluntari în baza acordului dat prin Hotărârea Consiliului General al Municipiului București nr. 23/2005, în vederea realizării în comun a “Pasajului suprateeran Șoseaua Petricani”.

Art. 2. Se împuternicește Primarul Sectorului 2 al Municipiului București să încheie contractul de asociere și să îndeplinească formele legale în vederea solicitării de finanțare și implementării proiectului prevăzut la art. 1.

Art. 3. Hotărârea Consiliului Local al Sectorului 2 nr. 13/26.01.2005 privind aprobarea asocierii Consiliului Local al Sectorului 2 cu Consiliul Local al Orașului Voluntari și Consiliul Județean Ilfov pentru realizarea în comun a Proiectului Reabilitare Infrastructură Urbană – Pasaje Supraterane își încetează aplicabilitatea.

Art. 4. Autoritatea executivă a Sectorului 2 al Municipiului București va asigura ducerea la îndeplinire a prevederilor prezentei hotărâri.

Art. 5. Prezenta hotărâre se publică în Monitorul Oficial al Municipiului București.

PREȘEDINTE DE
ȘEDINȚĂ,

ILIESCU CONSTANTIN
CRISTINEL

Contrasemnează pentru
legalitate
în temeiul art. 47 din Legea nr.
215/2001, republicată
SECRETAR,
Drd. TOMA ȘUTRU

Hotărârea Nr. 64/17.07.2008

Prezenta Hotărâre a fost adoptată de Consiliul Local al Sectorului 2 al Municipiului București în ședința extraordinară din data de 17.07.2008 cu respectarea prevederilor art. 47 din Legea nr. 215/2001, republicată, cu modificările și completările ulterioare.

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 2

HOTĂRÂRE

pentru modificarea anexei la Hotărârea Consiliului Local Sector 2
nr. 46/2004 privind înființarea și componența nominală a Comisiei
pentru Protecția Copilului Sector 2

Consiliul Local al Sectorului 2 al Municipiului București, ales în condițiile stabilite de Legea nr.67/2004 privind alegerea autorităților administrației publice locale, republicată, cu modificările și completările ulterioare, întrunit în ședință extraordinară, astăzi, 17.07.2008;

Luând în considerare proiectul de hotărâre pentru modificarea anexei la Hotărârea Consiliului Local Sector 2 nr. 46/2004 privind înființarea și componența nominală a Comisiei pentru Protecția Copilului Sector 2;

Analizând:

- Raportul de specialitate întocmit de Directorul General al Direcției Generale de Asistență Socială și Protecția Copilului Sector 2, serviciu public de interes local aflat în subordinea Consiliului Local Sector 2;
- Nota de fundamentare prezentată de către Secretarul Sectorului 2 al municipiului București;

Având în vedere prevederile cuprinse în:

art. 104 din Legea nr. 272/2004 privind protecția și promovarea drepturilor copilului, cu modificările și completările ulterioare;

H.G.R. nr. 1437/2004 privind organizarea și metodologia de funcționare a comisiei pentru protecția copilului;

Art. 26 din O.G.R.nr.3/2006 privind creșterile salariale ce se vor acorda în anul 2008 personalului bugetar salarizat potrivit Ordonanței de Urgență a guvernului nr.24/2000 privind sistemul de stabilire a salariilor de bază pentru personalul contractual din sectorul bugetar și personalului salarizat potrivit anexelor II și III la Legea nr.154/1998 privind sistemul de stabilire a salariilor de bază în sectorul bugetar și a indemnizațiilor pentru persoane care ocupă funcții de demnitate publică;

Hotărârea Consiliului Local Sector 2 nr. 46/27.12.2004 privind înființarea și componența nominală a Comisiei pentru Protecția Copilului Sector 2;

Hotărârea Consiliului Local Sector 2 nr. 26/30.03.2006 privind modificarea art.3 al Hotărârii nr. 46/27.12.2004 privind înființarea și componența nominală a Comisiei pentru Protecția Copilului Sector 2;

În temeiul art. 45 alin. (1) și al art. 81 alin. (2), lit. n) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În urma stabilirii rezultatului votului valabil exprimat

CONSILIUL LOCAL AL SECTORULUI 2

H o t ă r ă ș t e:

Art. 1. (1) Pe data prezentei, Anexa la H.C.L.Sector 2 nr. 46/27.12.2004 privind înființarea și componența nominală a Comisiei pentru Protecția Copilului Sector 2, se modifică potrivit Anexei care face parte integrantă din prezenta hotărâre, cuprinzând 7 persoane.

Art. 2. Celelalte prevederi ale Hotărârii Consiliului Local Sector 2 nr. 46/27.12.2006 privind înființarea și componența nominală a Comisiei pentru Protecția Copilului Sector 2, astfel cum a fost modificată prin Hotărârea Consiliului Local Sector 2 nr. 26/30.03.2006, rămân aplicabile.

Art. 3. Pe data prezentei, Hotărârea Consiliului Local Sector 2 nr. 66/07.06.2007 privind prelungirea cu un an a termenului prevăzut la art. 1 alin.(2) din H.C.L. Sector 2 nr. 46/2004, își încetează aplicabilitatea.

Art. 4. Primarul Sectorului 2 al Municipiului București, Secretarul Sectorului 2 al Municipiului București și Directorul General al Direcției Generale de Asistență Socială și Protecția Copilului Sector 2 vor asigura aducerea la îndeplinire a prevederilor prezentei hotărâri.

Art. 5. Prezenta hotărâre se publică integral în Monitorul Oficial al Municipiului București.

PREȘEDINTE DE
ȘEDINȚĂ,

ILIESCU CONSTANTIN
CRISTINEL

Contrasemnează pentru
legalitate
în temeiul art. 47 din Legea nr.
215/2001, republicată
SECRETAR,
Drd. TOMA ȘUTRU

Nr. 65/17.07.2008

Prezenta Hotărâre a fost adoptată de Consiliul Local al Sectorului 2 al Municipiului București în ședința extraordinară din data de 17.07.2008 cu respectarea prevederilor art. 47 din Legea nr. 215/2001, republicată, cu modificările și completările ulterioare.

COMPONENȚA NOMINALĂ A COMISIEI PENTRU
PROTECȚIA COPILULUI SECTOR 2

Nr. crt.	Nume și prenume	Instituția/organismul privat pe care-l reprezintă	Funcția în comisie
1.	Toma Țutru	Secretatul Sectorului 2	Președinte
2.	Hurjui Isabela	Directorul General al Direcției Generale de Asistență Socială și Protecția Copilului Sector 2	Vicepreședinte
3.	Marinela Caraciuc	Psihopedagog desemnat de Inspectoratul Școlar Sector 2 – București	Membru
4.	Gherghina Ivaș	Medic specialist pediater desemnat de Direcția de Sănătate Publică a Municipiului București	Membru
5.	Petrică Jalbă	Reprezentant al Inspectoratului Teritorial de Poliție	Membru
6.	Valeriu Voinicu	Direcția de Muncă și Protecție Socială București	Membru
7.	Gabriel Cazacu	Reprezentant al O.P.A., Fundația „Sf.Macrina - Ajutor și Recuperare Medico-Socială pentru Copii în Dificultate – A.R.M.S”.	Membru

PREȘEDINTE DE ȘEDINȚĂ
ILIESCU CONSTANTIN CRISTINEL

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 2

HOTĂRÂRE

privind reactualizarea tarifelor pentru serviciile prestate de
Administrația Piețelor Sector 2 în piețele aflate în administrarea
acesteia

Consiliul Local al Sectorului 2 al Municipiului București, ales în condițiile stabilite de Legea nr.67/2004 privind alegerea autorităților administrației publice locale, republicată, cu modificările și completările ulterioare, întrunit în ședință extraordinară, astăzi, 17.07.2008;

Luând în considerare proiectul de hotărâre privind reactualizarea tarifelor pentru serviciile prestate de Administrația Piețelor Sector 2 în piețele aflate în administrarea acesteia;

Având în vedere reglementările cuprinse în:

- art. 15 din Hotărârea Guvernului nr. 348/2004 privind exercitarea comerțului cu produse și servicii de piața în unele zone publice, cu modificările și completările ulterioare;
- alin. 5 al art. 39 din Ordonanța Guvernului nr. 71/2002 privind organizarea și funcționarea serviciilor publice de administrare a domeniului public și privat de interes local, astfel cum a fost aprobată cu modificări și completări prin Legea nr. 3/2003;

În temeiul art. 45 alin. (1), art. 81 alin. (2) lit. d) și al art. 123 alin. (1) și (2) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În urma stabilirii rezultatului votului valabil exprimat

CONSILIUL LOCAL AL SECTORULUI 2

H o t ă r ă ș t e:

Art. 1. Se aprobă reactualizarea tarifelor pentru serviciile prestate de Administrația Piețelor Sector 2 în piețele aflate în administrarea acesteia conform anexei ce cuprinde o filă și face parte integrantă din prezenta hotărâre.

Art. 2. Primarul Sectorului 2 al Municipiului București și Directorul General al Administrației Piețelor Sector 2 vor asigura ducerea la îndeplinire a prevederilor prezentei hotărâri.

Art. 3. (1) – Prezenta hotărâre intră în vigoare în termen de 30 de zile de la adoptare și se publică integral în Monitorul Oficial al Municipiului București.

(2) – La data intrării în vigoare a prezentei, Hotărârea Consiliului Local al Sectorului 2 nr. 14/26.01.2006 privind reactualizarea tarifelor prestate de Administrația Piețelor Sector 2 în piețele aflate în administrarea acesteia, își încetează aplicabilitatea.

PREȘEDINTE DE
ȘEDINȚĂ,

ILIESCU CONSTANTIN
CRISTINEL

Contrasemnează pentru
legalitate
în temeiul art. 47 din Legea nr.
215/2001, republicată
SECRETAR,
Drd. TOMA ȘUTRU

Nr. 66/17.07.2008

Prezenta Hotărâre a fost adoptată de Consiliul Local al Sectorului 2 al Municipiului București în ședința extraordinară din data de 17.07.2008 cu respectarea prevederilor art. 47 din Legea nr. 215/2001, republicată, cu modificările și completările ulterioare.

TARIFELE

pentru serviciile prestate de Administrația Piețelor Sector 2
în piețele aflate în administrarea acesteia

- tarif folosință loc de vânzare - 3 lei/mp/zi
- tarif folosință loc de vânzare în suprafață fixă (tarabă)
producători - 10 lei/zi
- tarif folosință loc de vânzare în suprafață fixă (tarabă)
agenți economici - 15 lei/zi
- tarif rezervare tarabă - 100 lei/lună
- tarif închiriere loc de vânzare în vitrina frigorifică - 25 lei/zi
- tarif folosință loc de depozitare în camera frigorifică – 10
lei/mp
- tarif închiriere cântare tehnice sau electronice - 10 lei/zi
inclusiv TVA
- tarif închiriere halate, bonete și tăvi - la prețuri de achiziție,
inclusiv TVA
- tarif acces autovehicule în piețe pe timp de zi :
 - autoturisme - 2 lei/oră inclusiv TVA
 - autovehicule mari - 2,5 lei/oră inclusiv TVA
- tarif abonament acces piață - zi - 178,5 lei/lună inclusiv TVA
 - noapte - 476 lei/lună inclusiv TVA

Pentru pierderea cartelei de acces în piață de către utilizator, se va plăti o sumă de 50 RON.

Pentru decontarea lunară a tarifului de acces în piață se poate încheia cu utilizatorii un contract de prestări servicii.

PREȘEDINTE DE ȘEDINȚĂ,

ILIESCU CONSTANTIN CRISTINEL

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 2

HOTĂRÂRE

privind aprobarea Procedurii de licitație pentru închirierea tonetelor
aflate în administrarea Administrației Piețelor Sector 2

Consiliul Local al Sectorului 2 al Municipiului București, ales în condițiile stabilite de Legea nr.67/2004 privind alegerea autorităților administrației publice locale, republicată, cu modificările și completările ulterioare, întrunit în ședință extraordinară, astăzi, 17.07.2008;

Luând în considerare proiectul de hotărâre privind aprobarea Procedurii de licitație pentru închirierea tonetelor aflate în administrarea Administrației Piețelor Sector 2;

Analizând Raportul de specialitate al Administrației Piețelor Sector 2, serviciu public de interes local aflat sub autoritatea Consiliului Local al Sectorului 2 al Municipiului București;

Având în vedere reglementările cuprinse în:

- Legea nr. 213/1998 privind proprietatea publică și regimul juridic al acesteia, cu modificările și completările ulterioare;
- Hotărârea Guvernului nr.348/2004 privind exercitarea comerțului cu produse și servicii de piață în unele zone publice, cu modificările și completările ulterioare;
- Hotărârea Guvernului nr. 955/2004 - pentru aprobarea regulamentului cadru de aplicare a Ordonanței Guvernului nr.

