

MINISTERUL AFACERILOR INTERNE

INSTITUŢIA PREFECTULUI - JUDEŢUL HUNEDOARA

Nr. 2072 / 27 februarie 2017

 AVIZAT, APROBAT,
 SUBPREFECT PREFECT
Fabius-Tiberiu KISZELY Valer UNGUR
 ______________ _____________

PLANUL DE ACŢIUNI PE ANUL 2017

pentru realizarea în judeţul Hunedoara
a obiectivelor cuprinse în Programul de Guvernare 2017-2020

Deva, februarie 2017

 1

C U P R I N S
 Pag.

CAPITOLUL 1. FISCALITATE. BUGET 4

 1.1. FINANŢELE PUBLICE 4

1.2. BIROUL VAMAL 6

CAPITOLUL 2. ECONOMIE. RESURSE MINERALE NEENERGETICE. PROTECŢIA CONSUMATORULUI 8

 2.1. COMPANIA NAŢIONALĂ A CUPRULUI AURULUI ŞI FIERULUI „MINVEST” SA DEVA 8

2.2. PROTECŢIA CONSUMATORILOR 8

CAPITOLUL 3. FONDURI EUROPENE 9

CAPITOLUL 4. TURISM 9

CAPITOLUL 5. MUNCA ŞI JUSTIŢIE SOCIALA 10

 5.1. OCUPAREA FORŢEI DE MUNCĂ 10

 5.2. PROTECŢIA MUNCII 12

 5.3. ASIGURĂRILE SOCIALE 14

 5.4. PLĂŢI ŞI INSPECŢIE SOCIALĂ 17

 5.5. ASISTENŢA SOCIALĂ ŞI PROTECŢIA COPILULUI 19

CAPITOLUL 6. EDUCAŢIE 27

CAPITOLUL 7. CERCETARE-DEZVOLTARE-INOVARE 31

CAPITOLUL 8. SĂNĂTĂTE 31

 8.1. SĂNĂTATE PUBLICĂ 31

 8.2. ASIGURĂRILE DE SĂNĂTATE 39

CAPITOLUL 9. ADMINISTRAŢIE PUBLICĂ. DEZVOLTARE REGIONALĂ 41

 9.1. OBIECTIVE ALE UNITĂȚILOR ADMINISTRATIV-TERITORIALE 41

 9.2. DEZVOLTARE REGIONALĂ 63

 9.3. PROGRAMUL NAȚIONAL DE DEZVOLTARE LOCALĂ (PNDL) 63

 9.4. PROGRAMUL ANL DE CONSTRUIRE DE LOCUINȚE PENTRU TINERET ÎN REGIM DE ÎNCHIRIERE 64

 9.5. CADASTRU ŞI PUBLICITATE IMOBILIARĂ 65

CAPITOLUL 10. AGRICULTURĂ ŞI DEZVOLTARE RURALĂ 65

 10.1. AGRICULTURA 65

 10.2. PLĂŢI ŞI INTERVENTII PENTRU AGRICULTURĂ 75

 10.3. FINANȚAREA INVESTIȚIILOR RURALE 76

 10.4. ÎMBUNĂTĂŢIRILE FUNCIARE 77

 10.5. ACTIVITATEA SANITARĂ VETERINARĂ ŞI PENTRU SIGURANŢA ALIMENTELOR 77

CAPITOLUL 11. MEDIU. APELE ŞI PĂDURILE 79

 11.1. PROTECŢIA MEDIULUI ÎNCONJURĂTOR 79

 11.2. GARDA DE MEDIU 83

 11.3. GOSPODĂRIREA APELOR 85

 2

 11.4. GARDA FORESTIERA 89

 11.5. SILVICULTURĂ 90

CAPITOLUL 12. ENERGIE 91

 12.1. SOCIETATEA COMPLEXUL ENERGETIC HUNEDOARA S.A. 91

 12.2. SUCURSALA HIDROCENTRALE HAŢEG 92

CAPITOLUL 13. INFRASTRUCTURA DE TRANSPORT 93

 13.1. INFRASTRUCTURA NAȚIONALĂ DE TRANSPORT RUTIER 93

 13.2. INFRASTRUCTURA JUDEȚEANĂ DE TRANSPORT RUTIER 94

 13.3. INFRASTRUCTURA DE TRANSPORT FEROVIAR 94

CAPITOLUL 14. APĂRARE ŞI SECURITATE NAŢIONALĂ 95

CAPITOLUL 15. AFACERI INTERNE 97

 15.1. POLIŢIA 97

 15.2. JANDARMERIA 98

 15.3. SITUAŢIILE DE URGENŢĂ 98

 15.4. INSTITUŢIA PREFECTULUI 99

CAPITOLUL 16. RELAȚII EXTERNE 102

CAPITOLUL 17. CULTURĂ MINORITĂŢI 102

 17.1. CULTURĂ 102

 17.2. MINORITĂŢI 106

CAPITOLUL 18. TINERET ŞI SPORT 106

CAPITOLUL 19. DIASPORA 107

 3

 Perioada 2017 - 2020 reprezintă o provocare pentru România atât din perspectiva oportunităţilor, cât şi a riscurilor. Viziunea în domeniul
politicilor publice pleacă de la premisa construirii unei societăţi echilibrate, bazată pe principii incluzive.
 În plan intern, obiectivul constă în fundamentarea unei creşteri economice inteligente, sustenabile şi incluzive, de natură a furniza
premisele consolidării unui stat puternic, proactiv şi a unei societăţi echilibrate, cu o clasă de mijloc extinsă. Nevoia de a ieşi din capcana
modelului economic bazat pe avantajul unei forţe de muncă ieftine şi trecerea la forţa de muncă calificată reprezintă principala provocare a
următorilor ani. Consolidarea stabilităţii macroeconomice concomitent cu creşterea investiţiilor publice şi private vor fi de natură să asigure
convergenţa nominală şi reală cu nivelul mediu de dezvoltare din Uniunea Europeană.
 Calitatea resursei umane este primordială. Educaţia trebuie privită ca un factor strategic de dezvoltare. Etapa de dezvoltare prezentă a
României impune dezvoltarea unui capital uman înalt calificat, precum şi investiţia în cercetare - inovare - dezvoltare CDI, astfel încât, în toate
domeniile industriale, să fie asigurată eficienţa proceselor şi realizarea unor produse de înaltă calitate, transformând România într-un pol de
competitivitate în zonă.
 Viziunea principală în domeniul sănătăţii este construită în jurul cetăţeanului şi nu a sistemului medical, scopul final fiind acela ca serviciile
de sănătate să fie cât mai aproape de cetăţean. Se va asigura finanţarea investiţiilor în modernizarea spitalelor judeţene şi a ambulatoriilor de
specialitate, pentru a asigura condiţii optime actului medical şi pentru a asigura accesul cetăţenilor la servicii de sănătate la ei în judeţ.
 În domeniul politicilor economice, obiectivul strategic îl constituie implementarea unui model de politică industrială, care să genereze
creşterea economică inteligentă a României. Este prioritar ca România să treacă de la modelul bazat pe industrii intensive în forţa de muncă slab
calificată şi industrii cu grad redus de prelucrare către industrii inovative, energie şi industrii ecologice. Pilonii principali ai politicii de
reindustrializare naţională sunt: cercetare-dezvoltare-inovare, dezvoltarea spiritului antreprenorial pentru dinamizarea pieţei naţionale, accesul la
finanţare şi la pieţele de capital, promovarea investiţiilor ca factor de dezvoltare economică, stimularea accesării fondurilor europene.
 Sprijinirea sectorului IMM reprezintă o prioritate a programului economic. Contributor de importanţă strategică la creşterea economică şi
crearea de locuri de muncă, sectorul întreprinderilor mici şi mijlocii trebuie să beneficieze din partea statului de politici publice ce vizează o
reglementare inteligentă, consultare sistematică cu organizaţiile reprezentative, un sistem fiscal atractiv, creşterea accesului la finanţare,
simplificarea procedurilor şi debirocratizare
 Reforma administraţiei publice are obiective subsumate ţintelor strategice promovate în "Strategia pentru consolidarea administraţiei
publice 2014 - 2020": eficienţă, responsabilitate, credibilitate, transparenţă şi deschidere către cetăţean. Este nevoie de crearea unei administraţii
suple, cu viteză de reacţie rapidă şi proactivă, consistenţă în decizii şi cu resurse umane motivate şi profesioniste
 Impunerea unui nivel de trai cât mai ridicat pentru toţi cetăţenii trebuie să fie obiectivul fundamental al României. Se vor continua
demersurile pentru a realiza o piaţă a muncii incluzivă şi reducerea inegalităţilor prin promovarea unor politici publice coerente şi realiste, care să
determine o piaţă a muncii performantă, dinamică şi flexibilă, ceea ce va asigura accesul majorităţii cetăţenilor la locuri de muncă de calitate, în
funcţie de competenţele şi abilităţile lor, la venituri decente şi fără discriminare.

 4

CAPITOLUL 1. FISCALITATE. BUGET

1.1.FINANȚELE PUBLICE

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Administrarea şi colectarea creanţelor
 1.1.Realizarea veniturilor la bugetul consolidat al statului provenind din impozite, taxe, contribuţii şi alte

venituri.
Imbunatatirea gradului de colectare a veniturilor la bugetul de stat prin incurajarea conformarii
voluntare, modernizarea, profesionalizarea si descentralizarea administratiilor fiscale. Imbunatatirea
activitatii ANAF in vederea continuarii cresterii veniturilor la buget prin ameliorarea colectarii taxelor si
impozitelor.

Administratia Judeteană a
Finanţelor Publice Hunedoara
(AJFP)

1. Analiza zilnică a realizării programului de încasări comunicat de către Agenţia Naţională de Administrare Fiscală
– Direcţia Generală Regională a Finanţelor Publice Timişoara, pe total judeţ şi servicii fiscale teritoriale;
monitorizarea zilnică a măsurilor de executare silită, pe toate formele prevăzute de Codul de procedură fiscală,
aplicate de toate unitatile fiscale din judeţ.

AJFP Hunedoara - Structura de
colectare
Servicii fiscale teritoriale
Biroul de monitorizare a colectării
veniturilor bugetare (BMCVB)

Zilnic

2. Analiza periodică a activităţii administraţiei judeţene a finanţelor publice în ceea ce priveşte îndeplinirea
indicatorilor de performanţă, monitorizarea reducerii arieratelor bugetare prin aplicarea măsurilor prevăzute de
lege; monitorizarea zilnica şi lunara a încasărilor din executare silită şi creşterea acestora faţă de anul 2016

AJFP Hunedoara - BMCVB Zilnic / Lunar

3. Monitorizarea lunară a soluţionării în termen a deconturilor cu sume negative de TVA cu opţiune de rambursare
şi a celor încadrate în categoria de risc fiscal mic sau mediu (soluţionate cu control ulterior).

AJFP Hunedoara - Structura de
colectare
Servicii fiscale teritoriale, BMCVB

Lunar

4. Monitorizarea lunară a licitaţiilor organizate de toate serviciile fiscale teritoriale inclusiv structura de colectare
AJFP.

AJFP Hunedoara - Structura de
colectare
Servicii fiscale teritoriale, BMCVB

Lunar

5. Monitorizarea lunară a agenţilor economici care deţin ponderea datoriilor la nivelul fiecărei unitati fiscale şi
asupra cărora se poate interveni conform legislaţiei, în vederea reducerii arieratelor acestora (agenţii economici
nu sunt în privatizare, nu sunt în lichidare sau faliment, nu sunt declaraţi insolvabili, nu au înlesniri în derulare).

AJFP Hunedoara - Structura de
colectare
Servicii fiscale teritoriale, BMCVB

Lunar

6. Analiza lunară a gradului de soluţionare în termen a adreselor şi sesizărilor privind activitatea de asistenţă
pentru contribuabili.

AJFP Hunedoara - Biroul Asistenta
pentru contribuabili

Lunar

7. Analiza lunară a gradului de procesare în termen a declaraţiilor fiscale şi a gradului de depunere voluntară a
declaraţiilor fiscal.

AJFP Hunedoara - Structura de
colectare
Servicii fiscal, BMCVB

Lunar

8. Îmbunătăţirea permanentă a evidenţei analitice pe plătitori în funcţie de realităţile din teritoriu; conducerea
corectă şi la zi a evidenţei pe plătitor.

AJFP Hunedoara - Structura de
colectare
Servicii fiscale

Ori de cate ori se
impune

 5

9. Determinarea agenţilor economici la plata voluntară a obligaţiilor către bugetul general consolidat şi urmărirea
creşterii volumului de încasări pe fiecare buget in parte.

AJFP Hunedoara - Structura de
colectare
Servicii fiscale

Ori de cate ori se
impune

10. Aplicarea succesivă sau concomitentă a modalităţilor de executare silită conform Codului de procedură fiscală
împotriva agenţilor economici care nu se conformează voluntar la plata impozitelor, taxelor, contribuţiilor şi
intensificarea acţiunilor de valorificare a bunurilor sechestrate.

AJFP Hunedoara - Structura de
colectare
Servicii fiscale

Ori de cate ori se
impune/ Lunar

11. Declanşarea insolvabilităţii contribuabililor în condiţiile în care recuperarea arieratelor a devenit imposibilă,
conform prevederilor Codului de procedură fiscală, analiza cauzelor care au condus la starea de insolvabilitate
şi după caz, declanşarea procedurii de atragere a răspunderii solidare, reglementată de dispoziţiile Codului de
procedură fiscal.

AJFP Hunedoara - Structura de
colectare
Servicii fiscale

Ori de cate ori se
impune

12. Monitorizarea lunara a debitorilor declaraţi insolvabili, în perioada de prescripţie a dreptului de a cere
executarea silită conform Codului de procedură fiscal.

AJFP Hunedoara - Structura de
colectare
Servicii fiscal, BMCVB

Lunar

13. Formularea cererilor de declanşare a procedurilor de insolvență prevăzute de Legea nr. 85/2014 privind
procedurile de prevenire a insolvenței și de insolvență, în condiţiile în care prin executarea silită şi prin
declararea stării de insolvabilitate şi atragere a răspunderii solidare nu se recuperează arieratele.

AJFP Hunedoara - Serviciul juridic

Ori de cate ori se
impune

14. Monitorizarea zilnică a procedurilor prevăzute de Legea nr. 85/2006 si Legea nr. 85/2014 conform actelor de
procedura publicate în Buletinul Procedurilor de Insolvenţă.

AJFP Hunedoara - Serviciul juridic -
Compartimentul procedură
insolvență si lichidări

Zilnic

15. Urmărirea societăţilor pentru care s-a pronunţat o hotărâre de dizolvare, în ceea ce priveşte numirea de
lichidatori şi depunerea declaraţiei de creanţă.

AJFP Hunedoara - Serviciul juridic -
Compartimentul procedură
insolvență si lichidări

Ori de cate ori se
impune

 2.Creşterea eficienţei structurilor de inspecţie în combaterea evaziunii fiscale
Verificarea aplicării corecte a legislaţiei fiscale, descoperirea, combaterea şi diminuarea evaziunii
fiscale, sporirea ponderii economiei fiscalizate în detrimentul economiei subterane.

16. Fundamentarea şi elaborarea programelor de inspecţie fiscală, în strânsă corelaţie cu problematica fiscală a
judeţului şi cu programele de activitate transmise de A.N.A.F. Selectarea contribuabililor pentru control prin
metodele specifice de diagnosticare în vederea identificării acelor contribuabili care prezintă risc ridicat pentru
administrarea fiscală.

AJFP Hunedoara - Inspectie
Fiscală

Lunar

17. Inspecţia fiscală la contribuabili asupra tuturor actelor şi faptelor ce rezultă din activitatea acestora privind
legalitatea şi conformitatea declaraţiilor fiscale, corectitudinea şi exactitatea îndeplinirii obligaţiilor fiscale.

AJFP Hunedoara - Inspectie
Fiscală

Lunar

18. Acţiuni de control inopinat la contribuabilii care eludează legislaţia fiscală şi contabilă cu scopul de sustragere
de la plata obligaţiilor catre bugetul de stat prin acţiuni de evaziune fiscală, cu accent pe existenţa, autenticitatea
şi înregistrarea documentelor de provenienţă a bunurilor; respectarea disciplinei financiar contabile şi fiscale.

AJFP Hunedoara - Inspectie
Fiscală

Lunar

19. Acţiuni specifice de control la contribuabili care efectuează tranzacţii intracomunitare. AJFP Hunedoara - Inspectie
Fiscală

Lunar

 3.Imbunătăţirea sistemului de rambursare a TVA şi diminuarea fraudelor în domeniul rambursării TVA.

20. Intărirea controlului fiscal pentru contribuabili care prezintă risc ridicat la rambursarea TVA. AJFP Hunedoara - Inspectie Lunar

 6

Fiscală

21. Diminuarea ponderii fraudelor la rambursarea TVA, în totalul rambursării. AJFP Hunedoara - Inspectie
Fiscală

Lunar

22. Se va urmări asigurarea unui tratament simetric al operatorilor economici şi al statului, din perspectiva
obligaţiilor reciproce.

AJFP Hunedoara - Inspectie
Fiscală

Lunar

 4.Evaluarea procedurilor de control fiscal şi fixarea unor reguli stricte de etica în activitatea de control
fiscal prin cooperarea autorităţilor publice cu comunitatea oamenilor de afaceri

23. Imbunătăţirea actelor de control fiscal, interpretarea şi aplicarea corectă a legislaţiei. AJFP Hunedoara - Inspectie
Fiscală

Lunar

24. Tratarea contribuabililor ca şi parteneri ai organelor fiscale. AJFP Hunedoara - Inspectie
Fiscală

Lunar

25. Creşterea nivelului de răspundere şi deontologie profesională a personalului de control. AJFP Hunedoara - Inspectie
Fiscală

Lunar

 5.Verificarea aspectelor rezultate din sesizări şi reclamaţii primite , sancţionând cazurile de încălcare a
prevederilor legale.

26. Soluţionarea în termen a sesizărilor şi reclamaţiilor AJFP Hunedoara - Inspectie
Fiscală

Lunar

 6.Imbunătăţirea managementului resurselor umane.

 6.1.Pregătirea profesionala a personalului cu atribuţii de control fiscal

27. Prelucrarea actelor normative apărute cu accent pe modul de aplicare a prevederilor Codului Fiscal şi Codului
de Procedură Fiscală, în concordanţă cu celelalte acte normative aplicabile în anul 2017.

AJFP Hunedoara - Inspectie
Fiscală

Lunar

28. Participarea la cursuri de perfecţionare profesională organizate în cadrul Ministerului Finantelor Publice –
Agentia Naţonală de Administrare Fiscală.

AJFP Hunedoara - Inspectie
Fiscală

Lunar

1.2.BIROUL VAMAL

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Activitatea de supraveghere si control vamal Biroul Vamal Hunedoara (BV)

1. Protejarea teritoriului vamal nalional si comunitar prin combaterea traficului ilicit de droguri, produse cu regim
special, marfuri contrafacufe si pirat, ClTES, flora, fauna pe cale de disparitie, a bunurilor culturale mobile,
metalelor, pietrelor pretioase precum si prin controlul miscarii de numerar si supravegherea vamala a pietei,
produse prohibite/restrictionate.