71/2002 privind organizarea și funcționarea serviciilor publice de administrare a domeniului public și privat de interes local;

În temeiul art. 45 alin. (1), al art. 81 alin. (2) lit. o) și al art. 123 alin. (1) și (2) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În urma stabilirii rezultatului votului valabil exprimat

CONSILIUL LOCAL AL SECTORULUI 2

H o t ă r ă ș t e:

Art. 1. - Se aprobă Procedura de licitație pentru închirierea tonetelor aflate în administrarea Administrației Piețelor Sector 2, conform anexei ce conține un număr de 18 file și face parte integrantă din prezenta hotărâre.

Art. 2. - Primarul Sectorului 2 al Municipiului București și Directorul General al Administrației Piețelor Sector 2 vor asigura ducerea la îndeplinire a prevederilor prezentei hotărâri.

Art. 3. – Pe data prezentei, Hotărârea Consiliului Local al Sectorului 2 nr. 95/2001 privind aprobarea documentației pentru desfășurarea unor licitații publice în piețele din Sectorul 2 își încetează aplicabilitatea.

Art. 4. - Prezenta hotărâre se publică integral în Monitorul Oficial al Municipiului București.

PREȘEDINTE DE
ȘEDINȚĂ,

ILIESCU CONSTANTIN
CRISTINEL

Contrasemnează pentru
legalitate
în temeiul art. 47 din Legea nr.
215/2001, republicată
SECRETAR,
Drd. TOMA ȘUTRU

Nr. 67/17.07.2008

Prezenta Hotărâre a fost adoptată de Consiliul Local al Sectorului 2 al Municipiului București în ședința extraordinară din data de 17.07.2008 cu respectarea prevederilor art. 47 din Legea nr. 215/2001, republicată, cu modificările și completările ulterioare.

PROCEDURA DE LICITAȚIE
pentru închirierea tonetelor închise aflate în administrarea
Administrației Piețelor Sector 2

Capitolul I
INFORMAȚII GENERALE

1.1 ORGANIZATORUL LICITAȚIEI

Denumire: Administrația Piețelor Sector 2

Cod Fiscal : 4266235

Adresa : Ziduri Moși nr. 4 Sector 2

Cont : RO85TREZ7025028XXX000270

Cont: RO80TREZ7025006XXX000199 contul de garanții
pentru licitații deschis la Trezoreria sector 2.

1.2 BAZA LEGALĂ

- H.G nr. 348/2004 - privind exercitarea comerțului cu produse și servicii de piață în unele zone publice;
- Legea nr. 213/1998 - privind proprietatea publică și regimul juridic al acesteia;
- H.G nr. 955/2004 - privind aprobarea regulamentului cadru privind organizarea și funcționare a serviciilor publice de administrare a domeniului public și privat de interes local;

1.3 TIPUL PROCEDURII

Licitație publică deschisă, cu strigare/negociere directă.

1.4 OBIECTUL PROCEDURII

Închirierea tonetei cu destinație deîn suprafață totală demp situată înSector 2, amplasată conform planului..... anexat.

1.5 PERIOADA ÎNCHIRIERII

Durata contractului de închiriere va fi de 1 (un) an de la data încheierii contractului de locațiune. Prolungirea acestei perioade se poate face numai cu acordul scris al ambelor părți, prin Act Adițional la Contractul de Locațiune.

Capitolul II

CONDIȚII DE PARTICIPARE LA LICITAȚIE

2.1 Nu au dreptul să participe la licitație agenții economici care :

- înregistrează datorii bugetare restante, indiferent de natura lor (inclusiv penalizări de întârziere și/sau dobânzi);
- respectiv au obiect de activitate în conformitate cu destinația tonetei pentru care urmează să liciteze, așa cum este prevăzută la pct. 1.4 din prezenta documentație de licitație;
- înregistrează debite către Administrația Piețelor Sector 2;
- se află în litigiu cu Administrația Piețelor Sector 2.

2.2 Poate participa la licitație orice persoană fizică sau juridică, cu excepția celei care intră sub incidența pct.2.1, ce are

calitatea de comerciant, conform Codului Comercial și a altor dispoziții legale în materie.

2.3 În vederea participării la licitație se va depune o garanție de participare în valoare de lei. Garanția va fi depusă la casieria centrală a Administrației Piețelor Sector 2 sau în contul de garanții pentru licitații nr. RO80TREZ7025006XXX000199, deschis la Trezoreria Sector 2.

Contravaloarea documentației de participare la licitație este delei.

2.4 Garanția de participare se va restitui, în cazul neadjudecării tonetei licitate, în 3 (trei) zile lucrătoare de la licitație, în baza cererii înregistrate la sediul instituției, formulată în acest sens de ofertantul necâștigător.

Capitolul III

PREȚUL DE PORNIRE ȘI PASUL

3.1 Prețul de pornire al licitației este deeuro/lună.

3.2 Pasul de licitație va fi deeuro/lună reprezentând minim 10% din prețul de pornire și se va respecta la fiecare strigare.

3.3 Prețul de atribuire în cazul negocierii directe va fi prețul de pornire al licitației majorat cu cel puțin 50%.

Capitolul IV

CALIFICAREA OFERTELOR

4.1 Pentru a putea participa la licitație/negociere, reprezentanții legali sau împuterniciții persoanelor fizice sau

juridice, vor depune un dosar (de încopciat) care să conțină, în mod obligatoriu, următoarele documente :

ÎN COPIE :

- a. actul constitutiv al agentului economic;
- b. actele adiționale la actul constitutiv, dacă este cazul;
- c. certificatul unic de înregistrare;
- d. chitanța emisă de casieria centrală pentru încasarea contravalorii documentației de licitație și a garanției de participare la licitație;
- e. actul de identitate.

ÎN ORIGINAL:

- a. cerere de includere pe lista ofertanților (Anexa B);
- b. declarație pe propria răspundere (Anexa C);
- c. certificatele constatatoare privind îndeplinirea obligațiilor exigibile de plată (menționate în Anexa E) - în termen de valabilitate la data desfășurării licitației.
- d. Certificatul constatator eliberat de Camera de Comerț și Industrie a României, Oficiul Registrului Comerțului de pe lângă Tribunalul București – în termen de valabilitate la data desfășurării licitației.

4.2 Lipsa din dosarul ofertantului a oricăruia dintre documentele menționate la pct. 4.1, respectiv menționarea vreunei datorii bugetare restante, în oricare dintre certificatele solicitate depuse (menționate în Anexa E), va atrage respingerea dosarului de participare la licitație și, pe cale de consecință, descalificarea ofertantului.

4.3 Anunțul pentru desfășurarea licitației se va publica cu cel puțin 20 de zile înainte de data stabilită în două cotidiane de largă circulație locală și națională.

4.4 Dosarele vor putea fi depuse la sediul Administrației Piețelor Sector 2. Data limită pentru depunerea dosarelor de către ofertanți este deora, licitația urmând a avea loc la data de ora

Capitolul V

DESFĂȘURAREA LICITAȚIEI

5.1 Comisia pentru licitație va analiza, înainte de deschiderea ședinței, cererile de înscriere la licitație împreună cu documentele însoțitoare. Vor fi calificați pentru participarea la licitație numai ofertanții care îndeplinesc condițiile cerute în documentele licitației.

5.2 În cazul în care pentru toneta ce face obiectul procedurii există un singur ofertant sau nu există nici o ofertă depusă, licitația pentru toneta respectivă se va relua la 10 zile de la data expirării termenului de depunere și soluționare a contestațiilor.

5.3 Dacă nici la a doua licitație nu sunt îndeplinite condițiile prevăzute la art. 5.2 se va trece la derularea procedurii negociere directă după perioada de 10 zile de la data expirării termenului de soluționare a contestațiilor.

5.4 În situația în care reprezentantul agentului economic nu este asociat unic, unul dintre asociați sau administrator, orice altă persoană, pentru a putea participa la licitație, va depune în mod

obligatoriu, cel mai târziu în ziua desfășurării licitației, anterior orei de începere, o împuternicire/delegație semnată de reprezentantul legal al agentului economic din care să rezulte dreptul de reprezentare și limitele reprezentării (pentru licitația spațiului din locația, ce va avea loc la data de ora.....).

5.5 Licitația este condusă de președintele comisiei de licitație, numit în continuare licitator. Ofertanții calificați se numesc licitanți. Licitatorul anunță deschiderea licitației, obiectul acesteia, face prezența licitanților înscriși și verifică dacă sunt îndeplinite condițiile legale pentru desfășurarea licitației.

5.6 După verificarea identității și calității reprezentanților agenților economici ofertanți, prezenți la licitație pentru toneta respectivă, se va proceda la licitația propriu-zisă, ordinea în care urmează a se licita este fie în ordinea alfabetică, fie prin tragere la sorți.

5.7 Licitatorul va anunța prețul de pornire la licitație și va preciza care sunt salturile de supralicitare permise, respectiv saltul minim de 10%.

După începerea licitației, se primesc de la licitanți ofertele de preț care trebuie să respecte condițiile de salt precizate la deschiderea ședinței. Licitatorul va anunța, cu glas tare, de trei ori, suma oferită. Dacă la a treia strigare a ultimei sume oferite nu se oferă o sumă mai mare, licitatorul va anunța adjudecarea vânzării în favoarea licitantului care a oferit ultima sumă.

O dată ce unul din licitanți a oferit o sumă, nici un alt licitant nu va putea oferi aceeași sumă, ci doar o sumă mai mare, cu respectarea saltului minim.

După adjudecarea vânzării bunului unuia dintre licitanți, adjudecătorul va fi anunțat de către licitator, iar ședința de licitație va fi declarată închisă cu încheierea procesului-verbal al licitației.

5.8 Procesul-verbal al licitației se întocmește în timpul ședinței de licitație de către secretarul comisiei pentru licitație și va cuprinde date cu privire la obiectul licitației, componența comisiei pentru licitație, datele de identificare ale ofertanților, modul de desfășurare a licitației.

Procesul-verbal va fi semnat de comisia pentru licitație, de ofertantul câștigător și de ofertanții prezenți la licitație și se înregistrează în registrul de corespondență imediat după închiderea licitației.

Capitolul VI

CONTESTAȚII. TERMENE

6.1 Depunerea contestațiilor privind modul de desfășurare a licitației, precum și dreptul de reprezentare a agenților economici se va putea face în cel mult 24 de ore de la data desfășurării licitației.

6.2 Contestațiile se vor adresa președintelui comisiei de licitație și soluționare a contestațiilor, prin secretariatul Administrației Piețelor Sector 2.

6.3 Soluționarea contestației și răspunsul către contestatar se va face în termen de 2 zile lucrătoare de la depunerea acesteia.

Capitolul VII

ADJUDECAREA ȘI SEMNAREA CONTRACTULUI

7.1 Se va desemna câștigătoare persoana fizică sau juridică care oferă chiria cea mai mare pe lună pentru toneta licitată.

7.2 Contractul de locațiune va fi semnat în termen de 15 (cincisprezece) zile de la data desfășurării licitației, dar nu mai devreme de perioada de depunere și soluționare a eventualelor contestații (trei zile).

7.3 În cazul în care ofertantul câștigător refuză ori renunță să semneze contractul de închiriere în termenul prevăzut la pct. 7.2 sau nu se prezintă să încheie contractul, acesta pierde garanția de participare la licitație, toneta putând fi închiriată după organizarea unei noi proceduri, care se va relua după 10 zile de la expirarea perioadei de semnare a contractului.

7.4 Pentru încheierea contractului, agentul economic este obligat să achite contravaloarea garanției de bună execuție echivalentă cu chiria aferentă unei perioade de 2 (două) luni calendaristice, până la semnarea contractului, garanție care se va restitui în termen de 7 (șapte) zile de la încetarea valabilității contractului de locațiune, cu excepția cazului în care înregistrează debite.

7.5 Garanția de participare la licitație, depusă de ofertantul câștigător, se păstrează de organizatorul licitației și se constituie ca parte din garanția de bună execuție, urmând ca respectivul agent economic să constituie diferența de garanție de bună execuție până la concurența sumei prevăzută la pct. 7.4, cel mai târziu la data încheierii contractului de locațiune.

7.6 În cazul în care, locatarul înregistrează debite către Administrația Piețelor Sector 2, ca urmare a neachitării la termen a chiriei sau a utilităților pentru o perioadă de minim 2 (două) luni, acestea se vor acoperi din suma constituită cu titlu de garanție de bună execuție și dă dreptul locatorului de a rezilia unilateral contractul.