BV Hunedoara Permanent

2. Îmbunătăţirea cooperării cu institutiile de profil la nivel judetean in domeniul specific de activitate. BV Hunedoara Permanent

3. Desfasurarea activitatilor de vamuire punindu-se accent pe intensificarea controalelor documentare, fizice si
antidrog si a controalelor ulterioare de catre compartimentele de specialitate ca urmare a unor planuri de control
care sa aiba la baza indicatori si profile de risc.

BV Hunedoara Permanent

4. Generalizarea procedurilor simplificate de vamuire, aplicabile agentilor economici cu volume de activitate BV Hunedoara Permanent

 7

semnificative

 2.Activitatea de control ulterior

5. Imbunatatirea si dezvoltarea activitatiilor de management al riscurilor si analiza de risc BV Hunedoara Permanent

6. Selectarea declaratiilor vamale in procedura simplificata si pe culoarul verde incluse in plan pentru reverificare,
in baza analizei de risc a informatiilor din bazele de date, in scopul eficientizarii controlului vamal ulterior a
operaţiunilor efectuate de către operatorii economici beneficiari ai procedurilor implificate de vămuire.

BV Hunedoara Permanent

7. Verificarea modului de aplicare a prevederilor legale prin care se transpun directivele Comisiei Europene privind
originea preferenţială şi nepreferenţială a mărfurilor.

BV Hunedoara Permanent

 3.Activitatea de supraveghere a produselor accizabile

8. Analiza fenomenelor de fraudă şi a faptelor care au dus la nerespectarea reglementărilor în domeniul
produselor accizabile.

BV Hunedoara Permanent

9. Actiuni de supraveghere şi control pentru verificarea respectării reglementărilor fiscale în domeniul produselor
accizabile.

BV Hunedoara Permanent

10. Identificarea riscurilor specifice din zona de responsabilitate, evaluarea acestora, stabilirea tipurilor de acţiune si
control.

BV Hunedoara Permanent

11. Controale la societăţi comerciale, privind verificarea îndeplinirii condiţiilor prevăzute de lege în legătură cu
autorizarea, producţia, transformarea, îmbutelierea, ambalarea, primirea, deţinerea, depozitarea, expedierea,
transportul, marcarea, comercializarea şi utilizarea finală a produselor supuse accizării.

BV Hunedoara Permanent

12. Supravegherea şi verificarea agenţilor economici, a locurilor şi obiectivelor despre care sunt deţinute date şi
informaţii că depozitează produse supuse accizării.

BV Hunedoara Permanent

13. Culegerea, prelucrarea şi utilizarea informaţiilor specifice necesare pentru prevenirea şi combaterea încălcării
reglementărilor fiscale în domeniul accizelor, inclusiv prin gestionarea unor baze de date privind operaţiunile cu
produse accizabile.

BV Hunedoara Permanent

14. Acţiuni de verificare, prin intermediul sistemelor informatice, a datelor şi informaţiilor din situaţiile şi rapoartele
periodice depuse de operatorii economici în conformitate cu reglementările fiscale în vigoare, din baza proprie
de date sau a informaţiilor obţinute prin acţiuni de cooperare administrativă.

BV Hunedoara Permanent

 4.Altele BV Hunedoara Permanent

15. Popularizarea legislatiei vamale prin metode specifice, prin utilizarea internetului si a mijloacelor multimedia, in
scopul cunoasterii reglementarilor care se aplica in Romania

BV Hunedoara Permanent

16. Asigurarea transparentei activitatii autoritatilor publice si a accesului neingradit la informatii cu caracter public,
respectarea deontologiei profesionale si a masurilor privind combaterea coruptiei

BV Hunedoara Permanent

 8

CAPITOLUL 2. ECONOMIE. RESURSE MINERALE NEENERGETICE. PROTECȚIA CONSUMATORULUI

2.1.COMPANIA NAŢIONALĂ A CUPRULUI AURULUI ŞI FIERULUI „MINVEST” SA DEVA

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Aplicarea strategiei de restructurare a sectorului minier, concretizată prin activităţi de conservare, închidere,
ecologizare şi monitorizare post închidere a minelor cu activitate sistată care au fost promovate la închidere prin
Hotărâri de Guvern.

ME – DRM
CONVERSMIN SA Bucureşti
CNCAF MINVEST SA

2017

2. Protejarea şi refacerea mediului afectat de activităţile miniere. ME – DRM
CONVERSMIN SA Bucureşti
CNCAF MINVEST SA

2017

3. Asigurarea unui buget echilibrat pentru activitatea desfăşurată de CNCAF „MINVEST” SA. ME – DRM
CONVERSMIN SA Bucureşti
CNCAF MINVEST SA

2017

4. Comercializarea profitabilă a produselor realizate. ME – DRM
CNCAF MINVEST SA

Permanent

2.2.PROTECŢIA CONSUMATORULUI

Nr.
Crt.

Obiectivul / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Verificarea modului de derulare a Programului Guvernamental lapte–corn, în anul școlar 2016 – 2017. Comisariatul Judeţean pentru
Protecţia Consumatorilor
Hunedoara (CJPC) Hunedoara

Permanent

2. Verificarea modului de respectare a prevederilor Ordinului comun nr. 724/1082/360/213 privind atestarea
produselor tradiționale și ale Ordinului nr. 394/29/89/2014 privind atestarea produselor alimentare obținute
conform rețetelor consacrate românești.

CJPC Hunedoara 20.01.2017

3. Verificarea respectării prevederilor legale privind protecţia consumatorilor în cadrul vânzărilor de soldare. CJPC Hunedoara 03.02.2017

4. Verificarea respectării prevederilor legale privind protecţia consumatorilor la comercializarea echipamentelor
electrice de uz casnic.

CJPC Hunedoara 17.02.2017

5. Verificarea respectării prevederilor legale privind protecţia consumatorilor la comercializarea și etichetarea
produselor alimentare ecologice.

CJPC Hunedoara 24.02.2017

6. Verificarea respectării prevederilor legale privind protecţia consumatorilor la comercializarea produselor
cosmetice.

CJPC Hunedoara 10.03.2017

7. Control privind modul de respectare a prevederilor legale, conformitatea și modul de etichetare, prezentare și
publicitate a laptelui de consum și a produselor derivate.

CJPC Hunedoara 24.04.2017

8. Control privind modul de respectare a prevederilor legale, conformitatea și modul de etichetare, prezentare,
publicitate și comercializare a peștelui și conservelor de pește.

CJPC Hunedoara 07.04.2017

 9

9. Control privind modul de respectare a prevederilor legale, conformitatea și modul de etichetare, prezentare și
publicitate a produselor alimentare specifice Sărbătorilor Pascale.

CJPC Hunedoara 14.04.2017

CAPITOLUL 3. FONDURI EUROPENE

3. INSTITUŢIA PREFECTULUI

Nr.
Crt.

Obiectivul / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Creșterea absorbției fondurilor europene la nivelul județului Hunedoara, prin proiectele depuse de
autorități ale administrației publice locale, structuri subordonate acestora și de unele servicii publice.

Instituţia Prefectului – Judeţul
Hunedoara (IP)

1. Sprijinirea tuturor acțiunilor desfășurate în județ în vederea absorbției fondurilor europene pentru care există astfel de
solicitări.

IP Hunedoara 2017

2. Informare a diferitelor categorii de public-țintă cu privire la informația europeană (instituții publice, presă, propriii
angajați) disponibilă.

IP Hunedoara 2017

3. Respectarea angajamentelor asumate față de Uniunea Europeană, prin Tratatul de aderare a Bulgariei și României la
Uniunea Europeană, la nivel local (în Instituția Prefectului, în SPD, APL și ONG).

IP Hunedoara 2017

CAPITOLUL 4. TURISM

4.TURISM

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Actualizarea bazei de date cu oferta turistică a județului și elaborarea calendarului anual al evenimentelor care
au loc în judeţul Hunedoara.

Agenţia pentru Dezvoltare
Economico – Socială a judeţului
Hunedoara (ADEH)

Ianuarie –
Februarie 2017

2. Consultare cu membrii Asociației Producătorilor de Produse Tradiționale și Ecologice din județul Hunedoara. ADE Hunedoara Ianuarie-
Februarie 2017

3. Documentare: Oportunități de dezvoltare turistică - Zona Țara Zarandului . ADE Hunedoara Ianuarie 2017

4. Consultare pe tema dezvoltării turismului în județul Hunedoara, cu participanți din zonele de atracție turistică din
județ, operatorii de turism și directorii instituțiilor subordonate Consiliului Județean Hunedoara.

ADE Hunedoara Ianuarie 2017

5. Participare la Târgul de Turism al României – Romexpo, București. ADE Hunedoara Februarie 2017

6. Sprijinirea Asociației Producătorilor de Produse Tradiționale și Ecologice din județul Hunedoara prin
promovarea produselor tradiționale, în scopul dezvoltării agroturismului și a turismului rural în județ.

ADE Hunedoara Martie 2017

 10

7. Documentare: Oportunități de dezvoltare turistică - Zona Valea Mureșului. ADE Hunedoara Martie 2017

8. Realizarea Platformei online integrată de promovare a județului Hunedoara. ADE Hunedoara Aprilie 2017

9. Documentare: Oportunități de dezvoltare turistică - Zona Ținutul Orăștiei. ADE Hunedoara Mai 2017

10. Elaborarea materialelor specifice de promovare a destinaţiilor turistice din județul Hunedoara. ADE Hunedoara Iunie 2017

11. Creare aplicație mobilă: Turism în Hunedoara. ADE Hunedoara Iunie 2017

12. Documentare: Oportunități de dezvoltare turistică - Zona Ținutul Pădurenilor. ADE Hunedoara Iulie 2017

13. Info Trip Hunedoara 2017. ADE Hunedoara August 2017

14. Târgul de produse tradiționale Produs în Hunedoara- ediția a VI-a. ADE Hunedoara August 2017

15. Documentare: Oportunități de dezvoltare turistică - Zona Țara Hațegului. ADE Hunedoara Septembrie 2017

16. Acțiune de promovare a stațiunilor montane/domeniilor schiabile din județului Hunedoara. ADE Hunedoara Octombrie 2017

17. Documentare: Oportunități de dezvoltare turistică - Zona Valea Jiului. ADE Hunedoara Noiembrie 2017

18. Realizarea de materiale publicitare pentru promovarea ecoturismului în jud. Hunedoara, în scopul protejării și
conservării resurselor naturale și arheologice ale județului.

ADE Hunedoara Noiembrie 2017

19. Întâlnirea anuală pentru evaluarea situaţiei actuale şi definitivarea viitoarelor direcţii de acţiune și oportunități de
promovare ale turismului hunedorean.

ADE Hunedoara Decembrie 2017

20. Promovarea județului Hunedoara pe pagina de Facebook ENJOY HUNEDOARA.. ADE Hunedoara Ianuarie –
Decembrie 2017

CAPITOLUL 5. MUNCĂ ŞI JUSTIŢIE SOCIALĂ

5.1.OCUPAREA FORŢEI DE MUNCĂ

Nr.
Crt.

Obiectivul / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Adaptarea structurii şi serviciilor AJOFM în contextul pieţei forţei de muncă Agenţia Judeţeană pentru
Ocuparea Forţei de Muncă
Hunedoara (AJOFM)

 1.1.Creşterea gradului de activare a populaţiei inactive

1. Outplacement orientare in cariera, evaluarea carierei, intocmirea unui C.V si pregatirea pentru interviu,
dezvoltarea de retele, abilitati de cautare a unui loc de munca.

AJOFM Hunedoara 2017

2. Simularea participarii pe piata muncii a persoanelor apte de munca, descurajarea dependentei de masurile
pasive.

AJOFM Hunedoara 2017

3. Realizarea unei harti a resursei umane aflate in evidenta agentiei, care sa contina informatii minimale privind
structura somajului din fiecare zona.

AJOFM Hunedoara 2017

4. Intensificarea şi dezvoltarea acţiunilor de consiliere şi orientare profesională în şcoli pentru a-i determina pe
viitorii absolvenţi să se înscrie în evidenţele serviciului public de ocupare în căutarea unui loc de muncă.

AJOFM Hunedoara 2017

 11

5. Creşterea mobilităţii geografice a forţei de muncă la nivel regional. AJOFM Hunedoara 2017

 1.2.Ocuparea tinerilor AJOFM Hunedoara 2017

6. Ocuparea primului loc de muncă prin realizarea unei protecţii specifice, atât în plan juridic, cât şi financiar:

7. Promovarea şi susţinerea activităţilor independente ale tinerilor;

8. Sprijinirea mobilităţii tinerilor pe piaţa muncii la nivel local, regional şi transnational. AJOFM Hunedoara 2017

 1.3.Creşterea gradului de ocupare a şomerilor din rândul grupurilor vulnerabile

9. Acordarea în condiţiile legii, de facilităţi pentru întreprinzătorii şi agenţiilor economici care angajează şomeri de
lungă durată.

AJOFM Hunedoara 2017

10. Măsuri de prevenire a intrării în şomaj de lungă durată. AJOFM Hunedoara 2017

11. Măsuri de activare a persoanelor provenite din randul grupurilor vulnerabile: sprijinirea ocupării flexibile, formare
profesională, certificarea competenţelor dobândite în sistem informal.

AJOFM Hunedoara 2017

12. Stimularea angajarii in munca a persoanelor provenite din grupurile vulnerabile. AJOFM Hunedoara 2017

 1.4.Diversificarea serviciilor adaptate la nevoile angajatorilor

13. Utilizarea eficienta a fondurilor alocate pentru serviciile de stimulare a ocuparii. AJOFM Hunedoara 2017

14. Imbunatatirea serviciilor de mediere a muncii, prin diagnoza si analiza locurilor de munca vacante. AJOFM Hunedoara 2017

15. Analiza nevoilor angajatorilor in termeni de necesar de forta de munca calificata. AJOFM Hunedoara 2017

16. Organizarea de catre AJOFM Hunedoara a burselor locurilor de munca la solicitarea angajatorilor. AJOFM Hunedoara 2017

 1.6.Analiza, adaptarea, actualizarea programelor de formare profesională organizate de către AJOFM

17. Informarea persoanelor aflate in cautarea unui loc de munca cu privire la beneficiile formarii profesionale si
cuprinderea acestora in programe de formare profesionala si in evaluare si certificare a competentelor.

AJOFM Hunedoara 2017

18. Evaluarea, în cadrul activităţii de consiliere, a necesarului de competenţe pentru ocuparea unui loc de muncă şi
orientarea persoanelor în căutarea unui loc de muncă spre o formă de formare profesională corespunzătoare.

AJOFM Hunedoara 2017

 2.Modernizarea şi perfecţionarea serviciului public de ocupare

19. Creşterea competenţelor profesionale ale angajaţilor din Agenţia Judeţeană pentru Ocuparea Forţei de Muncă
Hunedoara.

AJOFM Hunedoara 2017

20. Formarea profesională a personalului propriu prin participarea la diverse instruiri si cursuri de perfectionare. AJOFM Hunedoara 2017

 3.Cresterea vizibilitatii institutiei, si implicit a serviciilor oferite, in randul beneficiarilor actuali si
potentiali

AJOFM Hunedoara 2017

21. Organizarea de actiuni care sa creasca expunerea in media a institutiei si a serviciilor sale. AJOFM Hunedoara 2017

22. Organizarea de campanii de informare pe teme stabilite, in functie de modificarile legislative intervenite si de
perioada anului. exemplu: activitatea AJOFM, bursa locurilor de muncă, măsuri pentru persoane vârstnice,
inscrierea absolventilor in baza de date, facilitati acordate angajatorilor;

AJOFM Hunedoara 2017

23. Elaborarea de comunicate de presă pe următoarele teme : modificări legislative, locuri de muncă vacante,
prognoze cursuri de formare profesională, situaţie statistică şomaj, burse locuri de muncă, etc,

AJOFM Hunedoara 2017

 12

5.2.PROTECŢIA MUNCII

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Campanii europene

1. Campanie europeană – „Locuri de muncă sănătoase pentru toate vârstele”. Inspectoratul Teritorial de Muncă
Hunedoara (ITM) - Serviciul Control
Securitate şi Sănătate în muncă
(SCSSM)

Trim. I – IV 2017

2. Organizarea şi desfăşurarea Săptămânii Europene de Securitate şi Sănătate în Muncă sub egida Agenţiei
Europene pentru Securitate şi Sănătate în Muncă – Locuri de muncă sănătoase pentru toate vârstele.

ITM Hunedoara - Compartimentul
supravegherea pieţei şi îndrumare
angajatori şi angajaţi în domeniul
securităţii şi sănătăţii în muncă

Trim. III – IV 2017

 2.Campanii naţionale în domeniul securităţii şi sănătăţii în muncă

3. Campanie naţională de control privind respectarea prevederilor legale în ceea ce priveşte instruirea şi
informarea lucrătorilor.

ITM Hunedoara - SCSSM Trim. I – IV 2017

4. Campanie naţională privind implementarea în sistemul de învăţământ a proiectului „Valenţe culturale în
domeniul securităţii şi sănătăţii în muncă”.

ITM Hunedoara - SCSSM
Trim. I – IV 2017

5. Campanie naţională privind verificarea modului în care angajatorii previn căderile de la înălţime în şantierele
temporare şi mobile.

ITM Hunedoara - SCSSM
Trim. II – IV 2017

 3.Campanii naţionale în domeniul supravegherii pieţei

6. Campanie naţională de supravegherea pieţei produselor industriale din domeniul de competenţă al Inspecţiei
Muncii, conform programului sectorial pentru anul 2017, coordonat de către Comisia Europeană.

ITM Hunedoara - Compartimentul
supravegherea pieţei şi îndrumare
angajatori şi angajaţi în domeniul
securităţii şi sănătăţii în muncă

Trim. I – IV 2017

 4.Campanii naţionale în domeniul relaţiilor de muncă

7. Campanie privind identificarea şi combaterea cazurilor de muncă nedeclarată în domenii susceptibile utilizării
frecvente a acesteia, a muncii tinerilor şi copiilor: construcţii, prelucrarea şi conservarea cărnii/peşte şi a
produselor din carne/peşte şi comercializarea acestora, fabricarea produselor de brutărie şi a produselor
făinoase, depozitarea şi comercializarea produselor cerealiere şi a produselor de panificaţie, fabricarea şi
comercializarea produselor lactate, fabricarea băuturilor alcoolice şi răcoritoare, industria lemnului, comerţ cu
ridicata şi cu amănuntul, pază, unităţi care desfăşoară activităţi în staţiuni montane şi de pe litoral, unităţi care
desfăşoară activitate pe timpul nopţii (restaurante, baruri, cluburi, discoteci, jocuri de noroc, unităţi de comerţ cu
program non-stop, unităţi distribuţie carburant), colectarea şi reciclarea deşeurilor nepericuloase, întreţinerea şi
repararea autovehiculelor, alte prestări de servicii.

ITM Hunedoara- Serviciul Control
Relaţii de Muncă (SCRM)

Trim. I – IV 2017

8. Campanie privind verificarea modului în care angajatorii respectă prevederile O.G. nr.25/2014 privind
încadrarea în muncă şi detaşarea străinilor pe teritoriul României şi pentru modificarea şi completarea unor acte
normative privind regimul străinilor în România, cu modificările şi completările ulterioare.

ITM Hunedoara - SCRM
Trim. II – IV 2017

9. Campanie privind verificarea modului de respectare de către angajatori a Directivei 2014/67/UE privind ITM Hunedoara - SCRM Trim. III – IV 2017

 13

asigurarea aplicării Directivei nr. 96/71/CE privind detaşarea lucrătorilor în cadrul prestării de servicii
transnaţionale, astfel cum sunt transpuse în legislaţia naţională.

10. Campanie privind verificarea modului de respectare de către angajatori a prevederilor Legii nr. 52/2011, privind
exercitarea unor activităţi cu caracter ocazional desfăşurate de zilieri, cu modificările şi completările ulterioare, şi
a normelor de aplicare a acesteia.

ITM Hunedoara - SCRM Trim. II – III 2017

11. Campanie privind verificarea modului de respectare de către angajatori a prevederilor legale privind registrul
general de evidentă a salariaţilor.

ITM Hunedoara - SCRM Trim. I –IV 2017

12. Campanie privind verificarea modului de respectare a prevederilor legale privind încheierea, modificarea,
suspendarea, executarea, înregistrarea şi transmiterea în registrul general de evidenţă a salariaţilor, a
contractelor individuale de muncă cu timp parţial.

ITM Hunedoara - SCRM Trim. I – II 2017

 5.Acţiuni în domeniul securităţii şi securităţii în muncă

13. Identificarea unei metode de evaluare a factorilor psihosociali de risc si a măsurilor de combatere a stresului la
locurile de muncă.

ITM Hunedoara - SCSSM Trim. I – IV 2017

14. Acţiune de conştientizare şi control cu privire la utilizarea corectă a produselor cu conţinut de silice cristalină. ITM Hunedoara - SCSSM Trim. II – IV 2017

15. Acţiune de verificare a respectării prevederilor legale privind securitatea şi sănătatea în muncă la desfăşurarea
activităţilor cu articole pirotehnice.

ITM Hunedoara - SCSSM Trim. IV 2017

16. Inspecţii privind verificarea măsurilor stabilite prin procesele verbale de cercetare a evenimentelor. ITM Hunedoara - SCSSM Trim. II – IV 2017

17. Acţiune de monitorizare privind riscurile existente la locurile de muncă din întreprinderi mici (10 - 49 lucrători). ITM Hunedoara - SCSSM Trim. I – IV 2017

18. Acţiune de informare privind consultarea lucrătorilor şi de verificare a organizării şi funcţionării comitetelor de
securitate şi sănătate în muncă.

ITM Hunedoara - SCSSM Trim. I – IV 2017

19. Verificarea respectării prevederilor legale în domeniul securităţii şi sănătăţii în muncă – control sistem la
Complexul Energetic Hunedoara

ITM Hunedoara - SCSSM Trim. I – IV 2017

20. Verificarea respectării prevederilor legale în domeniul securităţii şi sănătăţii în muncă – control sistem la
Societatea Naţională de Închideri de Mine Valea Jiului

ITM Hunedoara - SCSSM Trim. I – IV 2017

 6.Acţiuni în domeniul supravegherii pieţei

21. Acţiune de instruire a inspectorilor de muncă cu atribuţii în domeniul supravegherii pieţei din inspectoratele
teritoriale de muncă cu privire la prevederile noilor acte normative specifice.

ITM Hunedoara - Compartimentul
supravegherea pieţei şi îndrumare
angajatori şi angajaţi în domeniul
securităţii şi sănătăţii în muncă

Trim. I – IV 2017

 7. Acţiuni în domeniul relaţiilor de muncă

22. Verificarea modului în care angajatorii respectă prevederile Codului Muncii - Legea nr.53/2003, republicată, cu
modificările şi completările ulterioare.

ITM Hunedoara - SCRM Trim. I – IV 2017

23. Verificarea modului în care angajatorii respectă prevederile O.G. nr.25/2014 privind încadrarea în muncă şi
detaşarea străinilor pe teritoriul României şi pentru modificarea şi completarea unor acte normative privind
regimul străinilor în România, cu modificările şi completările ulterioare.

ITM Hunedoara - SCRM Trim. I – IV 2017

24. Verificarea modului în care agenţii economici respectă prevederile Legii nr. 156/2000 privind protecţia ITM Hunedoara - SCRM Trim. I – IV 2017

 14

cetăţenilor români care lucrează în străinătate, republicată, cu modificările şi completările ulterioare.

25. Verificarea modului în care angajatorii respectă prevederile Legii nr. 344/2006 şi a H.G. nr.104/2007 privind
detaşarea salariaţilor în cadrul prestării de servicii transnaţionale.

ITM Hunedoara - SCRM Trim. I – IV 2017

26. Verificarea modului în care angajatorii respectă prevederile Legii nr. 202/2002 privind egalitatea de şanse şi de
tratament între femei şi bărbaţi, republicată.

ITM Hunedoara - SCRM Trim. I – IV 2017

27. Verificarea modului în care angajatorii respectă prevederile legale privind registrul general de evidenţă a
salariaţilor.

ITM Hunedoara - SCRM Trim. I – IV 2017

28. Verificarea modului în care angajatorii respectă prevederile Legii nr. 52/2011, privind exercitarea unor activităţi
cu caracter ocazional desfăşurate de zilieri, cu modificările şi completările ulterioare şi a normelor de aplicare a
acesteia.

ITM Hunedoara - SCRM Trim. I – IV 2017

29. Verificarea modului în care angajatorii respectă prevederile Legii dialogului social nr. 62/2011, republicată, cu
modificările şi completările ulterioare.

ITM Hunedoara - SCRM Trim. I – IV 2017

5.3.ASIGURĂRILE SOCIALE

Nr.
Crt.

Obiectivul / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Eficientizarea activității de soluționare a cererilor de înscriere la pensie și a altor drepturi care se acordă
beneficiarilor.

Casa Naţională de Pensii Publice
(CNPP)
Casa Judeţeană de Pensii
Hunedoara (CJP Hunedoara).

Permanent

2. Eficientizarea activității de plată a pensiilor și a altor drepturi de asigurări sociale. CNPP, CJP Hunedoara Permanent

3. Informarea permanentă a personalului privind modificările legislative din domeniul propriu de competenţă. CNPP, CJP Hunedoara Permanent

4. Revizuirea standardelor de timp pentru solutionarea unei cereri:
- Reducerea numarului de cereri de recalculare solutionate peste termenul legal;
- Reducerea timpului mediu de solutionare a cererilor.

CJP Hunedoara Permanent

5. Îmbunătăţirea sistemului de comunicare cu beneficiarii și cu reprezentanții mass-media, pentru asigurarea unei
imagini obiective a activității instituției:

- Elaborarea de comunicate, informări de presă şi precizări şi monitorizarea feed-back-ului;
- Monitorizarea comportamentului funcţionarilor în relația cu beneficiarii, precum și creșterea calității

informaţiilor furnizate acestora în cadrul activității de relații cu publicul;
- Întâlniri periodice cu reprezentanţii organizaţiilor patronale, sindicale şi de pensionari;
- Diseminare/difuzare materiale informative privind funcţionarea sistemului public de pensii, noutăţi

legislative etc;
- Dezvoltarea sistemului de comunicare bazat pe mijloace electronice şi asigurarea disponibilității tuturor

informaţiilor necesare pe pagina web a instituţiei;
- Realizarea unei campanii de informare si constientizare a beneficiarilor, referitoare la distribuirea

certificatelor de stagiu aferente perioadei 2006-2015, precum si a faptului ca odata cu informatiile

CNPP, CJP Hunedoara Permanent

2017

 15

privind stagiul de cotizare, acestia vor primi si parola de acces pentru deschiderea contului de utilizator
de pe site-ul CNPP.

6. Informarea, în domeniul propriu de competenţă, a persoanelor interesate cu privire la drepturile şi obligaţiile ce
le revin, în aplicarea regulamentelor europene de coordonare a sistemelor de securitate socială și a acordurilor
bilaterale de securitate socială

- Actualizarea si diseminarea informatiilor referitoare la legislatia europeana in domeniul coordonarii
sistemelor de securitate sociala si a acordurilor bilaterale de securitatea sociala, la care Romania este
parte.

CNPP, CJP Hunedoara Permanent

7. - Eficientizarea activitatii de acordare a prestatiilor pentru accidente de munca si boli profesionale.
- Cresterea serviciilor de prevenire acordate angajatorilor, cu preponderenta IMM-urilor.
- Diseminarea informatiilor privind sistemul de asigurare la accidente de munca si boli profesionale.
- Eficientizarea activitatii privind lucratorii migranti beneficiari ai sistemului de asigurare la accidente de

munca si boli profesionale.

CJP Hunedoara Permanent

8. Eficientizarea activității de expertiză medicală și recuperare a capacității de muncă
- Cresterea gradului de implicare a medicilor experti in aplicarea normelor procedurale si criteriilor

medicale pentru stabilirea gradului de invaliditate;
- Actiuni de indrumare, sprijin, monitorizare si control a activitatii cabinetelor de expertiza medicale,

organizate si realizate de conducerea CTP.

CJP Hunedoara Permanent

9. Utilizarea modulelor sistemului informatic integrat si comunicarea observatiilor si concluziilor catre
CNPP/DIESC, in scopul imbunatatirii continue a parametrilor de functionare ai acestuia.

CNPP, CJP Hunedoara Permanent

10. Îmbunătățirea gestiunii documentelor în Casa Județeană de Pensii
- Utilizarea permanenta a solutiei informatice pentru managementul documentelor.

CJP Hunedoara Permanent

11. - Auditarea retelei CJP.
- Implementarea Politicii de Securitate a CNPP.

CNPP, CJP Hunedoara 2017

12. - Imbunatatirea activitatii de verificare a deciziilor emise in vederea reducerii numarului de erori.
- Acordarea de audiente, in vederea clarificarii unor aspecte rezultate din neintelegerea reglementarilor

in vigoare referitoare la stabilirea drepturilor.

CJP Hunedoara

13. Implementarea, în domeniul propriu de competenţă, a regulamentelor europene de coordonare a sistemelor de
securitate socială nr. 883/2004, 987/2009, 1408/71, 574/72 și a acordurilor bilaterale de securitate socială la
nivel CJP.

CJP Hunedoara Permanent

14. Monitorizarea cazurilor de incompatibilitate (posibile erori, posibilitatea existenţei în plată, în paralel, a mai
multor dosare de pensii, identificarea plăţilor necuvenite de pensii anticipate, anticipate parţial, de invaliditate
sau de urmaş, plăţi nelegale de asigurări sociale sau introducerea eronată a CNP)

- Suprapuneri ale bazelor de date proprii, precum si cu cele ale autoritatilor competente pentru evidenta
populatiei, in vederea identificarii unor astfel de cazuri, procedand la corectarea datelor, la constatatrea
debitelor si la recuperrea sumelor incasate necuvenit.

CJP Hunedoara Permanent

15. Monitorizarea cazurilor de incompatibilitate rezultate din depunerea declaratiilor nominale de ctre angajatori
(posibile erori, posibilitatea ca o persoana sa fie declarata de doi angajatori sau entitati asimilate angajatorului

CNPP, CJP Hunedoara Permanent

 16

ca fiind in doua stari care sunt incompatibile nex.somaj cu venituri de natura salariala)
- Suprapuneri ale bazelor proprii de date, precum si cu cele ale autoritatilor competente pentru evidenta

populatiei, in vederea identificarii unor astfel de cazuri, procedand la masurile necesare corectarii
acestor situatii.

16. Verificarea si solutionarea neconcordantelor constatte urmare a analizarii situatiilor lunare cu cazurile de
posibile neconcordante identificate la plata in sistem centralizat a drepturilor de asigurari sociale, conform
Ordinului 356/IC/2015, Ordinului 357/IC/2015, Ordinului 373/IC/2015

- Raportarea lunara la termenele stabilite a situatiilor identificate la CNPP/DDP si aplicarea masurilor
necesare in scopul corectarii acestora.

CNPP, CJP Hunedoara Permanent

17. Implementarea și dezvoltarea sistemului de control intern managerial, la nivelul CJP. CJP Hunedoara Permanent

18. Gestionarea eficienta a resurselor alocate sistemului public de pensii si sistemului de asigurare accidente de
munca si boli profesionale

- Dimensionarea corecta a necesarului lunar de fonduri solicitatat la CNPP pentru plata tuturor
prestatiilor suportate din BASS si BS;

- Evaluarea permanenta a soldului in vederea disponibilizarii/suplimentarii fondurilor catre/de catre
CNPP.

CNPP, CJP Hunedoara Permanent

19. Recuperarea prejudiciilor constatate la nivelul CJP, prin promovarea actiunilor in instantele de judecata
- Transmiterea cu celeritate a titlurilor executorii catre serviciile specializate din cadrul CTP, astfel incat

sa previna cazurile in care institutia este executata silit.

CJP Hunedoara Permanent

20. Optimizarea cheltuielilor
- Diminuarea debitelor rezultate din plati necuvenite;
- Cresterea numarului persoanelor care primesc prestatii prin cont bancar.

CJP Hunedoara Permanent

21. Atragerea în sistem de noi asiguraţi pe baza contractelor de asigurare. CJP Hunedoara Permanent

22. Impozit pe venit 0 pentru pensii mai mici sau egale cu 2.000 lei lunar. CNPP, CJP Hunedoara Permanent

23. Impozit de 10% pentri pensii mai mari de 2.000 lei lunar (calculat la suma ce depaseste 2.000 lei). CNPP, CJP Hunedoara Permanent

24. Cresterea pensiei minim garantate la 520 lei. CNPP, CJP Hunedoara 01.01.2017

25. Cresterea pensiei minim garantate la 640 lei. CNPP, CJP Hunedoara 01.01.2018

26. Cresterea valorii punctului de pensie la 1.775 lei. CNPP, CJP Hunedoara Anul 2021

27. Eliminarea contributiei de sanatate pentru pensionari incepand cu trim.I 2017. CNPP, CJP Hunedoara Anul 2017

28. Regândirea organizării şi funcţionării instituţiei, în funcţie de obiectivele pe termen lung, mediu şi imediat, prin
identificarea barierelor în dezvoltare şi a strategiilor de depăşire a acestora.

CJP Hunedoara Permanent

29. Consolidarea unei scheme operaţionale şi a unui flux de lucru cu beneficiarii care să inspire solidaritate,
stabilitate, elasticitate şi capacitate de mulare pe problemele fiecărei etape de dezvoltare.

CJP Hunedoara Permanent

 17

5.4.PLĂŢI ŞI INSPECŢIE SOCIALĂ

Nr.
Crt.

Obiectivul / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Acordarea beneficiilor de asistenţă socială în vederea asigurării unui nivel de trai minimal, precum şi o
formă de sprijin în scopul promovării incluziunii sociale şi creşterii calităţii vieţii (conform Legii nr.
292/2011 a asistenţei sociale)

Agenţia Judeţeană pentriu Plăţi şi
Inspecţie Socială Hunedoara
(AJPIS)

1.1. Sprijin acordat familiilor cu venituri reduse
- plata ajutorului social prin aplicarea prevederilor Legii nr.416/2001 privind venitul minim garantat.
- acordarea ajutoarelor pentru încălzirea locuinţei în perioada sezonului rece, conform OUG

nr.70/2011, privind măsurile de protecţie socială în perioada sezonului rece.
- alocaţia pentru susţinerea familiei (Legea nr.277/2010).
- ajutoare de urgenţă conform Legii nr.416/2001.

AJPIS Hunedoara Serviciul Beneficii
de Asistenţă Socială, Programe de
Servicii Sociale, Incluziune Socială,
Egalitate de Şanse (SBASPSSISES)

Lunar, la cererea
persoanelor

1.2. Beneficii de asistenţă socială pentru susţinerea copilului şi familiei
- alocaţii de stat pentru copii (Legea nr.61/1993);
- alocaţia de plasament (Legea nr.272/2004);
- aplicarea programului pentru susţinerea familiei în vederea creşterii copilului, conform OUG

111/2010., cu modificările şi completările ulterioare:
-indemnizaţie pentru creşterea copilului
-stimulent/stimulent de inserţie pe piaţa muncii .
-indemnizaţia lunară aferentă concediului de acomodare
-acordarea indemnizaţiei lunare aferentă concediului de acomodare, conform Legii 57/2016

AJPIS Hunedoara - SBASPSSISES Lunar, la cererea
persoanelor

1.3. Beneficii de asistenţă socială pentru sprijinirea persoanelor cu nevoi speciale
- indemnizaţia lunară de hrană pentru persoanele infectate cu HIV sau bolnave de SIDA (Legea

584/2002).
- aplicarea programului de acordare a indemnizaţiei/ajutorului pentru creşterea copilului până la vârsta

de 7 ani, prevăzute de OUG 111/2010, cu modificările şi completările ulterioare.

AJPIS Hunedoara - SBASPSSISES Lunar, la cererea
persoanelor

1.4. Beneficii de asistenţă socială pentru situaţii deosebite AJPIS Hunedoara - SBASPSSISES La cerere

 2.Activitatea Inspecţiei Sociale

2.1 Monitorizarea măsurilor dispuse în controalele din anii anteriori privind:
- stabilirea şi acordarea beneficiilor de asistenţă socială;
- controalele privind monitorizarea asigurării accesului neîngrădit al persoanelor cu dizabilităţi la

serviciile publice locale ;i la servicii medicale.
- controlulul furnizorilor de servicii sociale.

AJPIS Hunedoara
Serviciul Inspecţie Socială (SIS)

Permanent

2.2. Efectuarea controalelor inopinate ca urmare a sesizărilor /autosesizărilor; AJPIS Hunedoara - SIS Permanent

2.3 Controale privind beneficiile de asistenţă socială şi serviciile sociale conform planului anual de control
al ANPIS – 2017.

AJPIS Hunedoara - SIS Permanent

2.4. Acreditarea serviciilor sociale
- verificarea în teren a îndeplinirii standardelor minime de calitate, în baza cărora se eliberează licenţa

AJPIS Hunedoara - SIS Permanent,
la solicitare

 18

de funcţionare a serviciilor sociale:
- monitorizarea îndeplinirii standardelor minime de calitate de către serviciile sociale

3. Acordarea de subvenţii de la bugetul de stat pentru fundaţiile şi ONG-urile care acordă servicii de
asistenţă socială (Legea nr.34/1998)

- acordarea de subvenţii de la bugetul de stat pentru fundaţiile şi ONG-urile care acordă servicii de
asistenţă socială, reglementată prin Legea nr.34/1998.