7.7 În situația în care, locatarul (agentul economic care a încheiat contractul) solicită rezilierea contractului înainte de scurgerea unui termen de 6 (șase) luni de la data când contractul de locațiune începe să producă efecte, pentru motive care exclude culpa locatorului, garanția de bună execuție nu se mai restituie, rămânând la dispoziția locatorului.

CERERE

De includere pe lista ofertanților
Către,ADMINISTRAȚIA PIEȚELOR SECTOR 2,
Str. Ziduri Moși, Nr.4, Sector 2

Vă comunicăm că am cumpărat documentația de licitație pentru închirierea tonetei nr. în suprafață totală de mp, situată în locația Piața

Vă comunicăm că am studiat documentația și am hotărât să participăm la licitația publică deschisă cu strigare pentru tonetă.

Ca urmare, vă rugăm să ne includeți pe lista ofertanților :

*) _____
(Societatea Comercială / Asociație Familială / Persoană Fizică)

(Sediul social / Telefon)

(Numele și Prenumele asociatului / întreprinzătorului)

(Domiciliul / Telefon)

SEMNĂTURA ,

L.S.

* Spațiile se vor completa cu majuscule .

ȘTAMPILĂ

DECLARAȚIE

Subsemnatul (a) _____ ,
 cu domiciliul în _____, strada
 _____, nr.____, bloc _____, scara
 _____, ap.____, sector/județ _____, identificat
 (a) cu B.I. / C.I. seria _____, nr. _____ emis de
 _____, la data de _____,
 CNP _____ în calitate de asociat /
 administrator al S.C. / A.F. / P.F.
 _____ S.R.L., prin prezenta,
 declar pe propria răspundere, având cunoștință de prevederile
 art. 292 Cod Penal privind falsul în declarații, că societatea nu se
 află în reorganizare juridică sau faliment, nu este gajată sau
 ipotecată și este lipsită de sarcini de orice natură .

SEMNĂTURA ,

L.S.

* Spațiile se vor completa cu majuscule .

ȘTAMPILĂ

CONTRACT DE ÎNCHIRIERE

I. PĂRȚILE CONTRACTULUI

Între:

- Administrația Piețelor Sector 2, cu sediul în București, strada Ziduri Moși, nr. 4, sector 2, cu nr. RO85 TREZ 7025 028X XX00 0270 deschis la Trezoreria Statului Sector 2 , reprezentată prin Director General Dl. Daniel Ion Popescu și Director Economic Dna. Annemarie Gabriela Gae, în calitate de locator,

și

-S.C./A.F./P.F./P.P., cu sediul în

..... înmatriculată la Registrul Comerțului sub nr....., c.f./c.u.î din data de, Cont deschis la reprezentată prin

....., în calitate de cu domiciliul în

.....legitimat cu seria nr., eliberat/ă de,la data de, având CNP.....

în calitate de locatar, pe de altă parte.

În baza Hotărârii de adjudecare nr. ___ din data de _____ s-a încheiat prezentul contract de închiriere.

II. OBIECTUL CONTRACTULUI

1. Primul în calitate de locator închiriază, iar al doilea în calitate de locatar ia cu chirie toneta închisă situată în zona _____, poziția _____ Piața _____, în suprafața de ___m² ce va fi folosită pentru activitatea de comercializare

_____.

2. Predarea – primirea tonetei se va consemna prin proces – verbal ce face parte integrantă din prezentul contract.

III. DURATA

1. Termenul închirierii este de 1(un) an, cu începere de la data de _____ până la data de _____.

2. Cu 30 de zile înainte de expirarea contractului, la solicitarea scrisă a locatarului, locatorul poate prelungi locațiunea pentru perioade egale sau mai mici, convenite între părți, prin act adițional la contract.

3. În cazul nedepunerii nici unei cereri, la data expirării contractului, acesta va înceta de drept, iar locatarul nu va mai beneficia de folosirea tonetei respective.

IV. CHIRIA

1. Chiria lunară este de _____ EURO, fără TVA.

2. Chiria se achită în lei la cursul oficial B.N.R., valabil la data plății, dacă plata se efectuează până la termenul scadent și la cursul B.N.R valabil la data scadenței, dacă plata se efectuează după termenul scadent.
3. Chiria se poate achita prin numerar, depusă la casieria Administrației Piețelor Sector 2 București, sau prin virament, dată la care sumele convenite drept chirie trebuie să fie intrate în contul locatorului.
4. Termenul scadent pentru achitarea chiriei este ultima zi lucrătoare a lunii în curs pentru luna următoare.
5. Neplata chiriei până la termenul scadent prevăzut la pct.4, atrage plata de către locatar a unei penalități de întârziere de 0,1% pentru fiecare zi de întârziere, timp de 60 de zile calendaristice. Pentru întârzierile la plată mai mari de 60 zile calendaristice locatarul va plăti penalități de întârziere egale cu nivelul dobânzii datorate pentru neplata la termen a obligațiilor bugetare, valabile conform reglementărilor legale în vigoare.
6. Penalitățile de întârziere se datorează începând din prima zi lucrătoare după data scadenței și până la data achitării chiriei datorate inclusiv.
7. Totalul penalităților de întârziere datorate de către locatar poate depăși valoarea debitului neachitat sau achitat cu întârziere.
8. În situația în care întârzierile la plata chiriei depășesc 60 de zile, locatorul poate rezilia contractul fără punerea în întârziere prealabilă, prin simpla notificare (art. 969 și art. 970 Cod Civil), locatarul având obligația să elibereze necondiționat toneta și să o

predea locatarului cu proces verbal, în condițiile prevăzute la capitolul XVII din prezentul contract, la data rezilierii.

9. În cazul în care reglementările legale prevăd că activitățile de natura acestui contract sunt supuse plății de TVA, baza de calcul a TVA-ului o constituie suma prevăzută la punctul 1.

V. PLATA CONSUMURILOR ȘI SERVICIILOR

1. Pe lângă plata chiriei, locatarul se obligă să plătească lunar , până la finele lunii in curs, consumul de utilități, (energie electrică si salubritate) și alte cheltuieli justificate.

2. Pentru tonetele închiriate în care consumurile nu sunt contorizate, precum și pentru celelalte cheltuieli, Administrației Piețelor Sector 2 îi revine obligația să stabilească cheltuielile pentru locatar, în raport cu suprafața locativă închiriată, cheltuieli pe care locatarul și le însușește fără obiecțiuni și se obligă să achite direct către Administrația Piețelor Sector 2.

3. Întreruperea temporară, din cauză de forță majoră, a energiei electrice și a celorlalte instalații, nu dă dreptul locatarului de a cere vreo scădere din suma stabilită pentru întreținere întrucât cheltuielile sunt stabilite în raport cu consumurile pe spațiu.

4. Se va avea în vedere că, atât la preluarea spațiilor, cât și la predarea acestora, locatarul, în prezența locatarului, să consemneze indexul tuturor contoarelor în documentul de predare-primire.

5. Neplata la termen a sumelor aferente consumurilor și serviciilor atrage după sine aplicarea unor penalități egale cu nivelul dobânzii

datorate pentru neplata la termen a obligațiilor bugetare stabilite conform reglementarilor legale în vigoare.

6. Neplata în termen de 30 de zile a contravalorii utilităților precum și a penalităților acumulate dă dreptul locatarului să întrerupă, cu notificare prealabilă, furnizarea către locatar a utilității respective (energie electrică, etc.), cu încheierea concomitentă a unui proces verbal de intrerupere și sigilare, pe riscul locatarului.

VI. ORDINEA DE PLATĂ A OBLIGAȚIILOR CURENTE

1. Prin obligații curente se înțelege suma datorată de către locatar pentru închirierea bunului conform capitolul IV, punctul 1, sumele datorate pentru consumul de energie electrică și termică, apă rece și caldă, gaze naturale, cheltuieli de salubritate și alte cheltuieli justificate, precum și sumele reprezentând penalități de întârziere.

2. Plata obligațiilor curente definite conform punctului 1, se va efectua în ordinea vechimii acestora.

3. În situația în care debitorul nu efectuează plată obligațiilor curente, conform prevederilor alineatului precedent, locatarul va proceda la stingerea obligațiilor curente în conformitate cu ordinea de plată stabilite la alineatul precedent.

4. În sensul prevederilor din alineatul 2, plata chiriei și a utilităților datorate se efectuează concomitent cu achitarea penalităților de întârziere aferente sumelor achitate, dacă este cazul.

VII. GARANȚII

1. Garanția de bună execuție a contractului este de _____ EURO, plătită în lei la cursul oficial B.N.R din ziua plății, reprezentând echivalentul a două chirii lunare, plătită la data încheierii contractului .
2. Această garanție se va restitui locatarului în termen de 7 zile calendaristice de la încetarea valabilității contractului, după predarea cu proces verbal a tonetei către locator și achitarea tuturor obligațiilor.
3. În caz de neachitare a chiriei, a utilităților și a penalităților de întârziere de către locatar, la încetarea contractului, locatorul este în drept să rețină din garanția de bună execuție sumele datorate până la concurența acestora.

VIII. INTERDICȚIA SUBÎNCHIRIERII SAU CEDĂRII SPAȚIULUI

1. Este absolut interzisă subînchirierea sau cedarea sub orice formă, totală sau parțială, inclusiv cesiunea tonetelor închiriate.
2. Tonetele închiriate sunt destinate exclusiv uzului titularului de contract. Introducerea unei terțe persoane în toneta închiriată, sub formă de asociere, colaborare, reprezentare, etc., se consideră ca o subînchiriere și atrage după sine rezilierea contractului și plata de daune interese.

IX. INVENTAR

1. Starea în care se predă toneta închiriată se consemnează în procesul verbal de predare-primire care va conține un inventar detaliat.

2. Orice stricăciune ce s-ar face din neglijență sau din culpa locatarului în interiorul tonetei închiriate precum și tonetei în sine, față de starea în care au fost primite în inventar, vor fi suportate de locatar.

3. Constatarea stricăciunilor se va face de locator fără a fi nevoie de o constatare administrativă sau judecătorească, care să stabilească sumele pretinse drept despăgubire.

4. În cazul în care, din orice motive, nu s-ar face inventarul prevăzut mai sus, se va considera că locatarul a primit toneta cu toate accesoriile lui în cea mai perfectă stare, fără nici o lipsă și se obligă a-l preda la fel, la expirarea termenului.

X. ÎMBUNĂTĂȚIRI

1. Orice îmbunătățiri, transformări sau instalații ce s-ar face de locatar, rămân bunuri câștigate tonetei închiriate din momentul executării lor, fără pretenția rambursării contravalorii manoperei și a materialelor consumate, la încetarea prezentului contract. Ele nu se vor putea face decât cu autorizația scrisă a locatorului. Totodată, locatorul poate cere și readucerea spațiului în starea inițială.

XI. OBLIGAȚIILE LOCATORULUI

1. Să pună la dispoziția locatarului, cu titlu de folosință, toneta ce face obiectul prezentului contract pe bază de proces-verbal.

2. Să controleze modul cum este folosită (potrivit destinației) și întreținută de către locatar toneta închiriată, la fiecare început de lună, putând rezilia unilateral contractul, în condițiile în care locatarul nu îl folosește corespunzător.

3. Locatorul, pe durata prezentului contract, nu va executa modificări, schimbări ale structurii bunului închiriat de natură să tulbure folosința acestuia de către chiriaș sau care ar determina o schimbare a destinației bunului închiriat.

XII. OBLIGAȚIILE LOCATARULUI

1. Să achite chiria și cheltuielile comune de întreținere la termenele scadente.

2. Să ridice facturile de chirie și utilități de la sediul locatarului, în baza unei împuterniciri date în acest sens de către locatar care va cuprinde datele de identificare ale persoanei delegate. Neridicarea facturii nu exonerează locatarul de la plata chiriei, utilităților și a penalităților de întârziere aferente.

3. Să folosească toneta închiriată conform destinației prevăzute la pct. II, alin. 1 și a activităților codificate CAEN declarate. Schimbarea destinației spațiului se face numai cu acordul expres al locatarului. Nerespectarea acestor obligații duce la rezilierea de drept a contractului, prin simplă notificare.

4. Să exploateze normal bunul închiriat, evitând distrugerea, degradarea sau deteriorarea construcțiilor, instalațiilor și accesoriilor aferente.

5. Să suporte costul lucrărilor de reparații interioare și exterioare la partea de construcții, instalații și accesoriile aferente, în cazul în care aceste lucrări se datorează folosirii și exploatării necorespunzătoare de către locatar, a bunului închiriat.