AJPIS Hunedoara - SBASPSSISES Lunar, la solicitare

4. Asigurarea de condiţii de egalitate de şanse:
- sprijinirea programelor care facilitează accesul egal al femeilor şi bărbaţilor la educaţie, asistenţă

medicală, servicii pentru îngrijirea copiilor şi bătrânilor, drepturi reproductive, proprietate, justiţie;
colaborarea cu organizaţiile neguvernamentale;

- aplicarea strategiei locale şi naţionale în domeniul egalităţii de şanse între femei şi bărbaţi;
- punerea la dispoziţia persoanelor interesate a informaţiilor referitoare la legislaţia din domeniul

egalităţii de şanse între femei şi bărbaţi;
- sesizarea cazurilor de discriminare;
- organizarea şedinţei comisiei în domeniul egalităţii de şanse între femei şi bărbaţi.

AJPIS Hunedoara - SBASPSSISES Permanent

5. Acordarea drepturilor prevăzute de Decretul Lege nr. 118/30.03.1990 persoanelor persecutate din motive
politice de dictatura instaurată cu începere de la 6 martie 1945, precum şi celor deportate în străinătate
ori constituite în prizonieri

- înregistrarea şi soluţionarea dosarelor care fac obiectul Decretului Lege nr. 118/1990.

AJPIS Hunedoara
Secretariatul tehnic și Comisia de
acordare a drepturilor prevăzute de
DL nr.118/1990.

La cerere

6. Formarea profesională a adulţilor
- monitorizarea şi evaluarea activităţii furnizorilor de formare profesională a adulţilor autorizaţi;
- asigurarea comunicării între Comisia de Autorizare a Furnizorilor de Formare Profesională a Adulţilor

Hunedoara cu:
- Direcţia Politici de Ocupare, Competenţe şi Mobilitate Profesională din cadrul Ministerul

Muncii şi Justiţiei Sociale (confom OUG 96/08.12.2016);
- evaluatorii de furnizori şi programe de formare profesională implicaţi în activităţile de evaluare

a furnizorilor de formare profesională;
- specialiştii pe domenii ocupaţionale desemnaţi în comisiile de examinare a participanţilor la

examenele programelor de formare profesională.
- îmbunătăţirea reţelei de informare, consiliere şi orientare profesională, inclusiv prin utilizarea

tehnicilor moderne;
- furnizarea de servicii de informare, consiliere şi orientare profesională pentru grupuri cu nevoi speciale

(tineri postinstituţionalizaţi, persoane traficate, rromi, persoane cu dizabilităţi, persoane eliberate din
detenţie, persoane repatriate);

- îmbunătăţirea comunicării şi a parteneriatului cu instituţiile cu roluri şi atribuţii în formarea
profesională continuă.

AJPIS Hunedoara
Secretariatul Tehnic al Comisiei de
Autorizare și Comisia de Autorizare
a Furnizorilor de Formare
Profesională a Adulţilor

Lunar

7. Activitatea de întocmire şi gestionare a deciziilor de recuperare a sumelor încasate necuvenit cu titlu
de prestaţii de asistenţă socială

AJPIS Hunedoara

Permanent

 19

5.5.ASISTENŢA SOCIALĂ ŞI PROTECŢIA COPILULUI

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

A. PROTECŢIA DREPTURILOR COPIILOR Direcţia Generală de Asistenţă
Socială şi Protecţia Copilului
Hunedoara (DGASPC)

 Obiectiv General 1. Îmbunătățirea accesului tuturor copiilor la servicii de calitate

 Obiectiv Specific 1.1. Creșterea gradului de acoperire a serviciilor la nivel local

 Măsura: 1.1.1 Asigurarea unui serviciu public de asistență socială funcțional în fiecare unitate

1. Ocuparea posturilor vacante din serviciile destinate protecției copilului. Serviciul resurse umane Permanent

2. Îndrumare metodologică în cadrul întâlnirilor de lucru cu profesioniștii din cadrul SPAS-urilor. Serviciul monitorizare, strategii
APL

Semestrial

 Măsura: 1.1.2 Creșterea accesului copiilor la servicii de sănătate de tip preventiv și curativ și la
educație

3. Organizarea și desfășurarea unor activități de educație sanitară cu copiii și părinții acestora în cadrul Centrului
de zi Petroșani.

CZ Petroșani

Semestrial

 Obiectiv Specific 1.2. Creșterea calității tuturor serviciilor furnizate copiilor

 Măsura: 1.2.1 Creșterea calității serviciilor destinate copiilor

4. Acreditarea și licenţierea serviciilor - implementarea standardelor de calitate în serviciile sociale destinate
copiilor.

DGASPC
APL
ONG

Permanent

5. Realizarea unor lucrări de reparații curente și investiții în cadrul centrelor destinate copiilor conform Planului de
investiții aprobat.

Serviciul achiziții, contractare servicii
sociale, investiții, Compartiment
tehnic, patrimoniu administrativ

2017

6. Accesarea fondurilor europene pentru Reabilitare termică la CP Brad. CJ Hunedoara, DGASPC 2017

7. Implementarea managementului de caz în serviciile de tip rezidențial – monitorizarea respectării și
implementării standardelor minime obligatorii în serviciile rezidențiale.

Serv. Managementul calității
serviciilor sociale de tip rezidențial pt
copii și relația cu ONG

Permanent

8. Aniversări frumoase – activități festive prilejuite de zile de naștere și onomastice ale copiilor cu măsură de
protecție.

Serv. Management de caz pt serv.
de tip familial, Serv. management de
caz, Servicii rezidențiale

Permanent

9. Organizarea de activități recreative și de petrecere a timpului liber pentru copiii aflați în sistemul de protecție
special.

DGASPC, Association Parains
d!Orastie, Asociația Lions Anglia,
Clubul Sportiv Școlar Petroșani, etc

Permanent

10. Participarea unor copii cu măsură de protecție la o tabără la mare. Direcția Județeană pentru Sport și
Tineret Hunedoara, DGASPC

Trim. III 2017

 20

11. Suntem împreună, ne simțim minunat – evenimente dedicate zilelor de 1, 8 Martie, 1 Iunie, Paște și Crăciun
organizate în centrele pentru copii.

Centrele pentru copii din subordinea
DGASPC, Colegiul Național Aurel
Vlaicu Orăștie, Fundația Salvați
Copiii Petrila, Biserica Baptistă
Petroșani, etc

Permanent

 Măsura: 1.2.3 Creșterea calității resurselor umane din serviciile sociale, de educație și de sănătate
pentru copii

12. Perfecționarea continuă a personalului care lucrează în serviciile destinate copiilor pe tematici relevante pentru
protecția și promovarea drepturilor copilului conform Planului de formare profesională.

Serviciul resurse umane, Servicii de
protecția copilului

2017

13. Formarea inițială a persoanelor care doresc să devină AMP. Serv. Management de caz pt serv
de tip familial, plasamente, AMP

semestrial

14. Formarea continuă a AMP, prin participarea la întâlniri zonale cu temele: Asistența maternală o profesie în
oferirea unor servicii de calitate copiilor.

Serv. Management de caz pt serv
de tip familial, plasamente, AMP

Trim. I 2017

15. Formarea continuă a AMP, prin participarea la întâlniri zonale cu temele: Măsura de protecție este temporară –
pregătirea copilului de către AMP.

Serv. Management de caz pt serv
de tip familial, plasamente, AMP

Trim. II 2017

16. Evaluarea gradului de satisfacție / nevoi AMP – întâlniri zonale. Serv. Management de caz pt serv
de tip familial, plasamente, AMP

Trim. IV 2017

 Obiectiv Specific 1.3. Creșterea capacității beneficiarilor de a accesa și utiliza serviciile destinate
copilului și familiei

 Măsura: 1.3.1 Creșterea gradului de cunoaștere și de conștientizare de către copii și familiile acestora a
drepturilor și responsabilităților lor și a serviciilor pe care aceștia le pot accesa

17. Școala părinților - organizarea și desfășurarea de activități de educație parentală în centre de zi. CZ DGASPC Semestrial

18. Concurs de desene – De ce am nevoie pentru a fi fericit? – concurs în rândul copiilor din sistem rezidențial cu
ocazia Zilei de 1 Iunie.

Serv. Managementul calității
serviciilor sociale de tip rezidențial pt
copii și relația cu ONG

Trim. II 2017

19. Identitatea copilului – drept prioritar pentru viața acestuia – întâlniri interinstituționale pentru întocmirea actelor
de stare civilă.

Serviciul intervenție în regim de
urgență, Centre rezidențiale

Anual

20. Știu cui trebuie să mă adresez? – întâlniri între beneficiarii serviciilor rezidențiale și reprezentanți ai unor
instituții publice în vederea cunoașterii rolului instituțiilor.

Centre rezidențiale, SPAS, Spital,
Poliția

Anual

21. Evaluarea psihologică a copiilor cu măsură de protecție la AMP. Serv. Management de caz pt serv
de tip familial, plasamente, AMP

Permanent

22. Grupuri de suport pentru adolescenți cu măsură de protecție la AMP. Serv. Management de caz pt serv
de tip familial, plasamente, AMP

Trim. II 2017

23. Aplicarea unor chestionare pentru evaluarea gradului de satisfacție a copiilor aflați cu măsură de protecție într-
un serviciu rezidențial, la asistent maternal.

Serv. Managementul calității
serviciilor sociale de tip rezidențial pt
copii și relația cu ONG, Serv.
Management de caz pt serv de tip
familial, plasamente, AMP

Trim. II 2017

 21

24. Familia mea – vreau să o cunosc - Facilitarea interacțiunilor dintre copii cu măsură de protecție și părinții
acestora.

Serv. Management de caz pt serv
de tip familial, plasamente, AMP,
Serv. Management de caz, Centre
rezidențiale

Permanent

25. Plasamentul – o măsură temporară, familia naturală și extinsă o resursă. Serv. Management de caz pt serv
de tip familial, plasamente, AMP,
Serv. Management de caz, Centre
rezidențiale

Permanent

 Măsura: 1.3.2 Implicarea comunității în asigurarea respectării drepturilor copiilor

26. Îndrumare metodologică a reprezentanților Primăriilor în cadrul întâlnirilor semestriale pentru activarea
structurilor comunitare consultative.

Serviciul monitorizare, strategii, APL Semestrial

27. Evaluarea / reevaluarea copilului cu dizabilitati – noi perspective si abordari bio-psiho-sociale – informare si
indrumare metodologica a reprezentantilor autoritatilor locale.

Serviciul de evaluare complexă a
copilului

Trim. I 2017

 Obiectiv General 2. Respectarea drepturilor și promovarea incluziunii sociale a copiilor aflați în situații
vulnerabile

 Obiectiv Specific 2.1. Eliminarea barierelor de atitudine și mediu în vederea reabilitării și reintegrării
sociale a copiilor cu dizabilități

 Măsura: 2.1.1 Dezvoltarea unui sistem integrat de depistare precoce și evaluare complexă a copilului
cu dizabilități

28. Evaluarea complexă a copiilor cu nevoi speciale, încadrarea într-un grad de handicap și orientarea acestora
către servicii specializate prin planul de recuperare = abilitarea / reabilitare.

Serviciul de evaluare complexă a
copilului

Permanent

 Măsura: 2.1.2 Furnizarea de servicii integrate sociale, de sănătate și educaționale prietenoase și
accesibile pentru copiii cu dizabilități și familiile acestora

29. Furnizarea de servicii de recuperare în cadrul Centrelor de recuperare (logopedie, recuperare neuromotorie,
recuperare psihopedagogică, psihomotricitate).

Centre de recuperare din cadrul
DGASPC

Permanent

 Măsura: 2.1.3 Susținerea familiilor cu copii cu dizabilități în vederea creșterii și îngrijirii în familie

30. Grupuri de suport - servicii de consiliere pentru părinții copiilor cu dizabilități. Centre de recuperare DGASPC Semestrial

 Măsura: 2.1.4 Dezvoltarea de atitudini pozitive în familie și societate, față de copiii cu dizabilități

31. Promovarea conceptului de abilitate versus dizabilitate - distribuire pliante. Serviciul Monitorizare, strategii,
Serviciul evaluare complexă a
copilului

Trim. I 2017

32. Respect pentru copiii cu dizabilități – eveniment organizat cu ocazia Zilei Mondiale a sindromului Down. Serviciul de evaluare complexă a
copilului, Centrul de recuperare copii
Deva

Trim. I 2017

33. Formarea profesioniștilor care lucrează cu copii cu dizabilități. Serviciul resurse umane 2017

 Măsura: 2.1.5 Creșterea incluziunii educaționale a copiilor cu dizabilități și / sau cerințe educaționale
speciale

 22

34. Activități de informare a părinților și comunității cu privire la demersurile necesare pentru evaluarea și
orientarea școlară a copiilor cu nevoi speciale și facilitățile corespunzătoare.

Serviciul de evaluare complexă a
copilului,
Centrul Judeţean de Asistenţă
Psihopedagogică

Trim. II 2017

 Obiectiv Specific 2.3. Continuarea tranziției de la îngrijirea instituțională a copiilor la îngrijire
comunitară

 Măsura: 2.3.1 Creșterea eficienței și eficacității actualului sistem de servicii de îngrijire de tip familial

35. Asistența maternală o profesie. Serv. Management de caz pt serv
de tip familial, plasamente, AMP,
Comisia pt protecția copilului

Permanent

36. Implementarea managementului de caz în serviciile de tip familial – implementarea obiectivelor prevăzute în
PIP.

Serv. Management de caz pt serv
de tip familial, plasamente, AMP,
Serv management de caz copil

Permanent

37. Familie substitutivă, AMP sau rude? – alternativa la îngrijirea într-un centru rezidențial. Servicii protecția copilului Permanent

 Măsura: 2.3.2 Interzicerea instituționalizării copilului de vârstă mică

38. Vreau să îngrijesc un copil 0 – 3 ani. Serv. Management de caz pt serv
de tip familial, plasamente, AMP

Permanent

39. Vreau familia mea, vreau să fiu adoptat! - Deschiderea procedurii de adopţie internă pentru toţi copiii care nu
au şansa de a creşte alături de familia biologică sau lărgită.

Servicii protecția copilului Permanent

40. Familia – noul meu univers fericit – întâlnire între familiile adoptatoare, copii adoptați și reprezentanți DGASPC. Birou adopții, postadopții Trim. II 2017

 Părinte prin adopție – campanie de informare a tuturor persoanelor interesate în vederea unei adopții. Birou adopții, postadopții Trim. I 2017
Trim. IV 2017

 Măsura: 2.3.3 Dezvoltarea de servicii alternative la îngrijirea instituțională

41. Oferirea de sprijin metodologic SPAS-urilor pentru înfiinţarea de servicii de zi (centru de zi, centru de
consiliere, centru comunitar integrat, etc), în funcţie de nevoile identificate.

DGASPC – Serviciul monitorizare,
strategii, APL, Fonduri europene

2017 - 2020

 Măsura: 2.3.4 Dezvoltarea abilităților de viață independentă ale copiilor, în vederea pregătirii acestora pentru
părăsirea sistemului de protecție specială.

42. Trebuie să răzbesc în viață – activități de pregătire pentru o viață independentă în centrele rezidențiale și cu
copiii din sistem familial.

Centrele rezidențiale Serv.
Management de caz pt serv de tip
familial, plasamente, AMP Serviciul
Management de caz pentru copil

Permanent

 Obiectiv Specific 2.4. Reducerea fenomenului copiii străzii

 Măsura: 2.4.2 Reducerea cauzelor ajungerii copiilor în stradă

43. Colaborarea interinstituţională pentru intervenţia imediată în cazul copiilor străzii şi cu EIL pentru prevenirea
exploatării prin muncă a copiilor.

DGASPC,
EIL

Permanent

 Obiectiv Specific 2.5. Încurajarea reintegrării sociale și familiale a copiilor în conflict cu legea și
prevenirea recidivelor

 23

 Măsura: 2.5.1 Dezvoltarea rețelei de servicii implicate în lucrul cu copiii aflați în conflict cu legea

44. Activități de prevenire a infracționalității în rândul copiilor instituționalizați – întâlniri cu reprezentanți ai Poliției. CP Lupeni, CP Brad, Poliție, CP
Orastie

Semestrial

 Obiectiv Specific - 2.6. Întărirea controlului consumului de droguri sau alte substanțe nocive în rândul
copiilor și reducerea consecințelor acestui fenomen

 Măsura: 2.6.1 Conștientizarea de către copii, familie și comunitate a efectelor grave ale consumului de
droguri sau de alte substanțe nocive în rândul copiilor

45. Activităţi de informare şi conştientizare cu privire la consumul de droguri în comunitate. DGASPC, APL, Centrul de
prevenire şi evaluare antidrog

Trim. II 2017

 Obiectiv Specific 2.7. Oferirea de sprijin adecvat copiilor cu părinți plecați la muncă în străinătate
precum și persoanelor care îi îngrijesc

 Măsura: 2.7.1 Dezvoltarea de măsuri specifice și servicii de suport pentru copiii cu părinți plecați la
muncă în străinătate

46. Îndrumare metodologică a SPAS în ceea ce privește copiii ai căror părinți sunt plecați la muncă în străinătate. Serviciul Monitorizare, strategii,
Primării, ISJ

Trimestrial

47. Sesiuni de întrebări și răspunsuri – întâlniri între părinți/ persoane în grija căruia a rămas copilul al cărui părinte
a plecat la muncă în străinătate și specialiști.

DGASPC, SPAS, Salvați Copiii
Petrila

Trim. II, III 2017

 Obiectiv Specific 2.8. Prevenirea sarcinilor nedorite în rândul adolescentelor

 Măsura: 2.8.1 Asigurarea de servicii de sănătate a reproducerii și planificare familială în rândul copiilor
și adolescenților

48. Campanie de responsabilizare și sensibilizare cu privire la fenomenul sarcinilor nedorite la fetele minore și a
prevenției abandonului copiilor în spitale și maternități – materiale informative- educație pentru sănătate.

DGASPC, Inspectoratul Școlar, Org.
Salvați Copiii

Trim. II 2017

 Obiectiv General 3. Prevenirea și combaterea oricăror forme de violență

 Obiectiv Specific 3.1. Promovarea valorilor non-violenței și implementarea unor acțiuni de sensibilizare

 Măsura: 3.1.1 Creșterea gradului de cunoaștere și de conștientizare de către copii, părinți, profesioniști
și populația generală a tuturor formelor de violența

49. Campanii de informare a populației prin mass media locală privind combaterea abuzului, neglijării și exploatării
copilului și formarea unui comportament pro-social.

Serv intervenție în regim de urgență,
Primării, IPJ, ANITP; CPECA

Trim. II, IV 2017

 Obiectiv Specific 3.2. Reducerea fenomenului violenței în rândul copiilor

 Măsura: 3.2.1 Întărirea capacității furnizorilor de servicii publice în ceea ce privește prevenirea și
combaterea oricăror forme de violență asupra copilului

50. Colaborare interinstituţională pentru îmbunătăţirea mecanismului de semnalare, intervenţie şi monitorizare a
cazurilor de violenţă.

Serviciul intervenție în regim de
urgență, EIL

Permanent

 B. PROTECȚIA PERSOANELOR ADULTE ÎN DIFICULTATE
 Obiectiv General 1. Asigurarea accesului, pe bază de egalitate cu ceilalți cetățeni la toate resursele

comunității - bunuri, servicii, inclusiv servicii publice

 Măsura: 1.1 Informare şi comunicare

 24

51. Accesare PIN Incluziune prin tehnologii asistive în vederea accesibilizării informațiilor la nivelul DGASPC
pentru persoanele cu dizabilități.

Serv. Monitorizare, strategii,
proiecte, ANPD

2017 - 2018

52. Acțiuni de informare a persoanelor cu dizabilități cu privire la drepturile și obligațiile ce le revin. Serviciul monitorizare servicii
sociale adulți

Semestrul II

 Obiectiv General 2. Exercitarea deplină a drepturilor civile, economice, politice, sociale, ca cetățeni ai
României și respectiv, ai Uniunii Europene

 Măsura: 2.1 Viaţa independentă

53. Evaluarea/reevaluarea socio-psiho-medicală a persoanelor în vederea încadrării într-un grad de handicap. Serviciul de evaluare complexă a
persoanelor adulte cu handicap

Permanent

54. Informarea din oficiu și la cerere a persoanelor cu dizabilități și a familiei acesteia cu privire la drepturile și
facilitățile prevăzute de legislație.

Serviciul monitorizare, strategii,
proiecte
Birou evidență prestații sociale

Permanent

55. Facilitarea accesului la obținerea drepturilor prevăzute de legislația în vigoare privind persoanele cu dizabilități. Serviciul monitorizare, strategii,
proiecte
Birou evidență prestații sociale

Permanent

56. Acordarea drepturilor și facilităților persoanelor cu dizabilități neinstituționalizate. Birou evidență prestații sociale Permanent
57. Participarea persoanelor cu dizabilități (atât din instituţii, cât şi din familii) la activități sportive, de recreere și

culturale de masa.
Centre pentru persoane cu
dizabilități

Permanent

58. Participarea tinerilor de la CPO Simeria la Jocurile Special Olimpics. CPO Simeria Trim. II 2017

 Măsura: 2.2 Asistenţă personală individualizată

59. Îndrumare metodologică a SPAS-urilor pentru dezvoltarea serviciului individualizat de asistență personală -
îngrijire la domiciliu, în funcție de nevoile identificate.

Serviciul monitorizare, strategii,
proiecte, SPAS

La cerere

 Obiectiv General 3. Asigurarea și promovarea condițiilor pentru deplina exercitare a drepturilor și
libertăților cetățenești de către persoanele cu dizabilitati, în condiții de nediscriminare în raport cu
ceilalți membrii ai societății

 Măsura: 3.1 Asigurarea unui sistem de asistenţă pentru muncă tuturor categoriilor de persoane cu
dizabilităţi de vârstă activă

60. Informarea şi consilierea persoanelor cu dizabilităţi în domeniul ocupării forţei de muncă. Centrul de Management al carierei Permanent

61. Târgul locurilor de muncă pentru persoanele cu dizabilități. Serviciul Monitorizare, strategii,
proiecte, Serviciul monitorizare
servicii sociale adulți, AJOFM

Trim. III 2017

62. Participarea persoanelor cu dizabilități la Bursa locurilor de muncă. Centre pentru persoane cu
dizabilități
AJOFM

Trimestrial

 Obiectiv General 4. Continuarea procesului de dezinstituţionalizare/prevenire a instituţionalizării în
paralel cu şi în baza extinderii şi îmbunătăţirii serviciilor bazate pe comunitate, atât în mediul urban cât
şi în mediul rural

 25

 Măsura: 4.1 Creşterea calităţii vieții beneficiarilor de o măsură de protecție într-un centru

63. Realizarea unor lucrări de reparații curente și investiții în cadrul centrelor conform Planului de investiții aprobat. Serviciul achiziții, contractare servicii
sociale, investiții, Compartiment
tehnic, patrimoniu administrativ

2017

64. Accesarea fondurilor europene pentru Reabilitare termică la C.I.A. Petrila. CJ Hunedoara, DGASPC 2017

65. Realizarea documentației necesare pentru Lucrări de reabilitare la CIA nr. 1 Păclișa. Serviciul achiziții, contractare servicii
sociale, investiții, Compartiment
tehnic, patrimoniu administrativ

2017 - 2020

66. Implementarea standardelor de calitate în serviciile sociale destinate persoanelor cu dizabilităţi şi continuarea
procesului de acreditare şi licenţiere a acestor servicii.

Serviciul monitorizare servicii
sociale adulți
Centre pentru adulți

Permanent

67. Sărbătorirea zilelor de naștere și onomastice ale beneficiarilor centrelor. Centre pentru adulți Lunar

68. Prilej de sărbătoare – organizarea de activități tematice: Ziua Mărțișorului, Ziua Femeii, Paști, Rusali, Crăciun,
Ziua persoanelor vârstnice, a persoanei cu dizabilități, Cupa de Iarnă, Dragobete.

Serviciul monitorizare servicii
sociale adulți
Centre pentru adulți

Anual

69. Facilitarea menținerii relațiilor dintre beneficiarii din centrele rezidențiale cu familiile acestora sau alte persoane
apropiate (vizite în cadrul centrului, la familiile aparținătorilor, zile petrecute în familia naturală / lărgită).

Centrele pentru adulți Permanent

70. Organizarea de competiții sportive, vizite, excursii, participare la spectacole a beneficiarilor din centrele
rezidențiale.

Centrele pentru adulți Permanent

71. Participarea beneficiarilor la planificarea și acordarea serviciilor – aplicarea chestionarelor privind gradul de
satisfacție a serviciilor oferite.

Centrele pentru adulți Permanent

72. Dezvoltarea/continuarea parteneriatelor cu biserica, unități sanitare, poliția, alte instituții în vederea promovării
și respectării drepturilor persoanelor cu dizabilități.

Centrele pentru adulți Permanent

73. Perfecționarea continuă a personalului care lucrează în serviciile destinate persoanelor adulte cu dizabilități. Serviciul resurse umane
Centre pentru adulți

Permanent

74. Ziua porților deschise. CPO Simeria Trim. IV 2017

 Măsura: 4.2 Dezvoltarea serviciilor de prevenire a instituționalizării

75. Îndrumare metodologică a SPAS/Primăriilor în vederea înființării de servicii de prevenire, la cerere. DGASPC, CJ, APL 2017 - 2020

 Măsura: 4.3 Asigurarea transparenţei privind proiectarea si aplicarea planurilor şi programelor
individuale de asistenţă şi îngrijire

76. Accesul persoanei cu dizabilităţi sau, după caz, al tutorelui, familiei, reprezentantului legal, la dosarul de
servicii al beneficiarului.

Serviciul monitorizare servicii
sociale adulți

Permanent

 Obiectiv General 5. Asigurarea măsurilor necesare pentru prevenirea şi combaterea violenţei în familie

 Măsura: 5.1 Măsuri pentru prevenirea şi combaterea violenţei în familie

77. Colaborarea interinstituţională pentru intervenţie rapidă în situaţii de violenţă în familie. DGASPC, Primării, IJP Permanent

78. Marcarea zilei de 25 noiembrie – Ziua internațională pentru eliminarea violenței împotriva femeii. Serviciul monitorizare servicii
sociale adulți

Trim. IV 2017

 26

Serviciul Monitorizare, strategii,
proiecte

 Obiectiv General 6 - Creşterea calităţii vieţii persoanelor vârstnice

 Măsura: 6.1 Creşterea calităţii serviciilor oferite în centrele pentru vârstnici

79. Asigurarea îngrijirii şi protecţiei persoanelor vârstnice aflate în centre cu personal specializat. DGASPC - Cămin pentru persoane
vârstnice

Permanet

80. Implementarea standardelor de calitate în serviciile sociale destinate persoanelor vârstnice şi continuarea
procesului de acreditare şi licenţiere a acestor servicii.

DGASPC - Cămin pentru persoane
vârstnice

Permanent

 Măsura: 6.2 Susţinerea implicării active a persoanelor vărstnice în viaţa socială

81. Organizarea de sesiuni de informare şi implicarea persoanelor vârstnice în luarea deciziilor şi a măsurilor care
le afectează viaţa.

DGASPC - Cămin pentru persoane
vârstnice

Permanent

82. Organizarea de acțiuni în comunitate cu rol în promovarea participării persoanelor vârstnice – marcarea zilei
de 1 octombrie 2017.

DGASPC - Cămin pentru persoane
vârstnice

Trim. IV 2017

 C. MANAGEMENTUL

 Obiectiv General 1: Îmbunătățirea capacității organizaționale a DGASPC Hunedoara

 Măsura 1.1: Asigurarea transparenței activității DGASPC Hunedoara

83. Actualizarea permanentă a informațiilor pe pagina Web a instituției. Serviciul monitorizare, strategii,
proiecte

Permanent

84. Prilej de sărbătoare - 20 de ani de activitate a instituției. DGASPC, Compartimentul relații cu
publicul, Serviciul monitorizare,
strategii, proiecte

Trim. III 2017

85. Participare la emisiuni TV la cererea unor posturi TV, transmiterea de comunicate de presă către mass-media
și afișarea acestora pe site-ul instituției.

Purtător de cuvânt, Compartimentul
relații cu publicul, Serviciul
monitorizare, strategii, proiecte

Permanent

86. Soluționarea cererilor de informații de interes public, soluționarea petițiilor. Compartimentul relații cu publicul,
Serviciul monitorizare, strategii,
proiecte, Servicii de specialitate

Permanent

 Măsura 1.2: Gestionarea eficientă a resurselor umane și financiare

87. Organizarea de concursuri pentru ocuparea posturilor vacante existente în statul de funcții al direcției și a unor
sesiuni de promovare în grad sau treaptă profesională imediat superioară, în funcție de necesitate și în limitele
bugetului aprobat.

Serviciul resurse umane Permanent

88. Elaborarea şi implementarea planului anual de formare profesională. Serviciul resurse umane Permanent

89. Elaborarea și gestionarea bugetului anual al instituției. Serviciul contabilitate, birou financiar
buget

Trim. I 2017
Permanent

90. Asigurarea premiselor legale pentru activitatea direcției – sprijin de specialitate acordat serviciilor/centrelor
pentru implementarea prevederilor legale în domeniu, supervizarea încheierii de documente contractuale.

Biroul juridic, contencios Permanent

 27

CAPITOLUL 6. EDUCAŢIA

6.EDUCAȚIA

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Pachetul social garantat pentru educaţie Inspectoratul Școlar Județean
Hunedoara (ISJ)

1. Monitorizarea modului de utilizare a resurselor financiare astfel încât să se asigure dotările necesare pentru
promovarea unui învăţământ de calitate.

ISJ Hunedoara
Compartiment audit

Februarie 2017
Septembrie 2017

2. Desfăşurarea inspecţiilor şcolare generale în unităţile de învăţământ preuniversitar din judeţ.
ISJ Hunedoara

Conform Graficului
unic de inspecţie al
I.Ş.J. Hunedoara

3. Asigurarea necesarului de manuale şcolare pentru învăţământul obligatoriu. ISJ Hunedoara,
Depozitul de manuale

Septembrie 2017

4. Consilierea cadrelor didactice în diversificarea strategiilor şi scenariilor didactice prin apelul la metode
interactive, la dialogul multidirecţionat, la material-suport al fiecărei lecţii.

ISJ Hunedoara

Anul şcolar
2016-2017

5. Elaborarea de materiale complementare pentru activitatea de predare învăţare realizată pe suport informatic,
multimedia etc.

ISJ Hunedoara

Anul şcolar
2016-2017

6. Colaborarea cu autorităţile locale pentru identificarea unor măsuri sporite de siguranţă a elevilor. ISJ Hunedoara Mai 2017

7. Sprijinirea şi consilierea şcolilor din mediul rural şi urban pentru dezvoltarea relaţiilor parteneriale în mediul
comunitar în realizarea de proiecte şi obţinerea de granturi.

ISJ Hunedoara Mai 2017
Octombrie 2017

8. Monitorizarea capacităţii unităţilor de învăţământ de a-şi adapta oferta educaţională la cererea de pe piaţa
muncii, prin asigurarea dotărilor corespunzătoare la nivelul unităţii de învăţământ.

ISJ Hunedoara Ianuarie 2017
Septembrie 2017

 2.Dezvoltarea sistemului de educaţie timpurie

9. Asigurarea cuprinderii tuturor copiilor între 3 şi 5 ani în grădiniţele de stat şi particulare. ISJ Hunedoara

Septembrie 2017

10. Executarea analizei de sistem si elaborarea de proiecte pentru extinderea bazei de date specifice reţelei
unităţilor de învăţământ din judeţ.

ISJ Hunedoara
Compartimentul Reţea şcolară

Februarie 2017

11. Monitorizarea modului de implementare a activităţilor remediale pentru elevii cu cerinţe educative speciale. ISJ Hunedoara
CJRAE

Ianuarie 2017

12. Organizarea şi participarea la acţiuni comune şi relevante pentru comunitate, cum ar fi colaborarea cu instituţii
care pot sprijini sistemul de învăţământ (biserică, spital, poliţie, ONG-uri, agenţi economici, etc.).

ISJ Hunedoara
Purtător de cuvânt

Aprilie 2017
Septembrie 2017

 3.Programe de antreprenoriat de la şcoala primară până la universităţi

13. Creşterea numărului cercurilor şi activităţilor extraşcolare de educaţie pentru sănătate şi alimentaţie sănătoasă,
cultură, cultură civică, antreprenorială, sportivă şi tehnologică.

Directorii palatului / cluburilor copiilor

Februarie 2017
Septembrie 2017

14. Promovarea de proiecte educaţionale dedicate formării şi promovării culturii antreprenoriale inovative. ISJ Hunedoara Iunie 2017

 28

15. Promovarea activităţilor competiţionale dedicate spiritului antreprenorial prin târgurile “Firmelor de exerciţiu”. ISJ Hunedoara Martie-aprilie 2017

 4.Profesori motivaţi şi bine pregătiţi

16. Renormarea personalului didactic auxiliar şi nedidactic pe principiul eficienţei. ISJ Hunedoara
Serviciul Plan-salarizare

Martie 2017

17. Organizarea şi desfăşurarea etapelor de mişcare a personalului didactic. ISJ Hunedoara Conform
calendarului de
mobilitate aprobat
M.E.N.

18. Organizarea şi desfăşurarea concursurilor pentru ocuparea funcţiilor de conducere de inspector şcolar şi de
directori, având în vedere selecţia şi promovarea cadrelor didactice – membrii în Corpul naţional de experţi în
management educaţional.

ISJ Hunedoara Conform
calendarelor
aprobate prin ordine
M.E.N.

19. Elaborarea de programe care răspundă nevoii de formare managerială de la nivelul judeţului. ISJ Hunedoara
CCD Deva

Aprilie 2017
Octombrie 2017

20. Organizarea de cursuri de formare adresate cadrelor didactice debutante şi a celor fără studii corespunzătoare
postului ocupat.

ISJ Hunedoara
CCD Deva

Iulie – august 2017

21. Dezvoltarea competenţelor de predare a cadrelor didactice centrată pe dezvoltarea de competenţe cheie, prin
abordarea creativă a curriculum-ului naţional.

ISJ Hunedoara

Septembrie 2017

 5.Cadre didactice şi cercetători de vârf

22. Sprijinirea profesorilor care s-au înscris la examenul pentru gradul didactic I, pentru examenul de doctorat sau a
altor forme de perfecţionare profesională prin facilitarea accesului la resursele documentare ale centrelor de
informare coordonate de CCD.

ISJ Hunedoara
Consiliul consultativ
CCD Deva

Conform graficului
de desfăşurare a
inspecţiilor

23. Încurajarea participării cadrelor didactice şi a personalului de conducere, îndrumare şi control, la simpozioane şi
conferinţe ştiinţifice cu lucrări elaborate în domeniul pregătirii profesionale, metodice sau manageriale.

ISJ Hunedoara

Martie 2017

 6.Cetăţeni activi pe piaţa muncii

24. Centralizarea anexelor proiectului planului de şcolarizare, dezbaterea în cadrul C.L.D.P.S. şi înaintarea lui către
M.E.N.C.S., cu respectarea ţintelor P.R.A.I. şi P.L.A.I.

ISJ Hunedoara
Serviciul plan-salarizare
Consiliul de Administraţie

Ianuarie 2017

25. Fundamentarea proiectului planului de şcolarizare pentru anul şcolar 2016-2017, în baza sturiilor efectuate
asupra pieţei forţei de muncă, reflectate în documentele P.R.A.I. şi P.L.A.I.

ISJ Hunedoara
Serviciul plan-salarizare
Consiliul de Administraţie,
CLDPS

Ianuarie 2017

27. Sprijinirea şcolilor în încheierea de contracte de colaborare cu agenţii economici beneficiari ai serviciilor de
formare profesională iniţială în vederea asigurării condiţiilor de desfăşurare a pregătirii practice a elevilor.

ISJ Hunedoara Aprilie – mai 2017

28. Promovarea învăţământului profesional şi tehnic şi a învăţământului profesional dual, în contextul anului dedicat
promovării invăţământului profesional şi tehnic la nivel naţional, organizat de M.E.N.

ISJ Hunedoara Februarie – mai
2017

 29

29. Creşterea numărului de parteneriate încheiate cu instituţiile deconcentrate, autorităţilor locale / judeţene, ONG-
uri, în vederea creşterii abilităţilor de viaţă ale elevilor, pentru integrare socială.

ISJ Hunedoara
Parteneri

Septembrie 2017

30. Adecvarea serviciilor educaţionale şi a serviciilor de sprijin la nevoile elevilor capabili de performanţă înaltă, ale
copiilor cu cerinţe speciale, ale altor segmente de populaţie şcolară programe adaptate, ofertă de instruire,
având ca grup-ţintă şi adulţii etc.

ISJ Hunedoara
Consiliul consultative

Martie 2017
Septembrie 2017

 7.Infrastructură modernă, mijloace didactice adecvate, care utilizează tehnologiile informării si
comunicării

31. -Facilitarea conectării şcolilor la broadband şi a implementării aplicaţiilor de e-learning;
-Sprijinirea procesului de generalizare a învăţării informatizate şi a introducerii alfabetizării TIC încă din primii
ani de şcoală;
-Monitorizarea gradului de utilizare a platformelor IT, a softurilor educaţionale, a echipamentelor multimedia, a
resurselor CDI.

ISJ Hunedoara
CCD Deva

Anul şcolar
2016-2017

32. Asigurarea accesului efectiv al tuturor elevilor la resurse de învăţare: fond de carte, reţea media, CDI, etc.
Sprijinirea unităţilor şcolare în amenajarea CDI, a unor cabinete, laboratoare sau structuri de aplicaţie
antreprenorială.