6. Să permită locatarului executarea lucrărilor de reparații și întreținere. În cazul unor defecțiuni sau avarii care pot produce deteriorarea construcției sau alte pagube, locatarul este obligat să permită locatarului remedierea acestora de urgență.

7. Să nu execute nici un fel de reparații, adăugiri sau modificări în toneta închiriată sau la instalațiile aferente, fără acordul scris al proprietarului. Atunci când locatarul solicită executarea unor asemenea lucrări ce nu cad în sarcina locatarului, acestea pot fi realizate pe cheltuiiala locatarului numai de către locator sau altă companie angajată de locator.

8. Să respecte Regulamentul de funcționare al piețelor și prevederilor legale ale Oficiului pentru Protecția Consumatorului.

9. Să obțină, înainte de începerea activității, toate avizele și autorizațiile legale de funcționare.

10. Să asigure luarea măsurilor pentru prevenirea și stingerea incendiilor pe tot cuprinsul tonetei deținute cu chirie, în conformitate cu reglementările legale în vigoare, în sensul reglementării lucrului cu foc deschis, fumatului, întreținerii instalației electrice proprii, instruirii personalului propriu, asigurării mijloacelor inițiale de stingere cu pulbere, depozitării și evacuării deșeurilor combustibile, menținerii libere a căilor de acces în zona închiriată din cadrul pieței, păstrarea raportului normal între volumul încăperii și volumului de marfă, etc., să obțină înainte de începerea activității avizele prezentului contract.

11. Având în vedere prevederile Legii nr. 349/2002 pentru prevenirea și combaterea consumului produselor de tutun, se

interzice fumatul în spațiile ce fac obiectul contractului de închiriere.

12. Locatorul are obligația de a face curățenie în incinta tonetei.

13. Să preîntâmpine apariția de gândaci și alte insecte în toneta închiriată sau dependențele acestuia, locatorul având dreptul, în caz că se vor ivi, să deparaziteze toneta în contul locatarului, fără nici o opunere din partea acestuia.

14. Să nu întrerupă activitatea menționată la punctul II.1 în toneta ce face obiectul prezentului contract.

15. Să comunice locatarului, în termen de 48 de ore, orice modificare a contractului de societate și / sau statutului (inclusiv sediul) ori autorizației eliberate conform legii, precum și cererea de înscriere de mențiuni ce o depune la Registrul Comerțului, sub sancțiunea neluării în seamă de locator, comunicările considerându-se legal făcute conform datelor din contract.

16. Locatarul are obligația de a-și afișa la loc vizibil certificatul de înregistrare fiscală cu denumirea societății, numărul de contract, poziție.

17. La expirarea termenului de închiriere, locatarul va preda toneta închiriată așa cum l-a preluat prin proces – verbal de predare-primire, având obligația de a plăti daunele cauzate ca urmare a deteriorării tonetei și a dotărilor acestuia.

18. În situația în care se constată că garanția de bună execuție la licitație nu acoperă valoarea daunelor provocate, locatarul se obligă să achite diferența fără nici o obiecție.

19. Locatarul se obligă în mod expres să evacueze toneta închiriat în condițiile și după procedura prevăzută la capitolul XVIII din prezentul contract (evacuarea).

20. Locatarul îi va permite locatorului să controleze modul cum este folosit bunul închiriat și starea acestuia la termenul stabilit în contract.

21. În cazul în care locatarul desfășoară operațiuni de cântărire, acesta are obligația să dețină și să prezinte funcționarilor Administrației Piețelor Sector 2, buletinul de verificare metrologică valabil și marca metrologică de stat aplicată pe fiecare mijloc de măsurare (cântărire).

XIII. CLAUZE DE MEDIU

1. Locatarul este obligat să respecte condițiile de descărcare în mediu acvatic, reglementate prin H.G. nr. 188 din 2002 și indicatorii de calitate a apelor uzate, evacuate în rețeaua de canalizare, prevăzuți în Normativul NTPA 002/2002 din Anexa nr. 2, ce face parte integrantă din aceeași Hotărâre de Guvern.

2. În sensul celor precizate mai sus, dacă locatarul, în urma desfășurării activității sale, produce grăsimi reziduale, acestuia îi revine obligația să colecteze și să predea aceste deșeuri unei societăți specializate de preluare a grăsimilor reziduale, în baza unui contract încheiat cu aceasta.

3. Locatarul în cauză se obligă, de asemenea, ca urmare a controlului efectuat de către funcționarii Administrației Piețelor Sector 2 sau/și odată cu plata chiriei către locator, să prezinte

acestora actele, care dovedesc faptul că, predarea-preluarea grăsimilor reziduale de către societatea specializată a fost și este făcută la timp și cu regularitate, respectându-se astfel legislația privind protecția mediului.

4. Este interzisă depășirea nivelului de zgomot echivalent exterior la limita zonei funcționale ce nu va depăși limitele prevăzute în STAS 10009/1988, respectiv valoarea maximă de 65 dB(A), curba de zgomot Cz 60, de către locatar.

5. Locatarul este obligat să respecte condițiile de calitate a aerului în zonele protejate, prevăzute în STAS 12574/1987, prin care se consideră că depășesc concentrația maximă admisibilă acele substanțe al căror miros persistent și dezagreabil este sesizabil olfactiv.

6. Sancțiunea, pentru nerespectarea obligațiilor prevăzute în acest capitol, în sarcina locatarului, este rezilierea contractului de închiriere.

7. Eventualele prejudicii suferite de către locator, ca urmare a nerespectării de către locatar a obligațiilor sale, prevăzute în prezentul capitol, vor fi suportate de locatar, în mod solidar cu ceilalți locatari ai Administrației Piețelor Sector 2, locatari care au aceleași obligații în legătură cu protecția mediului, pe care nu și le-au respectat, la rândul lor.

8. Culpă locatarului este prezumată, în caz de nerespectare a obligațiilor sale.

XIV. MODALITĂȚI DE RESTITUIRE

1. La încetarea prezentului contract de închiriere, locatarul va preda toneta numai reprezentantului autorizat al locatorului, pe bază de proces-verbal.
2. Dacă la data predării tonetei se constată lipsa sau deteriorarea obiectelor și instalațiilor prevăzute în procesul-verbal (inventar) întocmit la încheiere din cauza folosirii necorespunzătoare de către locatar, acesta este obligat să suporte costul înlocuirii sau reparării, după caz, a obiectelor și instalațiilor respective.
3. Un exemplar al procesului-verbal de predare a tonetei se înmânează locatarului după achitarea datoriilor, acesta constituind documentul care atestă stingerea obligațiilor contractuale.

XV. FORȚA MAJORĂ

1. Forța majoră exonerează părțile de răspundere pentru neîndeplinirea totală sau parțială a obligațiilor ce le revin, conform prevederilor din contract, dacă acestea au notificat cazul de forță majoră celeilalte părți în termen de 5 zile calendaristice de la data apariției acestuia.
2. Prin forța majoră se înțelege orice eveniment independent de voința părților, imprevizibil și inevitabil, apărut după intrarea în vigoare a contractului și care împiedică părțile să-și execute integral sau parțial obligațiile contractuale.
3. Blocajul financiar al locatarului (incapacitatea de plată momentană sau lipsa de lichidități) nu constituie caz de forță majoră și nici caz fortuit.

XVI. DECĂDEREA DIN DREPTURI

1. Acordarea de înlesniri pentru nerespectarea vreuneia din condițiile prezentului contract nu va fi considerată ca o renunțare a locatorului la drepturile lui.
2. El va putea cere executarea clauzelor contractului în orice moment.
3. Plata de penalități pentru sume achitate cu întârziere nu dă dreptul locatarului ca pe viitor să plătească după termen.

XVII. ÎNCETAREA CONTRACTULUI

1. Contractul de locațiune încetează prin:
 - a). acordul de voință al părților ;
 - b). expirarea termenului;
 - c). pierirea bunului;
 - d). rezilierea contractului, ca sancțiune pentru nerespectarea obligațiilor contractuale.
 - e). deschiderea procedurii lichidării judiciare sau a falimentului împotriva locatarului.
2. La încetarea contractului, oricare ar fi modul de încetare , locatarul se obligă să predea cu proces verbal de predare-primire către reprezentanții locatorului, toneta care face obiectul contractului. În caz contrar, obligațiile de plată stabilite prin contractul de inchiriere curg până la efectivă predare sau evacuare a tonetei.

3. Presentul contract poate înceta prin acordul scris al părților, în baza unor motive temeinic justificate, cu condiția înștiințării în scris a locatorului cu cel puțin 60 de zile înainte de data renunțării.
4. Neîndeplinirea în tot sau în parte în termen de 60 de zile a obligațiilor de plată privind chiria și utilitățile, precum și a celorlalte obligații asumate prin prezentul contract, dă dreptul locatorului ca, fără punere în întârziere sau alte formalități, să considere contractul reziliat de drept, prin simpla notificare, să-l evacueze pe locatar și să-și recupereze sumele neîncasate și daune interese.
5. În situația în care LOCATARUL nu respectă obligațiile contractuale de plată în termenul arătat la pct. 4 de mai sus, LOCATORUL este în drept să aplice sigilii pe căile de acces în spațiul închiriat, urmând ca desigilarea să se efectueze doar pentru ridicarea din spațiul închiriat a bunurilor aflate în proprietatea LOCATARULUI, dacă acestea – în tot sau în parte – nu vor fi reținute de către LOCATOR în vederea garantării recuperării creanțelor de la LOCATAR.
6. Locatorul este în drept, iar locatarul este de acord, ca bunurile aflate în spațiu să fie preluate de locator și să fie depozitate sub luare de inventar și sigiliu, pentru garantarea plății de către LOCATAR a tuturor obligațiilor sale către LOCATOR, conform dispozițiilor prezentului contract. Pagubele și lipsurile cauzate de depozitarea bunurilor cad în sarcina exclusivă a locatarului.
7. În situația prevăzută la alineatul precedent, dacă locatarul figurează cu debite față de locator, datorate sub orice titlu, acesta este de acord ca predarea bunurilor luate sub inventar să se facă

numai după achitarea integrală a acestora la casieria sau în contul Administrației Piețelor Sector 2.

XVIII. EVACUAREA

1. Locatarul se obligă să elibereze spațiul închiriat la expirarea termenului stipulat în contract, precum și în cazul rezilierii de drept pentru neîndeplinirea obligațiilor contractuale.
2. La încheierea prezentului contract, locatarul va da o declarație (angajament de evacuare) pe proprie răspundere prin care va fi de acord cu evacuarea sa necondiționată la data încetării prezentului contract, declarație care va constitui titlu executoriu de evacuare, ce se va anexa la contract, făcând parte integrantă din acesta.
3. În baza angajamentului de evacuare prevăzut la pct.2, în caz de refuz a eliberării de bună voie a spațiului închiriat la data încetării contractului, Administrația Piețelor Sector 2 are dreptul să-l evacueze pe locatar în mod forțat, fără autorizare judecătorească și fără punere în întârziere.

XIX. LITIGII

1. Eventualele litigii ce se pot ivi între părțile contractante se vor soluționa pe cale amiabilă. Când acest lucru nu este posibil, părțile pot pune în executare directă clauzele prezentului contract, fără autorizarea instanței judecătorești.
2. În caz de nerespectare a prevederilor prezentului contract de către oricare dintre părțile semnatare, cealaltă parte se poate

adresa instanței judecătorești competente pentru soluționarea eventualelor neînțelegeri.

XX. ACCEPTAREA

Subsemnatul _____, _____ al _____ - în calitate de locatar, declar că am vizitat în detaliu spațiul prevăzut mai sus și că accept toate condițiile prezentului contract de închiriere, neavând nici o pretenție pentru vreo reparație sau ameliorare față de ceea ce s-a constatat.

XXI. DREPTURI ȘI OBLIGAȚII RECIPROCE

Drepturile și obligațiile reciproce ale părților fixate prin prezentul contract vor fi completate și modificate de acte normative ce vor apărea ulterior semnării prezentului contract.

XXII. NOTIFICĂRI

1. În accepțiunea părților contractante, orice notificare adresată de una dintre acestea celeilalte este valabil îndeplinită dacă va fi transmisă la adresa/sediul prevăzut în partea introductivă a prezentului contract.
2. În cazul în care notificarea se face pe cale poștală, ea va fi transmisă, prin scrisoare recomandată, cu confirmare de primire (A.R.) și se consideră primită de destinatar la data menționată pe confirmare de oficiul poștal primitor.

3. Dacă, confirmarea se trimite prin telex sau telefax, ea se consideră primită în prima zi lucrătoare după cea în care a fost expediată.