ISJ Hunedoara

Anul şcolar
2016-2017

33. Consiliere în privinţa proiectării, organizării, dezvoltării şi raportării stadiului implementării sistemului de control
intern / managerial la nivelul unităţilor de învăţământ preuniversitar / unităţilor conexe.

ISJ Hunedoara

Martie 2017
Octombrie 2017

 8.Creşterea participării la educaţie de calitate de la creşă până la absolvirea unei forme de învăţământ
care să asigure acces pe piaţa muncii sau tranziţia către învăţământul universitar

34. Organizarea, desfăşurarea şi monitorizarea procedurii de evaluare externă a unităţilor de învăţământ (2 etape). ISJ Hunedoara

Iunie 2017
Noiembrie 2017

35. Asigurarea încadrării unităţilor de învăţământ şi a unităţilor conexe, cu personal didactic calificat . ISJ Hunedoara

Conform
calendarului de
mobilitate a
personalului
didactic

36. Asigurarea necesarului de manuale şcolare pentru învăţământul obligatoriu. ISJ Hunedoara, Depozitul de
manuale

Septembrie 2017

37. Monitorizarea, evaluarea şi optimizarea calităţii procesului educaţional. ISJ Hunedoara

Conform Graficului
unic de inspecţie al
I.Ş.J. Hunedoara

38. Monitorizarea unităţilor de învăţământ profesional şi tehnic (prin inspecţii de validare a rapoartelor de
autoevaluare şi inspecţii de monitorizare externă).

ISJ Hunedoara

Aprilie 2017
Noiembrie –
Decembrie 2017

39. Asigurarea calităţii curriculumului de specialitate, la nivelul curriculumului obligatoriu şi al curriculumului local / la
decizia şcolii, îmbunătăţirea ofertei inter şi transcurriculare; Personalizarea creativă a programelor şcolare şi a
parcursurilor didactice.

ISJ Hunedoara
Consiliul consultativ

Septembrie 2017

40. Dezvoltarea competenţelor de predare a cadrelor didactice, acţiune centrată pe dezvoltarea de competenţe ISJ Hunedoara Septembrie 2017

 30

cheie, prin abordarea creativă a curriculum-ului naţional.

41. Consiliere în privinţa proiectării, organizării, dezvoltării şi raportării stadiului implementării sistemului de control
intern / managerial la nivelul unităţilor de învăţământ preuniversitar / unităţilor conexe.

ISJ Hunedoara Martie 2017
Octombrie 2017

 9.Acces egal la învăţământ de calitate şi incluziv la nivel preuniversitar

42. Actualizarea bazei de date cu elevii ai căror părinţi sunt plecaţi în străninătate. CJRAE Hunedoara Februarie 2016

43. Asigurarea egalităţii de şanse şi a accesului la învăţământ pentru toate categoriile de elevi. CJRAE Hunedoara Aprilie 2016

44. Implementarea planului de măsuri şi acţiuni, la nivelul unităţilor de învăţământ hunedorene cu privire la
reducerea fenomenului de violenţă în mediul şcolar.

Comisia Judeţeană de prevenire şi
combatere a violenţei în mediul
şcolar (CJPCVMS)

Septembrie 2017

45. Elaborarea Planului de măsuri, comun cu Inspectoratul de Poliţie al Judeţului Hunedoara, privind creşterea
siguranţei în unităţile şcolare în anul şcolar 2016-2017, conform prevederilor legislative în vigoare.

Director Palatul Copiilor

Septembrie –
Octombrie 2017

 10.Excelenţa în educaţie

46. Consilierea privind aplicarea strategiilor elaborate de M.E.N. şi I.Ş.J. Hunedoara pentru creşterea calităţii
învăţământului preuniversitar.

ISJ Hunedoara Conform graficului

47. Elaborarea programelor de monitorizare a unităţilor şcolare în vederea îmbunătăţirii rezultatelor la examenele
naţionale.

ISJ Hunedoara Septembrie-
octombrie 2017

48. Optimizarea activităţii în cadrul Centrelor de Excelenţă prin sporirea numărului de profesori implicaţi în
instruirea elevilor cuprinşi în grupele de performanţă.

ISJ Hunedoara Anul şcolar
2016-2017

49. Participarea la concursurile judeţene / interjudeţene, la taberele pentru elevii capabili de performanţă.

ISJ Hunedoara Conform
calendarului M.E.N.

50. Extinderea activităţilor cu elevii după orele de curs, asigurând condiţii de învăţare, recreere, sport, supraveghere
şi protecţie Stimularea programului ”Şcoală după şcoală”.

ISJ Hunedoara Martie 2017

51. Promovarea exemplelor de bună practică şi a rezultatelor obţinute de elevi la concursuri şi olimpiade şcolare
naţionale şi internaţionale.

ISJ Hunedoara Iulie 2017

52. Evaluarea activităţii desfăşurate de unităţile şcolare pe liniia proiectelor educaţionale europene, în anul 2016 şi
formularea de recomandări, măsuri remediale în vederea creşterii gradului de absorbţie a finanţărilor europene.

ISJ Hunedoara Februarie 2017
Decembrie 2017

 11.Învăţarea pe tot parcursul vieţii

53. Asigurarea educaţiei pentru elevii care nu au finalizat învatamântul obligatoriu, având în vedere accesul egal la
educaţie în toate ciclurile de învăţământ, asigurarea manualelor şcolare;
Sustenabilitatea învăţământului prin programul „A doua şansă”; cu accent pe dezvoltarea programelor care îi
vizează pe elevii / copiii care aparţin etniei rrome şi altor categorii defavorizate prin dezvoltarea la nivel judeţean

ISJ Hunedoara Septembrie 2017

54. Dezvoltarea competenţelor de predare a cadrelor didactice centrată pe dezvoltarea de competenţe cheie, prin
abordarea creativă a curriculum-ului naţional.

ISJ Hunedoara Septembrie 2017

55. Adecvarea serviciilor educaţionale şi a serviciilor de sprijin la nevoile elevilor capabili de performanţă înaltă, ale
copiilor cu cerinţe speciale, ale altor segmente de populaţie şcolară programe adaptate, ofertă de instruire,
având ca grup-ţintă şi adulţii.

ISJ Hunedoara
Consiliul consultativ al ISJ
Hunedoara

Martie 2017
Septembrie 2017

 31

CAPITOLUL 7. CERCETARE-DEZVOLTARE-INOVARE

7.CERCETAREA STATISTICĂ

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Asigurarea informaţiilor statistice oficiale corespunzător nevoilor nationale şi Sistemului Statistic Naţional în
convergenţă cu Programul Statistic European.

Direcţia Judeţeană de Statistică
Hunedoara (DJS)

2017

2. Standardizarea şi armonizarea cu normele europene a producţiei statistice şi metadatelor prin extinderea
utilizării surselor administrative de date în toate domeniile statistice.

DJS Hunedoara 2017

3. Creşterea gradului de satisfacere a necesităţilor tuturor utilizatorilor de statistici oficiale. DJS Hunedoara 2017

CAPITOLUL 8. SĂNĂTATE

8.1.SĂNĂTATE PUBLICĂ

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.SUPRAVEGHERE IN SĂNĂTATE PUBLICA

1.1. Realizarea imunizarilor conform calendarului national de vaccinare:
1. Realizarea imunizarilor conform calendarului de vaccinari, controlul efectuarii acestora in cabinetele

medicilor de familie;
2. Recuperarea restantierilor la vaccinarea HB, BCG, RRO, DTPa –VPI – Hib – HB; DTPa –VPI, dT;
3. Realizarea acoperirii vaccinale pentru principalele vaccinuri cuprinse in PNI la copiii de varsta 18 si 24

luni, 5 ani, 7 ani si 14 ani, inscrisi la medicii de familie, prin controale efectuate la toate cabinetele
medicilor de familie;

4. Preluarea, depozitarea si distribuirea vaccinurilor;
5. Centralizarea necesarului de vaccin si transmiterea acestuia la CNSCBT;
6. Campania de vaccinare antigripala pentru sezonul 2017-2018 cu tulpinile de virus gripal pe care OMS

va decide sa le includa pentru sezonul respectiv;
7. Supravegherea reactiilor adverse postvaccinale indezirabile;
8. Controale in CMI –medici de familie privind realizarea imunizarilor, inregistrarea si raportarea acestora

si existenta lantului de frig;
9. Raportarea lunara a consumului de vaccinuri la CRSP Timisoara, CNSCBT –Bucuresti si MS.
10. Raportarea trimestriala a vaccinurilor necuprinse in PNI;
11. Supravegherea activitatii de raportare de catre medicii de familie si maternitati in Registrul National

Electronic de Vaccinari;

Direcția de Sănătate Publică a
județului Hunedoara (DSP)
Compartiment de supraveghere si
control al bolilor transmisibile
(CSCBT)

Permanent

Februarie 2017
August 2017

Permanent

Octombrie-
Decembrie 2017
Permanent

 32

12. Decontarea serviciului de imunizare la medicii de familie.

1.2. Supravegherea principalelor boli infectioase si transmisibile in vederea identificarii si diagnosticarii
precoce a pericolului aparitiei epidemiilor si instituirea masurilor de control

13. Supravegherea sindromului rubeolic congenital;
14. Supravegherea hepatitelor acute virale;
15. Supravegherea infectiilor nozocomiale in unitatile sanitare cu paturi;
16. Supravegherea in sistem rutina a virozelor respiratorii, pneumonii, bronhopneumonii, gripa (ILI si ARI);
17. Supravegherea cazurilor de tuse convulsiva, rujeola, rubeola, varicela, parotidita epidemica,

leptospiroza;
18. Supravegherea cazurilor PAF;
19. Supravegherea pasiva a cazurilor de meningita meningococica, meningite virale West Nile,boala

Lyme;
20. Indrumarea metodologica si profesionala a unitatilor sanitare la cerere, privind infectiile nozocomiale;
21. Realizarea instruirii personalului medical cu responsabilitati in supravegherea si controlul infectiilor

nozocomiale. Recoltarea trimestriala de probe pentru controlul salubritatii;
22. Instructaje in unitati sanitare privind profilaxia primara si secundara a AES (accidente expunere

produse biologice);
23. Evaluarea unitatilor sanitare in vederea avizarii si autorizarii sanitare;
24. Efectuarea de studii populationale privind evolutia bolilor transmisibile in teritoriu (la recomandarea

CNSCBT-Bucuresti);
25. Efectuarea de investigatii epidemiologice, identificarea si coordonarea masurilor necesare pentru

limitarea focarelor de boala transmisibila, in colectivitati;
26. Asigurarea medicamentelor, vaccinurilor, substantelor dezinfectante, materialelor sanitare,

echipamentelor de protectie, rezervei antiepidemice pentru interventia in focare de boli transmisibile;
27. Analizarea si gestionarea datelor privind bolile transmisibile;
28. Implementarea Ordinului MS privind alerta rapida si raspunsul precoce la situatii epidemiologice

deosebite, calamitati;
29. Masuri antiepidemice in zonele calamitate (vaccinarea antihepatitica de tip A, antitetanica) la populatia

afectata;
30. Masuri antiepidemice in focarele de hepatita virala A si scarlatina–vaccinare, dezinfectie;
31. Supravegherea in sistem santinela a cazurilor de BDA (prin raportarea cazurilor noi internate in sectiile

de Boli Infectioase si pediatrie).

DSP Hunedoara - CSCBT Permanent

Permanent

Iunie- Octombrie
2017

1.3. Prevenirea si controlul bolilor cu transmitere sexuala
32. Testarea serologica gratuita a tuturor gravidelor in vederea depistarii infectiei luetice;
33. Participarea la efectuarea anchetei epidemiologice pentru cazurile de boli transmisibile si a testarii

serologica la cazurile de sifilis congenital al nou nascutului;
34. Supravegherea si raportarea infectiilor cu transmitere sexuala conform Ordinului MS 1466/2008;
35. Raportarea ITS la CRSP Timisoara si CNSCBT Bucuresti.

DSP Hunedoara - CSCBT Permanent

 33

1.4. Supravegherea si controlul infectiei hiv/sida
36. Depistarea cazurilor de infectie HIV/SIDA si supravegherea epidemiologica a cazurilor existente;
37. Depistarea infectiei HIV prin screeningul gravidelor si a grupelor de risc prin utilizarea testelor rapide;
38. Indrumarea bolnavilor cu infectie HIV/SIDA catre Centrul Regional caruia ii este arondat, pentru

monitorizarea periodica;
39. Activitati de consiliere pre si post testare prin CCT Deva.

DSP Hunedoara - CSCBT Permanent

1.5. Supravegherea si controlul tuberculozei
40. Identificarea cazurilor de TBC, supravegherea epidemiologica si profilaxia primara;
41. Coordonarea investigatiei epidemiologice si aplicarea masurilor in focarele cu minim 3 cazuri;
42. Colaborarea cu reteaua de pneumoftiziologie la instruirea personalului medical pentru aplicarea

prevederilor programului.

DSP Hunedoara - CSCBT Permanent

 2.EVALUARA FACTORILOR DE RISC DIN MEDIU

2.1.

IGIENA MEDIULUI
Planul de activitate profesionala pe anul 2017 se va desfasura in concordanta cu Programul National II,
Domeniul 1 si metodologiile INSP-CNMRMC si CRSP , cat si cu OMS 1078/2009, OMS 1030/2009,cu
modificarile ulterioare, respectiv legislatia sanitara specifica:

43. Supravegherea calitatii apei potabile distribuite in sistem centralizat in zonele de aprovizionare mari;
44. Supravegherea cazurilor de methemoglobinemie acuta infantila, generate de apa de fantana;
45. Monitorizarea apelor potabile imbuteliate , altele decat apele minerale naturale sau decat apele de

izvor;
46. Monitorizarea intoxicatiilor acute neprofesionale cu produse chimice;
47. Supravegherea calitatii apei potabile distribuite in sistem centralizat in zonele de aprovizionare mici;
48. Program de comparari interlaboratoare in domeniul calitatii apei potabile;
49. Evaluarea impactului asupra sanatatii a poluantilor din aerul ambiant in mediul urban si a aerului

interior in institutii publice;
50. Impactul schimbarilor climatice asupra sanatatii populatiei;
51. Supravegherea produselor cosmetice in relatie cu sanatatea umana;
52. Supravegherea produselor biocide;
53. Evaluarea efectelor induse de expunerea organismului la alergeni,prezenti in mediul de viata si

munca;
54. Aprovizionarea cu apa, sanitatia si helmintiazele transmise prin sol la copiii institutionalizati;
55. Monitorizarea sistemului de gestionare a deseurilor rezultate din activitatea medicala
56. Raportarea indicatorilor fizici, de eficienta si raportul medical aferent Programului national PN

II/Domeniul 1;
57. Evaluarea conformitatii la normele de igiena si sanatate publica in vederea autorizarii sanitare sau

expertizarii anuale a statiilor de tratare a apei potabile in sistem centralizat si a producatorilor de apa
potabila imbuteliata (autorizare si vizare anuala);

58. Evaluarea conformitatii la normele de igiena si sanatate publica in unitati de cazare, unitati de

DSP Hunedoara – Colectiv Igiena
mediului
Laboratorul de Chimie sanitara si
Microbiologie sanitara

Anul 2017

 34

infrumusetare (coafor,frizerie,cosmetica) in vederea notificarii sanitare;
59. Asistenta de specialitate in sanatate publica, consultanta de specialitate, prestatii servicii.

2.2. IGIENA ALIMENTATIEI
Planul de activitate profesionala pe anul 2017 se va desfasura in concordanta cu Programul National II,
Domeniul 4 si metodologiile INSP-CNMRMC si CRSP , cat si OMS 1078/2010, OMS 1030/2009,cu
modificarile ulterioare, respectiv legislatia specifica.

60. Supravegherea starii de nutritie si a alimentatiei populatiei;
61. Monitorizarea calitatii suplimentelor alimentare;
62. Monitorizarea alimentelor tratate cu radiatii;
63. Monitorizarea alimentelor cu adaos de vitamine , minerale si alte substante;
64. Monitorizarea apelor minerale naturale imbuteliate (AMN);
65. Monitorizarea nivelului de iod din sarea iodata pentru consum uman;
66. Evaluarea valorii nutritive a alimentelor;
67. Evaluarea riscului chimic si bacteriologic al alimentelor cu destinatie nutritionala speciala;
68. Rolul alimentului in izbucnirile de toxiinfectii alimentare din Romania
69. Verificarea respectarii limitelor de migrare pentru materialele si obiectele care vin in contact cu

alimentele;
70. Raportarea indicatorilor fizici, de eficienta si a raportului medical aferent PN II, Domeniul 4;
71. Evaluarea conformitatii la normele de igiena si sanatate publica in vederea autorizarii sanitare a

producatorilor de apa minerala naturala imbuteliata(autorizare si vizare anuala);
72. Evaluarea conformitatii la normele de igiena si sanatate publica a obiectivelor de igiena alimentatiei, in

vederea notificarii sanitare;
73. Asistenta de specialitate in sanatate publica, consultanta de specialitate, prestatii servicii.

DSP Hunedoara – Colectiv Igiena
alimentației
Laboratorul de Chimie sanitara si
Microbiologie sanitara

Anul 2017

2.3. IGIENA COLECTIVITATILOR DE COPII / TINERET
Planul de activitate profesionala se va desfasura in anul 2017 in concordanta cu Programul National V,
Subprogramul 2.1. Evaluarea starii de sanatate a copiilor si tinerilor si metodologiile INSP-CNEPSS
Bucuresti si CRSP Cluj Napoca, cat si OMS 1078/2010, OMS 1030/2009, cu modificarile ulterioare si
legislatia sanitara specifica.

74. Evaluarea starii de nutritie a copiilor din ciclul primar (6-10 ani)conform metodologiei OMS prin
participarea la proiectul “ European Childhood Obesity Surveillance Initiative (COSI);

75. Evaluarea nivelului de dezvoltare fizica si a starii de sanatate pe baza examenelor medicale de bilant
la copiii si tinerii din colectivitatile scolare din mediul urban si rural;

76. Evaluarea morbiditatii cronice prin dispensarizare in colctivitatile de copii si tineri;
77. Supravegherea starii de sanatate a copiilor si adolescentilor din colectivitati prin efectuarea triajului

epidemiologic dupa vacante;
78. Identificarea, cuantificarea si monitorizarea riscului specific pentru sanatate generat de

DSP Hunedoara – Colectiv Igiena
colectivitatilor de copii/tineret
Medici scolari
Laboratorul de Chimie sanitara si
Microbiologie sanitara

Anul 2017

 35

comportamentele cu risc (YRBSS-CDC);
79. Utilizarea modelului ecologic pentru interventiile de prevenire a violentei la elevi;
80. Evaluarea profilului de risc psiho-social in comunitati scolare;
81. Raportarea indicatorilor fizici, de eficienta si raportul medical aferent PN V/ Subprogram 2.1;
82. Activitatea de orientare scolara;
83. Evaluarea conformitatii la normele de igiena si sanatate publica a unitatilor de instruire si invatamant

de toate gradele, in vederea autorizarii sanitare sau notificarii sanitare;
84. Asistenta de specialitate in sanatate publica, consultanta de specialitate.