4. Notificările verbale nu se iau în considerare de nici una dintre părți, dacă nu sunt confirmate, prin intermediul uneia dintre modalitățile prevăzute la alineatele precedente.

5. Notificările se pot comunica și prin înmânare angajatului sau reprezentantului locatarului sau prin afișare la punctul de lucru deschis în locația obiect al contractului, în cazul în care nici o persoană nu este găsită la acest punct sau în caz de refuz de primire, locatorul fiind absolvit în acest caz de orice răspundere față de locatar.

XXIII. ALTE CLAUZE

1. Pentru garanția în lei stipulată la art. VII din prezentul contract, locatarul își asumă riscul devalorizării monedei naționale, astfel că la expirarea sau rezilierea contractului, Administrația Piețelor Sector 2 va restitui acestuia exact suma depusă în lei. În situația în care locatarul nu respectă una sau mai multe din clauzele contractului, garanția stipulată la art. VII revine Administrației Piețelor Sector 2 București.

2. Neutilizarea tonetei în anumite perioade ale anului din motive independente de locatar, nu exclude plata chiriei pentru aceste perioade.

3. În cazul apariției unor măsuri administrative ale Administrației Publice Locale ori a unor hotărâri judecătorești, ce vizează

modernizarea, mutarea, demolarea, evacuarea zonei de amplasare , locatarul este de acord ca prezentul contract să înceteze de drept, fără nici o altă formalitate, prin simpla notificare, locatorul fiind absolvit de orice răspundere față de locatar.

4. Locatarul răspunde de exactitatea actelor puse la dispoziția locatorului la data încheierii contractului.

5. Este interzisă extinderea în afara suprafeței închiriate, fără acordul locatorului.

XXIV. CLAUZE FINALE

1. Modificarea contractului se poate face în limitele legislației române, cu acordul părților, prin act adițional, care va face parte integrantă din prezentul contract.

2. Locatorul își rezervă dreptul, iar locatarul este de acord, să se modifice prezentul contract conform hotărârilor emise de Consiliul Local al Sectorului 2, în ceea ce privește adaptarea clauzelor contractuale conform prevederilor acestor acte normative.

3. Prezentul contract, împreună cu anexele sale care fac parte integrantă din cuprinsul său, reprezintă voința părților și înlătură orice altă înțelegere verbală dintre acestea, anterioară sau ulterioară încheierii lui.

4. Prezentul contract constituie titlu executoriu cu privire la condițiile și efectele de încetare a acestuia, cu privire la dreptul de preluare a bunurilor locatarului, precum și cu privire la celelalte obligații contractuale însușite de părți.

5. Prezentul contract s-a încheiat în trei exemplare, un exemplar pentru locatar și două exemplare pentru locator și conține 9 pagini, fiecare pagină fiind semnată și ștampilată de către fiecare parte.

LOCATOR,
ADMINISTRAȚIA PIEȚELOR SECTOR
2, BUCUREȘTI

LOCATAR,

DIRECTOR GENERAL

DIRECTOR ECONOMIC

ȘEF BIROU JURIDIC

ANGAJAMENT DE EVACUARE

Subscrisa S.C./P.F./A.F./P.P.....cu sediul social în....., fiind înmatriculată la Registrul Comerțului sub nr...../...../.....,având Cod Unic de Înregistrare, reprezentată legal prin....., în calitate de asociat/administrator, cu domiciliul în

....., identificat cu B.I./C.I. serianr....., eliberat/ă de SecțiaPoliție la data de, având CNP....., declarăm pe proprie răspundere că suntem de acord să fim evacuați din toneta închisă tip închiriată, situată în Piața, Sector 2 București, poziția în suprafață demp, de către reprezentanții Administrației Piețelor Sector 2 București, în calitate de Locator, pentru cauzele de încetare a contractului, doar prin simpla notificare, fără punere în întârziere, judecată sau alte formalități.

Spațiul din care suntem de acord să fim evacuați, îl deținem în baza Contractului de Închiriere nr...../....., încheiat între Administrația Piețelor Sector 2 București și S.C./P.F./A.F./P.P.

Prezentul angajament de evacuare constituie titlu executoriu și produce efecte depline între părțile contractului de închiriere.

DATA

S.C./P.F./A.F./P.P.....

Reprezentant

LISTA IMPOZITELOR ȘI A TAXELOR
PENTRU CARE TREBUIE PREZENTATE
CERTIFICATE CONSTATATOARE PRIVIND
ÎNDEPLINIREA OBLIGAȚIILOR EXIGIBILE DE PLATĂ

Nr. crt.	INSTITUȚIA EMITENTĂ	DENUMIRE IMPOZIT/TAXĂ	DENUMIRE DOCUMENT JUSTIFICATIV
1.	2.	3.	4.
1.	Direcția Generală a Finanțelor Publice Județeană / de Sector. Direcția Metodologica și Administrarea Veniturilor Statului.	- Impozit pe profit - TVA - Impozit pe salarii - Impozit venituri din salarii (daca este cazul) - Fonduri Speciale	CERTIFICAT DE ATESTARE FISCALĂ PENTRU PERSOANE JURIDICE
2.	Direcția de Impozite și Taxe Locale (de pe lângă Primărie)	- Impozit pe clădiri - Impozit pe terenuri - Taxa asupra mijloacelor de transport	Certificat privind impozitele și taxele locale pentru persoanele juridice

PREȘEDINTE DE ȘEDINȚĂ,
ILIESCU CONSTANTIN CRISTINEL

MUNICIPIUL BUCUREȘTI
CONSILIUL LOCAL AL SECTORULUI 2

HOTĂRÂRE

privind aprobarea Procedurii de licitație pentru închirierea spațiilor
cu altă destinație decât cea de locuință aflate în administrarea
Administrației Piețelor Sector 2

Consiliul Local al Sectorului 2 al Municipiului București, ales în condițiile stabilite de Legea nr.67/2004 privind alegerea autorităților administrației publice locale, republicată, cu modificările și completările ulterioare, întrunit în ședință extraordinară, astăzi, 17.07.2008;

Luând în considerare proiectul de hotărâre privind aprobarea Procedurii de licitație pentru închirierea spațiilor cu altă destinație decât cea de locuință aflate în administrarea Administrației Piețelor Sector 2;

Analizând Raportul de specialitate al Administrației Piețelor Sector 2, serviciu public de interes local aflat sub autoritatea Consiliului Local al Sectorului 2 al Municipiului București;

Având în vedere reglementările cuprinse în:

- Legea nr. 213/1998 privind proprietatea publică și regimul juridic al acesteia, cu modificările și completările ulterioare;
- Hotărârea Guvernului nr. 348/2004 privind exercitarea comerțului cu produse și servicii de piață în unele zone publice, cu modificările și completările ulterioare;

- Hotărârea Guvernului nr. 955/2004 pentru aprobarea regulamentului cadru de aplicare a O.G nr. 71/2002 privind organizarea și funcționarea serviciilor publice de administrare a domeniului public și privat de interes local;

- H.C.G.M.B. nr. 32/20.02.2007 privind reglementarea raporturilor contractuale privind spațiile cu altă destinație decât aceea de locuință aflate în administrarea Consiliului General Al Municipiului București;

În temeiul art. 45 alin. (1), art. 81 alin. (2) lit. o) și al art. 123 alin. (1) și (2) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În urma stabilirii rezultatului votului valabil exprimat

CONSILIUL LOCAL AL SECTORULUI 2

H o t ă r ă ș t e :

Art. 1. - Se aprobă Procedura de licitație pentru închirierea spațiilor cu altă destinație decât cea de locuință aflate în administrarea Administrației Piețelor Sector 2, conform anexei care face parte integrantă din prezenta Hotărâre și care conține 18 pagini.

Art. 2. - Primarul Sectorului 2 al Municipiului București și Directorul General al Administrației Piețelor Sector 2 vor asigura ducerea la îndeplinire a prevederilor prezentei hotărâri.

Art. 3. – Pe data prezentei Hotărârea Consiliului Local al Sectorului 2 nr. 113/2002 privind aprobarea documentației necesare organizării licitației publice pentru închirierea magazinelor din Hala Terminal Obor își încetează aplicabilitatea.

Art. 4. – Prezenta hotărâre se publică integral în Monitorul Oficial al Municipiului București.

PREȘEDINTE DE
ȘEDINȚĂ,

ILIESCU CONSTANTIN
CRISTINEL

Contrasemnează pentru
legalitate
în temeiul art. 47 din Legea nr.
215/2001, republicată
SECRETAR,
Drd. TOMA ȘUTRU

Hotărârea Nr. 68/17.07.2008

Prezenta Hotărâre a fost adoptată de Consiliul Local al Sectorului 2 al Municipiului București în ședința extraordinară din data de 17.07.2008 cu respectarea prevederilor art. 47 din Legea nr. 215/2001, republicată, cu modificările și completările ulterioare.

PROCEDURA DE LICITAȚIE

pentru închirierea spațiilor cu altă destinație decât cea de locuință
aflate în administrarea Administrației Piețelor Sector 2

Capitolul I

INFORMAȚII GENERALE

1.1 ORGANIZATORUL LICITAȚIEI

Denumire: Administrația Piețelor Sector 2

Cod Fiscal : 4266235

Adresa : Ziduri Moși nr. 4 Sector 2

Cont : RO85TREZ7025028XXX000270

Cont : RO80TREZ7025006XXX000199 contul de garanții
pentru licitații deschis la Trezoreria sector 2.

1.2 BAZA LEGALĂ

- H.G nr. 348/2004 - privind exercitarea comerțului cu produse și servicii de piață în unele zone publice;
- Legea nr. 213/1998 - privind proprietatea publică și regimul juridic al acesteia;
- H.G nr. 955/2004 - privind aprobarea regulamentului cadru privind organizarea și funcționare a serviciilor publice de administrare a domeniului public și privat de interes local;

- HCGMB nr. 32/2007 - pentru reglementarea raporturilor contractuale privind spațiile cu altă destinație decât cea de locuință;

1.3 TIPUL PROCEDURII

Licitație publică deschisă, cu strigare/negociere directă.

1.4 OBIECTUL PROCEDURII

Închirierea spațiului cu destinație deîn suprafață totală demp situat înSector 2, amplasat conform planului..... anexat.

1.5 PERIOADA ÎNCHIRIERII

Durata contractului de închiriere va fi de 1 (un) an de la data încheierii contractului de locațiune. Prelungirea acestei perioade se poate face numai cu acordul scris al ambelor părți, prin Act Adițional la Contractul de Locațiune.

Capitolul II

CONDIȚII DE PARTICIPARE LA LICITAȚIE

2.1 Nu au dreptul să participe la licitație agenții economici care :

- înregistrează datorii bugetare restante, indiferent de natura lor (inclusiv penalizări de întârziere și/sau dobânzi);

- respectiv au obiect de activitate în conformitate cu destinația spațiului pentru care urmează să liciteze, așa cum este prevăzută la pct. 1.4 din prezenta documentație de licitație;
- înregistrează debite către Administrația Piețelor Sector 2;
- se află în litigiu cu Administrația Piețelor Sector 2.

2.2 Poate participa la licitație orice persoană fizică sau juridică, cu excepția celei care intră sub incidența pct.2.1, ce are calitatea de comerciant, conform Codului Comercial și a altor dispoziții legale în materie.

2.3 În vederea participării la licitație se va depune o garanție de participare în valoare de lei. Garanția va fi depusă la casieria centrală a Administrației Piețelor Sector 2 sau în contul de garanții pentru licitații nr. RO80TREZ7025006XXX000199, deschis la Trezoreria Sector 2.

Contravaloarea documentației de participare la licitație este delei.

2.4 Garanția de participare se va restitui, în cazul neadjudecării spațiului comercial licitat, în 3 (trei) zile lucrătoare de la licitație, în baza cererii înregistrate la sediul instituției, formulată în acest sens de ofertantul necâștigător.

Capitolul III

PREȚUL DE PORNIRE ȘI PASUL

3.1 Prețul de pornire al licitației este deeuro/lună și este stabilit conform Anexei nr. ... a Hotărârii Consiliului General al

Municipiului București privind tarifele pentru utilizarea spațiilor cu altă destinație decât cea de locuință.

3.2 Pasul de licitație va fi deeuro/lună reprezentând minim 10% din prețul de pornire și se va respecta la fiecare strigare.

3.3 Prețul de atribuire în cazul negocierii directe va fi prețul de pornire al licitației majorat cu cel puțin 50%.

Capitolul IV

CALIFICAREA OFERTELOR

4.1 Pentru a putea participa la licitație/negociere, reprezentanții legali sau împuterniciții persoanelor fizice sau juridice, vor depune un dosar (de încopciat) care să conțină, în mod obligatoriu, următoarele documente :

ÎN COPIE :

- a.actul constitutiv al agentului economic;
- b.actele adiționale la actul constitutiv, dacă este cazul;
- c.certificatul unic de înregistrare;
- d.chitanța emisă de casieria centrală pentru încasarea contravalorii documentației de licitație și a garanției de participare la licitație;
- e.actul de identitate.