2.4. MEDICINA MUNCII
Planul de activitate profesionala pe anul 2017 se va desfasura in concordanta cu Programul National II,
Domeniul 3 si metodologiile INSP-CNMRMC Bucuresti, cat si OMS 1078/2010, OMS 1030/2009, cu
modificarile ulterioare si legislatia sanitara specifica.

85. Supravegherea efectelor asupra sanatatii asociate expunerii profesionale la agentii cancerigeni;
86. Bolile musculoscheletale in expunerea la efort fizic ridicat si manipularea de greutati;
87. Elaborarea unui ghid de termeni si notiuni de toxicologie industriala utilizabile in evaluarea riscurilor de

expunere profesionala;
88. Evaluarea expunerilor profesionale la solventi cu efect neuropatic(n-hexan);
89. Cuantificarea nivelului de stress ocupational si influenta acestuia asupra comportamentului socio-

profesional;
90. Monitorizarea incidentei bolilor profesionale si a absenteismului medical prin boala profesionala;
91. Raportarea indicatorilor fizici, de eficienta si raportul medical aferent PN II, Domeniul 3;
92. Consultanta de specialitate in sanatate publica, prestatii servicii.

DSP Hunedoara – Colectiv
Medicina muncii
Laboratorul de Chimie sanitara si
Microbiologie sanitara

Anul 2017

 3.EVALUARE ŞI PROMOVARE A SĂNĂTĂŢII, EDUCAŢIE PENTRU SĂNĂTATE

93. Campanie de informare – educare a populaţiei “Gripa nu se tratează cu antibiotice!” DSP Hunedoara - Compartimentul
Evaluare si Promovare a Sănătăţii
şi Educaţie pentru Sănătate
(CEPSES)

ian.- feb.2017

94. Campanie de informare – educare a populaţiei “Luna sănătăţii pielii” DSP Hunedoara - CEPSES ianuarie 2017

95. Campanie de informare – educare a populaţiei „Săptămâna Europeană de Prevenire a Cancerului de Col
Uterin”

DSP Hunedoara - CEPSES
22-28 ian. 2017

96. Campanie de informare – educare a populaţiei „Luna Naţonală de Prevenire a Cancerului” DSP Hunedoara - CEPSES februarie

97. Campanie de informare – educare a populaţiei „Ziua Mondială de Luptă Impotriva Cancerului” DSP Hunedoara - CEPSES 4 februarie 2017

98. Campanie de informare – educare a populaţiei „Ziua Mondială a Sănătăţii Orale” DSP Hunedoara - CEPSES 20 martie 2017

99. Campanie de informare – educare a populaţiei „Ziua Mondială a Sindromului Down” DSP Hunedoara - CEPSES 2l martie 2017

100. Campanie de informare – educare a populaţiei „Ziua Mondială a Apei” DSP Hunedoara - CEPSES 22 martie 2017

101. Campanie de informare-educare- comunicare „Ziua Mondială de Luptă Împotriva Tuberculozei” DSP Hunedoara - CEPSES 24 martie 2017

102. Campanie de informare – educare a populaţiei „Ziua Mondială a Sănătăţii” DSP Hunedoara - CEPSES 7 aprilie 2017

103. Campanie de informare – educare a populaţiei „Săptămâna Europeană a Vaccinării” DSP Hunedoara - CEPSES 24-28 aprilie 2017

 36

104. Campanie de informare – educare a populaţiei „Ziua Naţională a Inimii” DSP Hunedoara - CEPSES 4 mai 2017

105. Campanie de informare – educare a populaţiei „SALVEAZĂ VIEȚI: Igiena Mâinilor” DSP Hunedoara - CEPSES 5 mai 2017

106. Campanie de informare – educare a populaţiei „Ziua Mondială de Luptă Împotriva Hipertensiunii” DSP Hunedoara - CEPSES 17 mai 2017

107. Campanie de informare – educare a populaţiei „Ziua Europeană Împotriva Obezităţii” DSP Hunedoara - CEPSES 20 mai 2017

108. Campanie de informare – educare a populaţiei „Ziua Mondială fără Tutun” DSP Hunedoara - CEPSES 31 mai 2017

109. Campanie de informare – educare a populaţiei „Ziua Mondială a Mediului” DSP Hunedoara - CEPSES 5 iunie 2017

110. Campanie de informare – educare a populaţiei „Ziua Mondială a Donatorului de Sânge” DSP Hunedoara - CEPSES 14 iunie 2017

111. Campanie de informare – educare a populaţiei „Ziua Internaţională de Luptă Împotriva Abuzului şi Traficului
Ilicit de Droguri”

DSP Hunedoara - CEPSES 26 iunie 2017

112. Campanie de informare – educare a populaţiei „Canicula” DSP Hunedoara - CEPSES iulie- august 2017

113. Campanie de informare – educare a populaţiei „Luna Naţională a Informării despre efectele consumului de
alcool”

DSP Hunedoara - CEPSES iulie 2017

114. Campanie de informare – educare a populaţiei „Ziua Mondială de Luptă Împotriva Hepatitei” DSP Hunedoara - CEPSES 28 iulie 2017

115. Campanie de informare – educare a populaţiei „Săptămâna Mondială a Alimentaţiei la Sân” DSP Hunedoara - CEPSES 1–7 august 2017

116. Campanie de informare – educare a populaţiei „Săptămâna Europeană a Mobilităţii” DSP Hunedoara - CEPSES 16-22 sept. 2017

117. Campanie de informare – educare a populaţiei „Ziua Mondială a Contracepţiei” DSP Hunedoara - CEPSES 26 sept.2017

118. Campanie de informare – educare a populaţiei „Ziua Mondială a Inimii” DSP Hunedoara - CEPSES 29 sept.2017

119. Campanie de informare – educare a populaţiei „Ziua Internaţională a Vârstnicului” DSP Hunedoara - CEPSES 1 octombrie 2017

120. Campanie de informare – educare a populaţiei „Luna Internaţională de Lupta impotriva Cancerului de Sân” DSP Hunedoara - CEPSES octombrie 2017

121. Campanie de informare – educare a populaţiei „Ziua Mondială de Luptă Împotriva Diabetului” DSP Hunedoara - CEPSES 14 nov.2017

122. Campanie de informare – educare a populaţiei “Ziua Naţională fără Tutun” DSP Hunedoara - CEPSES 16 nov.2017

123. Campanie de informare – educare a populaţiei „Ziua Europeană a Informării despre Antibiotice” DSP Hunedoara - CEPSES 18 nov.2017

124. Campanie de informare – educare a populaţiei „Ziua Internaţională pentru Eliminarea Violenţei Împotriva
Femeilor”

DSP Hunedoara - CEPSES 25 nov.2017

125. Campanie de informare – educare a populaţiei “Ziua Mondială de Luptă Împotriva HIV/ /SIDA” DSP Hunedoara - CEPSES 1 decembrie 2017

 4.CONTROL IN SĂNĂTATE PUBLICA

126. Acţiune tematică de control privind activităţile de îngrijire la domiciliu, a centrelor medico-sociale si rezidentiale
destinate persoanelor varstnice.

Serviciul Control in Sanatate
Publica (SCSP)

Ianuarie 2017

127. Actiune tematica privind controlul suplimentelor alimentare si alimentelor la care s-au adaugat vitamine,
minerale si alte substante, cu prelevare de probe , in salile de fitness si alte unitati asemanatoare cu scop
recreativ.

DSP Hunedoara - SCSP Ianuarie 2017

128. Actiune tematică de control privind verificarea unitatilor de înfrumusetare si a produselor cosmetice
profesionale.

DSP Hunedoara - SCSP Februarie 2017

129. Actiune tematica de control in unitatile de invatamant, inclusiv crese si scoli speciale privind asigurarea
microclimatului corespunzator si verificarea respectarii legislatiei privind distribuirea produselor din programul
guvernamental ’’laptele si cornul’’.

DSP Hunedoara - SCSP Februarie 2017

130. Actiune tematică de control incrucisat in unitatile sanitare cu paturi de stat si private (include controlul DSP Hunedoara - SCSP Martie 2017

 37

UPU/CPU si UTS) precum si centrele de transfuzie sanguina judetene si a municipiului Bucuresti.

131. Actiune tematica de control privind conditiile de aprovizionare cu apa potabila a localitatilor din mediul rural. DSP Hunedoara - SCSP Martie 2017

132. Actiune tematica pentru verificarea aditivilor alimentari destinati consumului uman. DSP Hunedoara - SCSP Aprilie 2017

133. Actiune tematica de control pentru verificarea unitatilor acreditate in domeniul transplantului. DSP Hunedoara - SCSP Aprilie 2017
134. Actiune tematica de control privind verificarea respectarii legislatiei in vigoare privind apele minerale naturale

imbuteliate si a apelor potabile imbuteliate (apa de masa imbuteliata) cu prelevare de probe.
DSP Hunedoara - SCSP Mai 2017

135. Actiune tematica de control privind verificarea saloanelor de bronzare artificiala. DSP Hunedoara - SCSP Mai 2017

136. Actiune tematică de control privind asistenta medicala de urgenta prespitaliceasca. DSP Hunedoara - SCSP Iunie 2017

137. Actiune tematica de control pentru verificarea produselor biocide (producatori, importatori, utilizatori). DSP Hunedoara - SCSP Iunie 2017
138. Actiune tematica de control in taberele scolare si unitatile de turism cu activitati similare. DSP Hunedoara - SCSP Iunie 2017
139. Actiune tematica de control pentru verificarea conformitatii apelor de imbaiere. DSP Hunedoara - SCSP Iunie 2017
140. Actiune tematica de control privind respectarea legislatiei in vigoare in domeniul materialelor in contact cu

alimentul (producatori si importatori/distribuitori si utilizatori).
DSP Hunedoara - SCSP Iulie 2017

.

141. Actiune tematica de control privind respectarea legislatiei sanitare in vigoare in domeniul serviciilor funerare,
inhumarea, incinerarea, transportul, deshumarea si reanhumarea cadavrelor umane, cimitirelor, crematorilor
umane.

DSP Hunedoara - SCSP Iulie 2017

142. Acţiune tematică de control privind verificarea cabinetelor de medicină de specialitate/familie si a cabinetelor de
medicina dentara.

DSP Hunedoara - SCSP August 2017

143. Actiune de control în unitătile de învătământ preuniversitar si in cabinetele de medicina scolara. DSP Hunedoara - SCSP Septembrie 2017

144. Actiune tematică de control pentru verificarea produselor biocide (producători, importatori si utilizatori). DSP Hunedoara - SCSP Septembrie 2017

145. Actiune tematică de control in unitatile de invatamant universitar si in unitatile de catering care asigura masa in
unitatile de invatamant preuniversitar.

DSP Hunedoara - SCSP Octombrie 2017
.

146. Actiune tematica privind controlul alimentelor cu destinatie nutritionala speciala si al mentiunilor nutritionale si
mentiunile de sanatate, cu prelevare de probe.

DSP Hunedoara - SCSP Octombrie 2017

147. Actiune tematică de control privind alimentele tratate cu radiatii ionizante, cu prelevare de probe. DSP Hunedoara - SCSP Noiembrie 2017

148. Actiune tematica de control pentru verificarea laboratoarelor de analize. DSP Hunedoara - SCSP Noiembrie 2017

149. Actiune de control pentru verificarea pachetelor promotionale cu produse cosmetice. DSP Hunedoara - SCSP Decembrie 2017

150. Actiune de control pentru verificarea produselor biocide (utilizatori). DSP Hunedoara - SCSP Lunar

151. Actiune tematica de recontrol in unitatile sanitare cu paturi de stat si private, pentru verificarea respectarii
termenelor impuse in urma controalelor desfasurate.

DSP Hunedoara - SCSP Lunar

152. Actiune tematica de recontrol pentru verificarea produselor biocide. DSP Hunedoara - SCSP Lunar

153. Actiune de control privind respectarea prevederilor Legii nr. 201/2016 privind stabilirea conditiilor pentru
fabricarea, prezentarea si vanzarea produselor din tutun si a produselor conexe si de modificare a Legii
nr.349/2002 pentru prevenirea si combaterea efectelor consumului produselor de tutun, in functie de notificarile
primite de la DGAMSP.

DSP Hunedoara - SCSP Lunar

154. Actiune de control privind combaterea evaziunii fiscale la paine. DSP Hunedoara - SCSP Lunar

155. Actiune de control la proiectele finantate din POP si PNDP, finalizate DSP Hunedoara - SCSP Trimestrial

 38

 5.ASISTENTA MEDICALA si PROGRAME

 5.1.Asistenta medicala

156. Indrumarea tehnica si metodologica a activitatii de asistenţa medicala primara si ambulatorie de specialitate. DSP Hunedoara 2017

157. Participarea la implementarea strategiilor de reforma în domeniul asistentei medicale primare si ambulatorii,
elaborate si aprobate de Ministerul Sanatatii.

DSP Hunedoara 2017

158. Monitorizarea modului in care personalul din cabinetele medicilor de familie si din cabinetele medicilor din
ambulatoriul de specialitate respecta obligatiile reglementate prin acte normative.

DSP Hunedoara 2017

159. Participare in comisiile de evaluare a persoanelor adulte cu handicap din judetul Hunedoara. DSP Hunedoara 2017
160. Participarea in comisii de concurs pentru ocuparea posturilor vacante de medici specialisti in unitatile sanitare

din judet.
DSP Hunedoara 2017

161. Monitorizarea si evaluarea activitatii medicale desfasurate în spital. DSP Hunedoara 2017
162. Monitorizarea modului in care spitalele respecta obligatiile reglementate prin acte normative. DSP Hunedoara 2017
163. Monitorizarea si coordonarea modului in care spitalul isi respecta obligatia legala de a inregistra, stoca,

prelucra şi transmite informatiile legate de activitatea sa, potrivit dispoziţiilor legale în vigoare.
DSP Hunedoara 2017

164. Monitorizarea si coordonarea activitatii centrelor de permanenta din judet. DSP Hunedoara 2017
165. Participare la comisii interinstitutionale. DSP Hunedoara 2017
166. Monitorizarea evolutiei indicatorilor de natalitate, mortalitate a copilului, mortalitate materna, morbiditate şi

avorturi.
DSP Hunedoara 2017

167. Analizarea aspectelor organizatorice ale asistentei medicale a gravidei, lauzei si copilului, în raport cu dinamica
morbiditătii si mortalitatii la aceste categorii, si propunerea de masuri de organizare/reorganizare a structurilor
sanitare din teritoriu.

DSP Hunedoara 2017

168. Coordonarea Programul national de sanatate a femeii si copilului derulat prin urmatoarele subprograme
finantate in judetul Hunedoara:
 1. Subprogramul pentru ameliorarea starii de nutritie a gravidei si copilului
 2. Subprogramul de sanatate a copilului
 3. Subprogramul de sanatate a femeii

DSP Hunedoara 2017

169. Coordonarea activitatii de asistenta medicala comunitara la nivel judetean. DSP Hunedoara 2017
 5.2.Programe in sanatate publica

170. Coordonarea, implementarea, monitorizarea şi evaluarea programelor naţionale de sănătate la nivel judeţean. DSP Hunedoara - Compartiment
Programe în Sanatate Publica
(CAMP)

Permanent

171. Analiza şi monitorizarea modului de derulare a programelor / subprogramelor naţionale de sănătate la nivelul
unităţilor sanitare prin indicatorii fizici şi de eficienţă realizaţi şi transmişi de aceştia.

DSP Hunedoara - CAMP Permanent

172. Urmărirea modului de utilizare a fondurilor alocate pentru derularea programelor / subprogramelor naţionale de
sănătate în funcţie de realizarea obiectivelor şi activităţilor propuse în cadrul programelor / subprogramelor
naţionale de sănătate.

DSP Hunedoara - CAMP Permanent

173. Monitorizarea consumului de medicamente sau materiale sanitare, precum şi stocurile proprii și cele raportate DSP Hunedoara - CAMP Permanent

 39

de unităţile de specialitate care implementează programele naţionale de sănătate publică.

174. Asigurarea încheierii şi monitorizării derularii contractelor încheiate pentru desfăşurarea activităţilor prevăzute
în programele naţionale de sănătate de sănătate publică, finanţate din bugetul Ministerului Sănătăţii, din fonduri
de la bugetul de stat şi din venituri proprii, în vederea îndeplinirii obligaţiilor contractuale şi verificarea menţinerii
condiţiilor care au stat la baza încheierii contractelor.

DSP Hunedoara - CAMP Permanent

8.2.ASIGURĂRILE DE SĂNĂTATE

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 Obiectiv general 1.Sistem de sanatate construit cat mai aproape de cetatean si centrat pe nevoile lui

Casa de Asigurari de Sanatate
Hunedoara (CAS)

 Obiectiv 1. O naţiune cu oameni sănătoşi şi productivi prin accesul la servicii preventive, de urgenţă,
curative şi reabilitare de calitate, în condiţiile utilizării eficace şi eficiente a resurselor disponibile şi a
promovării unor standarde cât mai înalte şi a bunelor practici.

MS/CNAS/DSP/CAS Hunedoara Permanent

 Obiectiv 2. Acces echitabil la servicii esenţiale, cost-eficacitate, cat mai apropiate de nevoile individului
si comunitatii fundamentare pe dovezi, optimizarea serviciilor de sănătate, cu accent pe serviciile şi
intervenţiile cu caracter preventiv, parteneriat cu toţi actorii ce pot contribui la îmbunatăţirea stării de
sănătate.

MS/CNAS/DSP/CAS Hunedoara Permanent

 1.Managementul sistemului de sanatate

1. Incheierea si monitorizarea derularii contractelor de furnizare de servicii cu furnizori de servicii medicale pe
domenii de asistenţă,cu respectarea prevederilor legale.

CAS Hunedoara Permanent

2. Imbunătăţirea continuă a calităţii. Depunerea de eforturi mai ample şi susţinute pentru îmbunătăţirea continuă a
calităţii serviciilor furnizare, cu accent pe asigurat şi comunitate. Calitate la nivelul structurilor, proceselor şi în
rezultatele serviciilor de sănătate şi implicit calitate a managementului, informaţiei din sănătate pentru a
asigura decizia oportună, informată şi fundamentată.

CAS Hunedoara Permanent

 3. Descentralizarea în luarea unor decizii de managementul sănătăţii, dar şi creşterea competenţelor comunităţilor
locale şi a responsabilizării acestora pentru utilizarea cât mai eficace a resurselor disponibile serviciilor de
sănătate, pentru îmbunătăţirea stării de sănătate a populaţiei.