ÎN ORIGINAL:

a.cerere de includere pe lista ofertanților (Anexa B);

b.declarație pe propria răspundere (Anexa C);

c.certIFICATELE constatatoare privind îndeplinirea obligațiilor exigibile de plată (menționate în Anexa E) - în termen de valabilitate la data desfășurării licitației.

d.Certificatul constatator eliberat de Camera de Comerț și Industrie a României, Oficiul Registrului Comerțului de pe lângă Tribunalul București – în termen de valabilitate la data desfășurării licitației.

4.2 Lipsa din dosarul ofertantului a oricăruia dintre documentele menționate la pct. 4.1, respectiv menționarea vreunei datorii bugetare restante, în oricare dintre certificatele solicitate depuse (menționate în Anexa E), va atrage respingerea dosarului de participare la licitație și, pe cale de consecință, descalificarea ofertantului.

4.3 Anunțul pentru desfășurarea licitației se va publica cu cel puțin 20 de zile înainte de data stabilită în două cotidiene de largă circulație locală și națională.

4.4 Dosarele vor putea fi depuse la sediul Administrației Piețelor Sector 2. Data limită pentru depunerea dosarelor de către ofertanți este deora, licitația urmând a avea loc la data de ora

Capitolul V
DESFĂȘURAREA LICITAȚIEI

5.1 Comisia pentru licitație va analiza, înainte de deschiderea ședinței, cererile de înscriere la licitație împreună cu documentele însoțitoare. Vor fi calificați pentru participarea la licitație numai ofertanții care îndeplinesc condițiile cerute în documentele licitației.

5.2 În cazul în care pentru spațiul ce face obiectul procedurii există un singur ofertant sau nu există nici o ofertă depusă, licitația pentru spațiul respectiv se va relua la 10 zile de la data expirării termenului de depunere și soluționare a contestațiilor.

5.3 Dacă nici la a doua licitație nu sunt îndeplinite condițiile prevăzute la art. 5.2 se va trece la derularea procedurii negociere directă după perioada de 10 zile de la data expirării termenului de soluționare a contestațiilor.

5.4 În situația în care reprezentantul agentului economic nu este asociat unic, unul dintre asociați sau administrator, orice altă persoană, pentru a putea participa la licitație, va depune în mod obligatoriu, cel mai târziu în ziua desfășurării licitației, anterior orei de începere, o împuternicire/delegație semnată de reprezentantul legal al agentului economic din care să rezulte dreptul de reprezentare și limitele reprezentării (pentru licitația spațiului din locația, ce va avea loc la data de ora.....).

5.5 Licitația este condusă de președintele comisiei de licitație, numit în continuare licitator. Ofertanții calificați se numesc licitanți. Licitatorul anunță deschiderea licitației, obiectul acesteia, face prezența licitanților înscriși și verifică dacă sunt îndeplinite condițiile legale pentru desfășurarea licitației.

5.6 După verificarea identității și calității reprezentanților agenților economici ofertanți, prezenți la licitație pentru spațiul respectiv, se va proceda la licitația propriu-zisă, ordinea în care urmează a se licita este fie în ordinea alfabetică, fie prin tragere la sorți.

5.7 Licitatorul va anunța prețul de pornire la licitație și va preciza care sunt salturile de supralicitare permise, respectiv saltul minim de 10%.

După începerea licitației, se primesc de la licitanți ofertele de preț care trebuie să respecte condițiile de salt precizate la deschiderea ședinței. Licitatorul va anunța, cu glas tare, de trei ori, suma oferită. Dacă la a treia strigare a ultimei sume oferite nu se oferă o sumă mai mare, licitatorul va anunța adjudecarea vânzării în favoarea licitantului care a oferit ultima sumă.

O dată ce unul din licitanți a oferit o sumă, nici un alt licitant nu va putea oferi aceeași sumă, ci doar o sumă mai mare, cu respectarea saltului minim.

După adjudecarea vânzării bunului unuia dintre licitanți, adjudecătorul va fi anunțat de către licitator, iar ședința de licitație va fi declarată închisă cu încheierea procesului-verbal al licitației.

5.8 Procesul-verbal al licitației se întocmește în timpul ședinței de licitație de către secretarul comisiei pentru licitație și va cuprinde date cu privire la obiectul licitației, componența comisiei pentru licitație, datele de identificare ale ofertanților, modul de desfășurare a licitației.

Procesul-verbal va fi semnat de comisia pentru licitație, de ofertantul câștigător și de ofertanții prezenți la licitație și se înregistrează în registrul de corespondență imediat după închiderea licitației.

Capitolul VI CONTESTAȚII. TERMENE

6.1 Depunerea contestațiilor privind modul de desfășurare a licitației, precum și dreptul de reprezentare a agenților economici se va putea face în cel mult 24 de ore de la data desfășurării licitației.

6.2 Contestațiile se vor adresa președintelui comisiei de licitație și soluționare a contestațiilor, prin secretariatul Administrației Piețelor Sector 2.

6.3 Soluționarea contestației și răspunsul către contestatar se va face în termen de 2 zile lucrătoare de la depunerea acesteia.

Capitolul VII

ADJUDECAREA ȘI SEMNAREA CONTRACTULUI

7.1 Se va desemna câștigătoare persoana fizică sau juridică care oferă chiria cea mai mare pe lună pentru spațiul comercial licitat.

7.2 Contractul de locațiune va fi semnat în termen de 15 (cincisprezece) zile de la data desfășurării licitației, dar nu mai devreme de perioada de depunere și soluționare a eventualelor contestații (trei zile).

7.3 În cazul în care ofertantul câștigător refuză ori renunță să semneze contractul de închiriere în termenul prevăzut la pct. 7.2 sau nu se prezintă să încheie contractul, acesta pierde garanția de participare la licitație, spațiul comercial putând fi închiriat după organizarea unei noi proceduri, care se va relua după 10 zile de la expirarea perioadei de semnare a contractului.

7.4 Pentru încheierea contractului, agentul economic este obligat să achite contravaloarea garanției de bună execuție echivalentă cu chiria aferentă unei perioade de 2 (două) luni calendaristice, până la semnarea contractului, garanție care se va restitui în termen de 7 (șapte) zile de la încetarea valabilității contractului de locațiune, cu excepția cazului în care înregistrează debite.

7.5 Garanția de participare la licitație, depusă de ofertantul câștigător, se păstrează de organizatorul licitației și se constituie

ca parte din garanția de bună execuție, urmând ca respectivul agent economic să constituie diferența de garanție de bună execuție până la concurența sumei prevăzută la pct. 7.4, cel mai târziu la data încheierii contractului de locațiune.

7.6 În cazul în care, locatarul înregistrează debite către Administrația Piețelor Sector 2, ca urmare a neachitării la termen a chiriei sau a utilităților pentru o perioadă de minim 2 (două) luni, acestea se vor acoperi din suma constituită cu titlu de garanție de bună execuție și dă dreptul locatorului de a rezilia unilateral contractul.

7.7 În situația în care, locatarul (agentul economic care a încheiat contractul) solicită rezilierea contractului înainte de scurgerea unui termen de 6 (șase) luni de la data când contractul de locațiune începe să producă efecte, pentru motive care exclude culpa locatorului, garanția de bună execuție nu se mai restituie, rămânând la dispoziția locatorului.

CERERE

De includere pe lista ofertanților

Către,

ADMINISTRAȚIA
PIEȚELOR SECTOR 2,
Str. Ziduri Moși, Nr.4, Sector 2

Vă comunicăm că am cumpărat documentația de licitație pentru închirierea spațiului comercial în suprafață totală de mp, situat în locația Piața

Vă comunicăm că am studiat documentația și am hotărât să participăm la licitația publică deschisă cu strigare pentru spațiul comercial.

Ca urmare, vă rugăm să ne includeți pe lista ofertanților :

*) _____
(Societatea Comercială / Asociație Familială / Persoană Fizică)

(Sediul social / Telefon)

(Numele și Prenumele asociatului / întreprinzătorului)

(Domiciliul /Telefon)

SEMNĂTURA ,

L.S.

* Spațiile se vor completa cu majuscule .

ȘTAMPILĂ

DECLARAȚIE

Subsemnatul (a) _____ ,
 cu domiciliul în _____, strada
 _____, nr.____, bloc _____, scara
 _____, ap.____, sector/judet _____, identificat
 (a) cu B.I. / C.I. seria _____, nr. _____ emis de
 _____, la data de _____,
 CNP_____ în calitate de asociat /
 administrator al S.C. / A.F. / P.F.
 _____ S.R.L., prin prezenta,
 declar pe propria răspundere, având cunoștință de prevederile
 art. 292 Cod Penal privind falsul în declarații, că societatea nu se
 află în reorganizare juridică sau faliment, nu este gajată sau
 ipotecată și este lipsită de sarcini de orice natură .

SEMNĂTURA ,

L.S.

* Spațiile se vor completa cu majuscule .

ȘTAMPILĂ

CONTRACT DE ÎNCHIRIERE

Între:

- Administrația Piețelor Sector 2, cu sediul în București, strada Ziduri Moși, nr. 4, Sector 2, cu contul nr. RO85 TREZ 7025 028X XX00 0270 deschis la Trezoreria Statului sector 2 , reprezentată prin Director General și Director Economic, în calitate de locator,

și

- S. C./ A.F./ P. F.A, cu sediul în, str....., nr ... , bloc..., scara... etaj..., apt..., sector....., telefon....., înmatriculată la Registrul Comerțului sub nr....., c.f./c.u.î , cu contul nr, deschis la, reprezentată prin, în calitate de cu domiciliul în, str, nr, bl....., sc....., et....., ap....., sector....., telefon....., legitimat cu B.I./A.I./C.I. seria, nr., eliberat/ă de, la data de, având CNP..... în calitate de locatar, pe de altă parte.

În baza Hotărârii de adjudecare nr. din data de....., s-a încheiat prezentul contract de închiriere.

II. OBIECTUL CONTRACTULUI

1. Primul în calitate de locatar închiriază, iar al doilea în calitate de locatar ia cu chirie magazinul aflat la Piața Morarilor, situat în Șos. Morarilor nr.6, Sector 2 București, poziția___ , în suprafață de «suprafața» m² ce va fi folosit pentru activitatea de comercializare produse.....
2. Predarea – primirea magazinului se este consemnată în procesul – verbal nr..... din data de.....ce face parte integrantă din prezentul contract.

III. DURATA

1. Termenul închirierii este de 1(un) an, cu începere de la data de, până la data de
2. Cu 30 de zile înainte de expirarea contractului, la solicitarea scrisă a locatarului, locatorul poate prelungi locațiunea pentru perioade egale sau mai mici, convenite între părți, prin act adițional la contract.
3. În cazul nedepunerii nici unei cereri, la data expirării contractului, acesta va înceta de drept, iar locatarul nu va mai beneficia de folosirea magazinului respectiv.

IV. CHIRIA

1. Chiria lunară este de EURO, fără TVA.
2. Chiria se achită în lei la cursul oficial B.N.R., valabil la data plății, dacă plata se efectuează până la termenul scadent și la

cursul B.N.R valabil la data scadenței, dacă plata se efectuează după termenul scadent.

3. Chiria se poate achita prin numerar, depusă la casieria Administrației Piețelor Sector 2 București, sau prin virament, dată la care sumele convenite drept chirie trebuie să fie intrate în contul locatorului.

4. Termenul scadent pentru achitarea chiriei este ultima zi lucrătoare a lunii în curs pentru luna următoare.

5. Neplata chiriei până la termenul scadent prevăzut la pct. 4, atrage plata de către locatar a unei majorări de întârziere de 0,1% pentru fiecare zi de întârziere, timp de 60 de zile calendaristice. Pentru întârzierile la plată mai mari de 60 zile calendaristice locatarul va plăti penalități de întârziere egale cu nivelul dobânzii datorate pentru neplata la termen a obligațiilor bugetare, valabile conform reglementărilor legale în vigoare.

6. Penalitățile de întârziere se datorează începând din prima zi lucrătoare după data scadenței și până la data achitării chiriei datorate inclusiv.

7. Totalul penalităților de întârziere datorate de către locatar poate depăși valoarea debitului neachitat sau achitat cu întârziere.

8. În situația în care întârzierile la plata chiriei depășesc 60 de zile, locatarul poate rezilia contractul fără punerea în întârziere prealabilă, prin simpla notificare (art. 969 și art. 970 Cod Civil), locatarul având obligația să elibereze necondiționat magazinul și

să-l predea locatarului cu proces verbal, în condițiile prevăzute la capitolul XVII din prezentul contract, la data rezilierii.

9. În cazul în care reglementările legale prevăd că activitățile de natura acestui contract sunt supuse plății de TVA, baza de calcul a TVA-ului o constituie suma prevăzută la punctul 1.

V. PLATA CONSUMURILOR ȘI SERVICIILOR

1. Pe lângă plata chiriei, locatarul se obligă să plătească lunar, până la finele lunii în curs, consumul de utilități, respectiv energie electrică, energie termică, apă rece, apă caldă, salubritate, gaze naturale și alte cheltuieli justificate, în baza actelor justificative emise de către locatar.

2. Întreruperea temporară, din cauză de forță majoră, a energiei electrice și a celorlalte instalații, nu dă dreptul locatarului de a cere vreo scădere din suma stabilită pentru întreținere întrucât cheltuielile sunt stabilite în raport cu consumurile pe magazin.

3. Se va avea în vedere că, atât la preluarea magazinelor, cât și la predarea acestora, locatarul, în prezența locatarului, să consemneze indexul tuturor contoarelor în documentul de predare-primire.

4. Neplata la termen a sumelor aferente consumurilor și serviciilor atrage după sine aplicarea unor penalități egale cu nivelul dobânzii datorate pentru neplata la termen a obligațiilor bugetare stabilite conform reglementărilor legale în vigoare.

5. Neplata în termen de 30 de zile a contravalorii utilităților precum și a penalităților acumulate dă dreptul locatarului să întrerupă, cu notificare prealabilă, furnizarea către locatar a utilității respective (energie electrică, apă, gaze etc.), cu încheierea concomitentă a unui proces verbal de întrerupere și sigilare, pe riscul locatarului.

VI. ORDINEA DE PLATĂ A OBLIGAȚIILOR CURENTE

1. Prin obligații curente se înțelege suma datorată de către locatar pentru închirierea bunului conform capitolul IV, punctul 1, sumele datorate pentru consumul de energie electrică și termică, apă rece și caldă, gaze naturale, cheltuieli de salubritate și alte cheltuieli justificate, precum și sumele reprezentând penalități de întârziere.

2. Plata obligațiilor curente definite conform punctului 1, se va efectua în ordinea vechimii acestora.

3. În situația în care debitorul nu efectuează plată obligațiilor curente, conform prevederilor alineatului precedent, locatarul va proceda la stingerea obligațiilor curente în conformitate cu ordinea de plată stabilite la alineatul precedent.

4. În sensul prevederilor din alineatul 2, plata chiriei și a utilităților datorate se efectuează concomitent cu achitarea penalităților de întârziere aferente sumelor achitate, dacă este cazul.

VII. GARANȚII

1. Garanția de bună execuție a contractului este deEURO, plătită în lei la cursul oficial B.N.R din ziua plății,

reprezentând echivalentul a doua chirii lunare, plătită la data încheierii contractului .

2. Această garanție se va restitui locatarului în termen de 7 zile calendaristice de la încetarea valabilității contractului, după predarea cu proces verbal a magazinului către locator și achitarea tuturor obligațiilor.

3. În caz de neachitare a chiriei, a utilităților și a penalităților de întârziere de către locatar, la încetarea contractului, locatorul este în drept să rețină din garanția de bună execuție sumele datorate până la concurența acestora.

VIII. INTERDICȚIA SUBÎNCHIRIERII SAU CEDĂRII SPAȚIULUI

1. Este absolut interzisă subînchirierea sau cedarea sub orice formă, totală sau parțială, inclusiv cesiunea magazinelor închiriate.

2. Magazinele închiriate sunt destinate exclusiv uzului titularului de contract. Introducerea unei terțe persoane în magazinul închiriat, sub formă de asociere, colaborare, reprezentare, etc., se consideră ca o subînchiriere și atrage după sine rezilierea contractului și plata de daune interese.

IX. INVENTAR

1. Starea în care se predă magazinul închiriat se consemnează în procesul verbal de predare-primire care va conține un inventar detaliat.

2. Orice stricăciune ce s-ar face din neglijență sau din culpa locatarului în interiorul magazinului închiriat, atât magazinul în

sine, cât și instalațiile de încălzire, sanitare, electrice, apă, canal, etc., față de starea în care au fost primite în inventar, vor fi suportate de locatar.

3. Constatarea stricăciunilor se va face de locator fără a fi nevoie de o constatare administrativă sau judecătorească, care să stabilească sumele pretinse drept despăgubire.

4. În cazul în care, din orice motive, nu s-ar face inventarul prevăzut mai sus, se va considera că locatarul a primit magazinul cu toate accesoriile lui în cea mai perfectă stare, fără nici o lipsă și se obligă a-l preda la fel, la expirarea termenului.

X. ÎMBUNĂTĂȚIRI

1. Orice îmbunătățiri, transformări sau instalații ce s-ar face de locatar, rămân bunuri câștigate magazinului închiriat din momentul executării lor, fără pretenția rambursării contravalorii manoperei și a materialelor consumate, la încheierea prezentului contract. Ele nu se vor putea face decât cu autorizația scrisă a locatorului. Totodată, locatorul poate cere și aducerea magazinului la starea inițială.

XI. OBLIGAȚIILE LOCATORULUI

1. Să pună la dispoziția locatarului, cu titlu de folosință, magazinul ce face obiectul prezentului contract pe bază de proces-verbal.

2. Să controleze modul cum este folosit (potrivit destinației) și întreținut de către locatar magazinul închiriat, la fiecare început de

lună, putând rezilia unilateral contractul, în condițiile în care locatarul nu îl folosește corespunzător.

3. Locatorul, pe durata prezentului contract, nu va executa modificări, schimbări ale structurii bunului închiriat de natură să tulbure folosința acestuia de către chiriaș sau care ar determina o schimbare a destinației bunului închiriat.

XII. OBLIGAȚIILE LOCATARULUI

1. Să achite chiria și cheltuielile comune de întreținere la termenele scadente.

2. Să ridice facturile de chirie și utilități de la sediul locatorului, în baza unei împuterniciri date în acest sens de către locatar care va cuprinde datele de identificare ale persoanei delegate. Neridicarea facturii nu exonerează locatarul de la plata chiriei, utilităților și a penalităților de întârziere aferente.

3. Să folosească magazinul închiriat conform destinației prevăzute la pct. II, alin.1 și a activităților codificate CAEN declarate. Schimbarea destinației spațiului se face numai cu acordul expres al locatorului. Nerespectarea acestor obligații duce la rezilierea de drept a contractului, prin simplă notificare.

4. Să exploateze normal bunul închiriat, evitând distrugerea, degradarea sau deteriorarea construcțiilor, instalațiilor și accesoriilor aferente.

5. Să suporte costul lucrărilor de reparații interioare și exterioare la partea de construcții, instalații și accesoriile aferente, în cazul în

care aceste lucrări se datorează folosirii și exploatării necorespunzătoare de către locatar, a bunului închiriat.

6. Să permită locatorului executarea lucrărilor de reparații și întreținere. În cazul unor defecțiuni sau avarii care pot produce deteriorarea construcției sau alte pagube, locatarul este obligat să permită locatorului remedierea acestora de urgență.

7. Să nu execute nici un fel de reparații, adăugiri sau modificări în magazinul închiriat sau la instalațiile aferente, fără acordul scris al proprietarului. Atunci când locatarul solicită executarea unor asemenea lucrări ce nu cad în sarcina locatorului, acestea pot fi realizate pe cheltuiala locatorului numai de către locator sau altă companie angajată de locator.

8. Să respecte Regulamentul de funcționare al piețelor și prevederilor legale ale Oficiului pentru Protecția Consumatorului.

9. Să obțină, înainte de începerea activității, toate avizele și autorizațiile legale de funcționare.

10. Să asigure luarea măsurilor pentru prevenirea și stingerea incendiilor pe tot cuprinsul magazinului deținut cu chirie, în conformitate cu reglementările legale în vigoare, în sensul reglementării lucrului cu foc deschis, fumatului, întreținerii instalației electrice proprii, instruirii personalului propriu, asigurării mijloacelor inițiale de stingere cu pulbere de depozitări și evacuării deșeurilor combustibile, menținerii libere a căilor de acces în zona închiriată din cadrul pieței, păstrarea raportului normal între

volumul încăperii și volumului de marfă, etc., să obțină înainte de începerea activității avizele prezentului contract.

11. Având în vedere prevederile Legii nr. 349/2002 pentru prevenirea și combaterea consumului produselor de tutun, se interzice fumatul în spațiile ce fac obiectul contractului de închiriere.

12. Locatorul are obligația de a face curățenie în incinta magazinului.

13. Să preîntâmpine apariția de gândaci și alte insecte în magazinul închiriat sau dependențele acestuia, locatorul având dreptul, în caz că se vor ivi, să deparaziteze magazinul în contul locatarului, fără nici o opunere din partea acestuia.

14. Să nu întrerupă activitatea menționată la punctul II.1 în magazinul ce face obiectul prezentului contract.

15. Să comunice locatarului, în termen de 48 de ore, orice modificare a contractului de societate și / sau statutului (inclusiv sediul) ori autorizației eliberate conform legii, precum și cererea de înscriere de mențiuni ce o depune la Registrul Comerțului, sub sancțiunea neluării în seamă de locator, comunicările considerându-se legal făcute conform datelor din contract.

16. Locatarul are obligația de a-și afișa la loc vizibil certificatul de înregistrare fiscală cu denumirea societății, numărul de contract, poziție.

17. La expirarea termenului de închiriere, locatarul va preda magazinul închiriat așa cum l-a preluat prin proces – verbal de

predare-primire, având obligația de a plăti daunele cauzate ca urmare a deteriorării magazinului și a dotărilor acestuia.

18. În situația în care se constată că garanția de bună execuție la licitație nu acoperă valoarea daunelor provocate, locatarul se obligă să achite diferența fără nici o obiecție.

19. Locatarul se obligă în mod expres să evacueze magazinul închiriat în condițiile și după procedura prevăzută la capitolul XVIII din prezentul contract (evacuarea).

20. Locatarul îi va permite locatorului să controleze modul cum este folosit bunul închiriat și starea acestuia la termenul stabilit în contract.

21. În cazul în care locatarul desfășoară operațiuni de cântărire, acesta are obligația să dețină și să prezinte funcționarilor Administrației Piețelor Sector 2, buletinul de verificare metrologică valabil și marca metrologică de stat aplicată pe fiecare mijloc de măsurare (cântărire).

XIII. CLAUZE DE MEDIU

1. Locatarul este obligat să respecte condițiile de descărcare în mediu acvatic, reglementate prin H.G. nr. 188 din 2002 și indicatorii de calitate a apelor uzate, evacuate în rețeaua de canalizare, prevăzuți în Normativul NTPA 002/2002 din Anexa nr. 2, ce face parte integrantă din aceeași Hotărâre de Guvern.

2. În sensul celor precizate mai sus, dacă locatarul, în urma desfășurării activității sale, produce grăsimi reziduale, acestuia îi

revine obligația să colecteze și să predea aceste deșeurile unei societăți specializate de preluare a grăsimilor reziduale, în baza unui contract încheiat cu aceasta.

3. Locatarul în cauză se obligă, de asemenea, ca urmare a controlului efectuat de către funcționarii Administrației Piețelor Sector 2 sau/și odată cu plata chiriei către locator, să prezinte acestora actele, care dovedesc faptul că, predarea-preluarea grăsimilor reziduale de către societatea specializată a fost și este făcută la timp și cu regularitate, respectându-se astfel legislația privind protecția mediului.

4. Este interzisă depășirea nivelului de zgomot echivalent exterior la limita zonei funcționale ce nu va depăși limitele prevăzute în STAS 10009/1988, respectiv valoarea maximă de 65 dB(A), curba de zgomot Cz 60, de către locatar.

5. Locatarul este obligat să respecte condițiile de calitate a aerului în zonele protejate, prevăzute în STAS 12574/1987, prin care se consideră că depășesc concentrația maximă admisibilă a celorlalte substanțe al căror miros persistent și dezagreabil este sesizabil olfactiv.

6. Sancțiunea, pentru nerespectarea obligațiilor prevăzute în acest capitol, în sarcina locatarului, este rezilierea contractului de închiriere.

7. Eventualele prejudicii suferite de către locator, ca urmare a nerespectării de către locatar a obligațiilor sale, prevăzute în prezentul capitol, vor fi suportate de locatar, în mod solidar cu

ceilalți locatari ai Administrației Piețelor Sector 2, locatari care au aceleași obligații în legătură cu protecția mediului, pe care nu și le-au respectat, la rândul lor.

8. Culpă locatarului este prezumată, în caz de nerespectare a obligațiilor sale.

XIV. MODALITĂȚI DE RESTITUIRE

1. La încetarea prezentului contract de închiriere, locatarul va preda magazinul numai reprezentantului autorizat al locatorului, pe bază de proces-verbal.

2. Dacă la data predării magazinului se constată lipsa sau deteriorarea obiectelor și instalațiilor prevăzute în procesul-verbal (inventar) întocmit la încheiere din cauza folosirii necorespunzătoare de către locatar, acesta este obligat să suporte costul înlocuirii sau reparării, după caz, a obiectelor și instalațiilor respective.

3. Un exemplar al procesului-verbal de predare a magazinului se înmânează locatarului după achitarea datoriilor, acesta constituind documentul care atestă stingerea obligațiilor contractuale.

XV. FORȚA MAJORĂ

1. Forța majoră exonerează părțile de răspundere pentru neîndeplinirea totală sau parțială a obligațiilor ce le revin, conform prevederilor din contract, dacă acestea au notificat cazul de forță majoră celeilalte părți în termen de 5 zile calendaristice de la data apariției acestuia.

2. Prin forța majoră se înțelege orice eveniment independent de voința părților, imprevizibil și inevitabil, apărut după intrarea în vigoare a contractului și care împiedică părțile să-și execute integral sau parțial obligațiile contractuale.

3. Blocajul financiar al locatarului (incapacitatea de plată momentană sau lipsa de lichidități) nu constituie caz de forță majoră și nici caz fortuit.

XVI. DECĂDEREA DIN DREPTURI

1. Acordarea de înlesniri pentru nerespectarea vreuneia din condițiile prezentului contract nu va fi considerată ca o renunțare a locatorului la drepturile lui.

2. El va putea cere executarea clauzelor contractului în orice moment.

3. Plata de penalități pentru sume achitate cu întârziere nu dă dreptul locatarului ca pe viitor să plătească după termen.

XVII. ÎNCETAREA CONTRACTULUI

1. Contractul de locațiune încetează prin:

a). acordul de voință al părților ;

b). expirarea termenului;

c). pierirea bunului;

d). rezilierea contractului, ca sancțiune pentru nerespectarea obligațiilor contractuale.

e). deschiderea procedurii lichidării judiciare sau a falimentului împotriva locatarului.

2. La încetarea contractului, oricare ar fi modul de încetare , locatarul se obligă să predea cu proces verbal de predare-primire către reprezentanții locatorului, magazinul care face obiectul contractului. În caz contrar, obligațiile de plată stabilite prin contractul de închiriere curg până la efectivă predare sau evacuare a magazinului.

3. Presentul contract poate înceta prin acordul scris al părților, în baza unor motive temeinic justificate, cu condiția înștiințării în scris a locatorului cu cel puțin 60 de zile înainte de data renunțării.

4. Neîndeplinirea în tot sau în parte în termen de 60 de zile a obligațiilor de plată privind chiria și utilitățile, precum și a celorlalte obligații asumate prin prezentul contract, dă dreptul locatorului ca, fără punere în întârziere sau alte formalități, să considere contractul reziliat de drept, prin simpla notificare, să-l evacueze pe locatar și să-și recupereze sumele neîncasate și daune interese.

5. În situația în care LOCATARUL nu respectă obligațiile contractuale de plată în termenul arătat la pct. 4 de mai sus, LOCATORUL este în drept să aplice sigilii pe căile de acces în spațiul închiriat, urmând ca desigilarea să se efectueze doar pentru ridicarea din spațiul închiriat a bunurilor aflate în proprietatea LOCATARULUI, dacă acestea – în tot sau în parte – nu vor fi reținute de către LOCATOR în vederea garantării recuperării creanțelor de la LOCATAR.

6. Locatorul este în drept, iar locatarul este de acord, ca bunurile aflate în spațiu să fie preluate de locator și să fie depozitate sub luare de inventar și sigiliu, pentru garantarea plății de către LOCATAR a tuturor obligațiilor sale către LOCATOR, conform dispozițiilor prezentului contract. Pagubele și lipsurile cauzate de depozitarea bunurilor cad în sarcina exclusivă a locatarului.

7. În situația prevăzută la alineatul precedent, dacă locatarul figurează cu debite față de locator, datorate sub orice titlu, acesta este de acord ca predarea bunurilor luate sub inventar să se facă numai după achitarea integrală a acestora la casieria sau în contul Administrației Piețelor Sector 2.

XVIII. EVACUAREA

1. Locatarul se obligă să elibereze spațiul închiriat la expirarea termenului stipulat în contract, precum și în cazul rezilierii de drept pentru neîndeplinirea obligațiilor contractuale.

2. La încheierea prezentului contract, locatarul va da o declarație (angajament de evacuare) pe proprie răspundere prin care va fi de acord cu evacuarea sa necondiționată la data încetării prezentului contract, declarație care va constitui titlu executoriu de evacuare, ce se va anexa la contract, făcând parte integrantă din acesta.

3. În baza angajamentului de evacuare prevăzut la pct.2, în caz de refuz a eliberării de bună voie a spațiului închiriat la data încetării contractului, Administrația Piețelor Sector 2 are dreptul să-l

evacueze pe locatar în mod forțat, fără autorizare judecătorească și fără punere în întârziere.

XIX. LITIGII

1. Eventualele litigii ce se pot ivi între părțile contractante se vor soluționa pe cale amiabilă. Când acest lucru nu este posibil, părțile pot pune în executare directă clauzele prezentului contract, fără autorizarea instanței judecătorești.

2. În caz de nerespectare a prevederilor prezentului contract de către oricare dintre părțile semnatare, cealaltă parte se poate adresa instanței judecătorești competente pentru soluționarea eventualelor neînțelegeri.

XX. ACCEPTAREA

Subsemnatul _____, _____ al _____ - în calitate de locatar, declar că am vizitat în detaliu spațiul prevăzut mai sus și că accept toate condițiile prezentului contract de închiriere, neavând nici o pretenție pentru vreo reparație sau ameliorare față de ceea ce s-a constatat.

XXI. DREPTURI ȘI OBLIGAȚII RECIPROCE

Drepturile și obligațiile reciproce ale părților fixate prin prezentul contract vor fi completate și modificate de acte normative ce vor apărea ulterior semnării prezentului contract.

XXII. NOTIFICĂRI

1. În accepțiunea părților contractante, orice notificare adresată de una dintre acestea celeilalte este valabil îndeplinită dacă va fi transmisă la adresa/sediul prevăzut în partea introductivă a prezentului contract.
2. În cazul în care notificarea se face pe cale poștală, ea va fi transmisă, prin scrisoare recomandată, cu confirmare de primire (A.R.) și se consideră primită de destinatar la data menționată pe confirmare de oficiul poștal primitor.
3. Dacă, confirmarea se trimite prin telex sau telefax, ea se consideră primită în prima zi lucrătoare după cea în care a fost expediată.
4. Notificările verbale nu se iau în considerare de nici una dintre părți, dacă nu sunt confirmate, prin intermediul uneia dintre modalitățile prevăzute la alineatele precedente.
5. Notificările se pot comunica și prin înmânare angajatului sau reprezentantului locatarului sau prin afișare la punctul de lucru deschis în locația obiect al contractului, în cazul în care nici o persoană nu este găsită la acest punct sau în caz de refuz de primire, locatorul fiind absolvit în acest caz de orice răspundere față de locatar.

XXIII. ALTE CLAUZE

1. Pentru garanția în lei stipulată la art. VII din prezentul contract, locatarul își asumă riscul devalorizării monedei naționale, astfel că la expirarea sau rezilierea contractului, Administrația Piețelor Sector 2 va restitui acestuia exact suma depusă în lei. În situația în care locatarul nu respectă una sau mai multe din clauzele contractului, garanția stipulată la art. VII revine Administrației Piețelor Sector 2 București.
2. Neutilizarea magazinului în anumite perioade ale anului din motive independente de locatar, nu exclude plata chiriei pentru aceste perioade.
3. În cazul apariției unor măsuri administrative ale Administrației Publice Locale ori a unor hotărâri judecătorești, ce vizează modernizarea, mutarea, demolarea, evacuarea zonei de amplasare, locatarul este de acord ca prezentul contract să înceteze de drept, fără nici o altă formalitate, prin simpla notificare, locatorul fiind absolvit de orice răspundere față de locatar.
4. Locatarul răspunde de exactitatea actelor puse la dispoziția locatorului la data încheierii contractului.
5. Este interzisă extinderea în afara suprafeței închiriate, fără acordul locatorului.

XXIV. CLAUZE FINALE

1. Modificarea contractului se poate face în limitele legislației române, cu acordul părților, prin act adițional, care va face parte integrantă din prezentul contract
2. Locatorul își rezervă dreptul, iar locatarul este de acord, să se modifice prezentul contract conform hotărârilor emise de Consiliul Local al Sectorului 2, în ceea ce privește adaptarea clauzelor contractuale conform prevederilor acestor acte normative.
3. Prezentul contract, împreună cu anexele sale care fac parte integrantă din cuprinsul său, reprezintă voința părților și înlătură orice altă înțelegere verbală dintre acestea, anterioară sau ulterioară încheierii lui.
4. Prezentul contract constituie titlu executoriu cu privire la condițiile și efectele de încetare a acestuia, cu privire la dreptul de preluare a bunurilor locatarului, precum și cu privire la celelalte obligații contractuale însușite de părți.
5. Prezentul contract s-a încheiat în trei exemplare, un exemplar pentru locatar și două exemplare pentru locator și conține pagini și Anexa reprezentând Angajament de evacuare (1 filă), fiecare pagină fiind semnată și ștampilată de către fiecare parte.

LOCATOR,
ADMINISTRAȚIA PIEȚELOR
SECTOR 2,
BUCUREȘTI

LOCATAR,
.....

DIRECTOR GENERAL
.....

DIRECTOR ECONOMIC
.....

ȘEF BIROU JURIDIC
.....

ANGAJAMENT DE EVACUARE

Subscrisa, cu sediul social în, str., nr. ..., bl. ..., sc., et., ap., sector....., fiind înmatriculată la Registrul Comerțului sub nr.«reg_comerului», având Cod Unic de Înregistrare, reprezentată legal prin....., în calitate de, cu domiciliul în, str....., nr. ..., bl., sc., et., ap., sector ..., identificat cu B.I./C.I./Permis ședere seria, nr., eliberat/ă dela data de, având CNP, declarăm pe proprie răspundere că suntem de acord să fim evacuați din magazinul închiriat, situat în Piața Morarilor, Șos. Morarilor, nr. 6, Sector 2 București, poziția, în suprafață de mp, de către reprezentanții Administrației Piețelor Sector 2 București, în calitate de Locator, pentru cauzele de încetare a contractului, doar prin simpla notificare, fără punere în întârziere, judecată sau alte formalități.

Spațiul din care suntem de acord să fim evacuați, îl deținem în baza Contractului de Închiriere nr...../....., încheiat între Administrația Piețelor Sector 2 București și.....

Prezentul angajament de evacuare constituie titlu executoriu și produce efecte depline între părțile contractului de închiriere.

DATA :

S.C. / A.F. / P.F.....

Asociat/AsociatUnic/Întreprinzător

.....

LISTA IMPOZITELOR ȘI A TAXELOR
PENTRU CARE TREBUIE PREZENTATE
CERTIFICATE CONSTATATOARE PRIVIND
ÎNDEPLINIREA OBLIGAȚIILOR EXIGIBILE DE PLATĂ

Nr. crt.	INSTITUȚIA EMITENTĂ	DENUMIRE IMPOZIT/TAXĂ	DENUMIRE DOCUMENT JUSTIFICATIV
1.	2.	3.	4.
1.	Direcția Generală a Finanțelor Publice Județeană / de Sector Direcția Metodologică și Administrarea Veniturilor Statului.	- Impozit pe profit - TVA - Impozit pe salarii - Impozit venituri din salarii (daca este cazul) - Fonduri Speciale	CERTIFICAT DE ATESTARE FISCALĂ PENTRU PERSOANE JURIDICE

2.	Direcția de Impozite și Taxe Locale (de pe lângă Primărie)	- Impozit pe cladiri - Impozit pe terenuri - Taxa asupra mijloacelor de transport	Certificat privind impozitele taxele locale pentru persoanele juridice
----	---	--	--

PREȘEDINTE DE ȘEDINȚĂ,

ILIESCU CONSTANTIN CRISTINE