CAS Hunedoara Permanent

4. Valorizarea,recompensarea şi formarea adecvată a personalului, precum și oferirea de oportunităţi pentru ca
specialiştii din sănătate să contribuie la organizarea și furnizarea serviciilor de sănătate.

CAS Hunedoara Permanent

5. Respectarea principiului transparenţei decizionale prin afisarea pe site-ul institutiei www.cnas/cjashd.ro a
informatiilor privind:

- Numarul si valoarea contractelor/actelor aditionale încheiate de CAS Hunedoara cu furnizorii de
servicii medicale medicamente şi dispozitive medicale, precum si deconturile lunare effectuate;

- Valoarea bugetelor CAS Hunedoara aprobate de catre CNAS;
- Utilizarea mijloacelor electronice de atribuire şi realizare a achizitiilor publice;
- Soluţionarea în termenele legale a solicitărilor de informaţii de interes public adresate de asiguraţi sau

CAS Hunedoara
Permanent

http://www.cnas/cjashd.ro

 40

alte persoane interesate.

6. Creşterea gradului de informare cu privire la drepturile şi obligaţiile asiguraţilor în sistemul de asigurări sociale
de sănătate prin campanii publice.

CAS Hunedoara Semestrial

7. Monitorizarea si Controlul derularii contractelor de furnizare de servicii medicale de către furnizorii de servicii
medicale aflate in relatii contractuale cu CAS.

CAS Hunedoara Permanent

8. Urmărirea realizării indicatorilor de management asumati prin contractul de management , cuantificarea şi
raportarea periodică a gradului de realizare a acestora către CNAS.

CAS Hunedoara Trimestrial

 2.Organizarea serviciilor de sănătate

9. Asigurarea accesului echitabil al populaţiei la servicii de sanatate de baza, prin incheierea de contracte cu
furnizorii de servicii medicale pe toate domeniile de asistenţă medicală, inclusiv pentru derularea
programelor/subprogramelor nationale de sanatate.

CAS Hunedoara Permanent

10. Cresterea eficacitatii si diversificarea serviciilor contractate in asistenta medicala primara. CAS Hunedoara Permanent

11 Consolidarea calitatii şi eficacitatii serviciilor furnizate si contractate în ambulatorul de specialitate. CAS Hunedoara Permanent

12. Incheierea contractelor de furnizare de servicii medicale corespunzator concentrarii asistenţei medicale
spitaliceşti şi crearii de reţele regionale de referinţă cu spitale de diferite grade de competenţă interconectate cu
sectorul de asistenţă primară şi ambulatorie de specialitate.

CAS Hunedoara Permanent

13 Creșterea accesului la servicii de reabilitare, recuperare, paliaţie și de îngrijiri pe termen lung prin incheierea de
contracte cu furnizori noi.

CAS Hunedoara Permanent

14. Încheierea de convenţii pentru eliberarea de bilete de trimitere pentru servicii medicale clinice, pentru investigaţii
de laborator şi/sau pentru eliberarea de prescripţii medicale pentru medicamente cu şi fără contribuţie
personală, cu medici din cabinete medicale şcolare sau studenţeşti, medici din dispensare TBC,medici din
institutiile aflate in coordonarea ANPH.

CAS Hunedoara Permanent

15. Implementarea şi monitorizarea de instrumente care să asigure calitatea serviciilor medicale si siguranţa
pacienţilor prin:

- dezvoltarea şi implementarea de ghiduri de practica, protocoale clinice şi proceduri de „parcurs
terapeutic”, ca şi monitorizarea unitara/ standardizata a implementarii pentru reducerea variabilitatii de
practică la furnizorii de servicii de sănătate in contract cu CAS;

- dezvoltarea unui sistem funcţional de monitorizare, evaluare şi control a calităţii serviciilor oferite de
catre furnizorii de servicii de sănătate;

- implementarea conceptului/ sistem de guvernanţă clinică;
- introducerea de mecanisme management al calității furnizorilor de servicii de sănătate publici şi privati;
- implementarea unui mecanism de implicare a pacientilor/asociatiilor de pacienti şi reprezentantilor

societatii civile in monitorizarea şi evaluarea furnizorilor de servicii de sănătate;
- realizarea de analize/studii periodice privind satisfactia/opinia pacienţilor şi populaţiei asupra

furnizorilor serviciilor de sănătate.

CAS Hunedoara Permanent

 3.Dezvoltarea si eficientizarea Platformei Informatice a Asigurărilor de Sănătate, in vederea utilizarii
eficiente a informatiilor in elaborarea politicilor de sanatate si managementul sistemului

16. Utilizarea eficienta ,dezvoltarea si actualizarea permanenta a componentelor SIUI prin masuri de implementare CAS Hunedoara Permanent

 41

locala a modificarilor aduse sistemului informatic, sesizarea si remedierea eventualelor disfunctionalitati atat din
punct de vedere tehnic cat si legislativ.

17. Monitorizarea sistemului de prescriere electronica a medicamentelor prin:
- Organizarea de intalniri cu medicii prescriptori si furnizori de medicamente pentru informarea acestora

cu privire la utilizarea solutiilor informatice;
- Monitorizarea respectarii de catre furnizori a obligatiei de raportare electronica lunar a prescriptiilor

medicale offline;
- Monitorizarea si analiza semestriala a consumului de medicamente pe DCI.

CAS Hunedoara Permanent

18. Utilizarea cardului national de asigurari de sanatate pentru acordarea si validarea serviciilor medicale in
sistemul asigurarilor sociale de sanatate.

CAS Hunedoara Permanent

19. Operationalizarea si utilizarea Dosarului electronic al pacientului care va cuprinde toate datele sanatate si va
sta la baza registrelor nationale.

CAS Hunedoara Permanent

20. Organizarea unor intalniri periodice cu furnizorii de servicii medicale ,pentru infgormarea acestora cu privire la
dezvoltarea si implementarea aplicatiilor din PIAS si acordarea asistentei tehnice de specialitate.

CAS Hunedoara Trimestrial

 4.Promovarea politicii CNAS la nivel local

21. Asigurarea funcţionării sistemului de asigurări sociale de sănătate la nivel local, în condiţii de eficacitate, la
nivelul indicatorilor de performanţă, conform planului de management.

CAS Hunedoara Permanent

22. Asigurarea echilibrului bugetar şi întărirea disciplinei financiare şi contractuale la nivelul CAS Hunedoara. CAS Hunedoara Permanent

23. Angajarea şi utilizarea fondurilor în limita creditelor bugetare şi de angajament aprobate, pe baza bunei gestiuni
financiare.

CAS Hunedoara Permanent

25 Implementarea standardelor de management în activitatea CAS şi urmărirea realizării acestora. CAS Hunedoara Permanent

CAPITOLUL 9. ADMINISTRAŢIE PUBLICĂ. DEZVOLTARE REGIONALĂ

9.1. OBIECTIVE ALE UNITĂȚILOR ADMINISTRATIV-TERITORIALE

 Nr.
Crt.

Obiectivul / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.MUNICIPIUL BRAD

1. Modernizare DC 10 Brad-Valea Bradului-Potingani Km 5+300-Km 7+300. UAT Municipiul Brad
Buget de stat prin Programul
Naţional de Dezvoltare Locală

2017

2. Modernizare DC 170 B Brad-Mesteacan Km 0+000-Km 5+750. UAT Municipiul Brad
Buget de stat prin Programul
Naţional de Dezvoltare Locală

acțiune
multianuală
2017-2018

3. Modernizare Strada Zefirului. UAT Municipiul Brad acțiune

 42

 multianuală
2017-2018

4. Pod peste Raul Crisul Alb pe Strada Closca. UAT Municipiul Brad
Buget de stat prin Programul
Național de Construcții de Interes
Public sau Social-Subprogramul
Lucrari in prima urgentă

acțiune
multianuală
2017-2020

5. Modernizare PT 22 si reabilitarea retelelor termice aferente. UAT Municipiul Brad
Buget de stat prin Programul
Temoficare 2016-2020

2017

6. Modernizare PT 4 si reabilitarea reţelelor termice aferente. UAT Municipiul Brad
Buget de stat prin Programul
Temoficare 2016-2020

acțiune
multianuală
2017-2018

7. Adaptarea si optimizarea retelei de transport agent termic pentru Centrala Termica in cogenerare de inalta
eficienta pe biomasa.

UAT Municipiul Brad
Buget de stat prin Programul
Temoficare 2016-2020

acțiune
multianuală
2017-2018

8. Centrala Termica in cogenerare de inalta eficienta pe biomasa. Investiție privată acțiune
multianuală
2017-2018

9. Infiinţare Sistem de distribuţie gaze naturale. UAT Municipiul Brad
Buget de stat

acțiune
multianuală
2015-2020

10. Reabilitarea termica a Blocului A4 UAT Municipiul Brad
Fonduri europene nerambursabile
Asociatia de proprietari

2017

11. Drumul Aurului – Amenajare Galeria de Mina „Treptele Romane” UAT Municipiul Brad
Fonduri europene nerambursabile

acțiune
multianuală
2017-2020

2. MUNICIPIUL DEVA

1. Cresterea eficientei energetice a blocurilor de locuinte din municipiul Deva (Un pachet de 30 de blocuri de
locuinte).

UAT Municipiul Deva
Asosciatiile de proprietari

Multianual 2016-
2020

2. Reabilitarea si cresterea eficientei energetice a cladirilor Primariei Municipiului Deva. UAT Municipiul Deva Multianual 2017-
2020

3. Reabilitarea zonei urbane Dealul Cetatii Deva, monument al naturii si istoric cu valoare turistica ridicata din
municipiul Deva - Refunctionalizarea Incintei I.

UAT Municipiul Deva Multianual 2016-
2020

4. Amenajare zona pietonala centru istoric. UAT Municipiul Deva Multianual 2016-
2020

5. Amenajare zona pietonala P-ta Stadion Cetate si zona adiacenta. UAT Municipiul Deva Multianual 2016-

 43

2020

6. Reabilitarea si cresterea eficientei energetice a Centrului Cultural Dragan Muntean. UAT Municipiul Deva Multianual 2016-
2020

7. Reabilitarea, modernizarea cladirilor si echiparea infrastructurii educationale a Scolii Gimnaziale Andrei Șaguna. UAT Municipiul Deva Multianual 2016-
2020

8. Reabilitarea, modernizarea cladirilor si echiparea infrastructurii educationale a Colegiului Pedagogic – scoala
generala.

UAT Municipiul Deva Multianual 2016-
2020

9. Reabilitarea, modernizarea cladirilor si echiparea infrastructurii educationale a Scolii Gimnaziale Andrei
Muresanu.

UAT Municipiul Deva Multianual 2017-
2020

10. Reabilitare, modernizare, extindere si echipare Cresa Deva. UAT Municipiul Deva Multianual 2016-
2020

11. Reabilitarea si extinderea sistemului de iluminat public din municipiul Deva. UAT Municipiul Deva Multianual 2016-
2020

12. Centru integrat de interventie medico-sociala. UAT Municipiul Deva Multianual 2017-
2020

13.

Strategie de dezvoltare pentru zonele defavorizate Gojdu/Micro/Nicolae Grigorescu in vederea integrarii in zona
urbana dezvoltata.

UAT Municipiul Deva Multianual 2017-
2020

14. Sistem inteligent de monitorizare video integrat cu sistemul de management al traficului pentru prevenirea
incidentelor in spatiile publice si arterele rutiere ale municipiului.

UAT Municipiul Deva Multianual 2017-
2020

15. Amenajare teren sport Colegiul Naţional Decebal, HCL nr.357/2015. UAT Municipiul Deva 2017

16. Locuinţe sociale modulare - 72 unităţi locative str.Nicolae Grigorescu municipiul Deva, HCL nr. 53/2015 si HCL

nr. 387/2015.
UAT Municipiul Deva 2017

17. Modernizare strada Principala din satul Archia aparţinător municipiului Deva, HCL nr. 544/2006. UAT Municipiul Deva 2017

18. Locuinţe sociale - 72 unităţi locative Bl 3 si 4 Cart. Nicolae Grigorescu municipiul Deva. UAT Municipiul Deva 2017

19. Amenajare parcare supraetajata in fata Spitalului judetean Deva. UAT Municipiul Deva 2017
3. MUNICIPIUL HUNEDOARA

 1.Dezvoltarea comunității locale prin atragerea de foduri europene

1. „Moştenirea culturală Castelul Corvinilor – Muzeul Casa Breslelor, municipiul Hunedoara, jud. Hunedoara”,
- finanţat prin Programul PA16/RO12 – Cerere de proiecte mari, finanțat prin Mecanismul Financiar SEE

Grants 2009 – 2014.

UAT Municipiul Hunedoara
Castelul Corvinilor

30.04.2017

2. „Restaurarea și valorificarea durabilă a Patrimoniului Cultural Castelul Corvinilor - municipiul Hunedoara, județul
Hunedoara“

- finanţat prin POR 2014-2020, Axa prioritară 5 – Îmbunătățirea mediului urban şi conservarea, protecţia
şi valorificarea durabilă a patrimoniului cultural, Prioritatea de investiții 5.1 – Conservarea, protejarea,
promovarea şi dezvoltarea patrimoniului natural şi cultural.

UAT Municipiul Hunedoara
Castelul Corvinilor

2020

3. „Dezvoltare Locală Plasată sub Responsabilitatea Comunității (DLRC) în municipiul Hunedoara”
- finanțat prin POCU 2014 – 2020, Ghidul Solicitantului – Condiții Specifice, Cod 2014RO05M9OP001,

UAT Municipiul Hunedoara - lider
Centru de Asistență Rurală – org.

2020

 44

“Sprijin pregătitor pentru elaborarea Strategiilor de Dezvoltare Locala - orașe/municipii cu populație de
peste 20.000 locuitori”, AP 5/PI 9.vi/OS 5.1, Regiuni mai puțin dezvoltate.

neguvernamental nonprofit -
partener 1
Lideea Development Acțions S.R.L.
– microintreprindere – partener 2

4. „Modernizare DJ 687: Sântuhalm – Hunedoara – Călan (km 13+050 - 22+791)”
- în cadrul POR 2014 – 2020, Axa prioritară 6 -“Îmbunătăţirea infrastructurii rutiere de importanţă

regională”, Prioritatea de investiţii 6.1 „Stimularea mobilităţii regionale prin conectarea nodurilor
secundare şi terţiare la infrastructura TEN - T, inclusiv a nodurilor multimodale“. Apelul de proiecte
POR 2016/6/6.1/1.

UAT Județul Hunedoara - lider
UAT Municipiul Hunedoara-partener

2020

5. „Eficientizarea energetică a clădirilor rezidențiale din municipiul Hunedoara”
- finanţat prin POR 2014-2020, Axa prioritară 3 – Sprijinirea tranziției către o economie cu emisii scăzute

de carbon, Prioritatea de investiții 3.1 – Sprijinirea eficienței energetice, a gestionării inteligente a
energiei și a utilizării energiei din surse regenerabile în infrastructurile publice, inclusiv în clădirile
publice, și în sectorul locuințelor, Operațiunea A - Clădiri rezidenţiale.

UAT Municipiul Hunedoara 2020

6. „Reabilitarea clădirilor publice din municipiul Hunedoara pentru creșterea eficienței energetice – Primăria
Municipiului Hunedoara“

- prin POR 2014-2020, Axa prioritară 3 – Sprijinirea tranziției către o economie cu emisii scăzute de
carbon, Prioritatea de investiții 3.1 – Sprijinirea eficienței energetice, a gestionării inteligente a
energieiși a utilizării energiei din surse regenerabile în infrastructurile publice, inclusiv în clădirile
publice, și în sectorul locuințelor, Operațiunea B - Clădiri publice.

UAT Municipiul Hunedoara 2020

7. „Eficientizarea energetică a Spitalului municipal ,,Dr. Alexandru Simionescu” - Hunedoara”
- prin POR 2014-2020, Axa prioritară 3 – Sprijinirea tranziției către o economie cu emisii scăzute de

carbon, Prioritatea de investiții 3.1 – Sprijinirea eficienței energetice, a gestionării inteligente a energiei
și a utilizării energiei din surse regenerabile în infrastructurile publice, inclusiv în clădirile publice, și în
sectorul locuințelor, Operațiunea B - Clădiri publice.

UAT Municipiul Hunedoara
Spitalului municipal ,,Dr. Alexandru
Simionescu” - Hunedoara

2020

8. „Reabilitarea Colegiului Național “Iancu de Hunedoara” pentru creșterea eficienței energetice”
- prin POR 2014-2020, Axa prioritară 3 – Sprijinirea tranziției către o economie cu emisii scăzute de

carbon, Prioritatea de investiții 3.1 – Sprijinirea eficienței energetice, a gestionării inteligente a energiei
și a utilizării energiei din surse regenerabile în infrastructurile publice, inclusiv în clădirile publice, și în
sectorul locuințelor, Operațiunea B - Clădiri publice.

UAT Municipiul Hunedoara
Colegiului Național “Iancu de
Hunedoara

2020

9. „Reabilitarea Colegiului Tehnic “Matei Corvin” pentru creșterea eficienței energetice”,
- prin POR 2014-2020, Axa prioritară 3 – Sprijinirea tranziției către o economie cu emisii scăzute de

carbon, Prioritatea de investiții 3.1 – Sprijinirea eficienței energetice, a gestionării inteligente a energiei
și a utilizării energiei din surse regenerabile în infrastructurile publice, inclusiv în clădirile publice, și în
sectorul locuințelor, Operațiunea B - Clădiri publice.

UAT Municipiul Hunedoara
Colegiului Tehnic “Matei Corvin

2020

10. „Reabilitarea Școlii gimnaziale nr.6 – Hunedoara pentru creșterea eficienței energetice”
- prin POR 2014-2020, Axa prioritară 3 – Sprijinirea tranziției către o economie cu emisii scăzute de

carbon, Prioritatea de investiții 3.1 – Sprijinirea eficienței energetice, a gestionării inteligente a energiei

UAT Municipiul Hunedoara
Școala gimnazială nr.6 –
Hunedoara

2020

 45

și a utilizării energiei din surse regenerabile în infrastructurile publice, inclusiv în clădirile publice, și în
sectorul locuințelor, Operațiunea B - Clădiri publice.

11. „Reabilitare clădire Liceu – Liceul Tehnologic Constantin Bursan” pentru creșterea eficienței energetice”
- prin POR 2014-2020, Axa prioritară 3 – Sprijinirea tranziției către o economie cu emisii scăzute de

carbon, Prioritatea de investiții 3.1 – Sprijinirea eficienței energetice, a gestionării inteligente a energiei
și a utilizării energiei din surse regenerabile în infrastructurile publice, inclusiv în clădirile publice, și în
sectorul locuințelor, Operațiunea B - Clădiri publice.

UAT Municipiul Hunedoara
Liceul Tehnologic Constantin
Bursan

2020

12. „Reabilitare Colegiul Național de Informatică Traian Lalescu (clădire Liceu) pentru creșterea eficienței
energetice”

- prin POR 2014-2020, Axa prioritară 3 – Sprijinirea tranziției către o economie cu emisii scăzute de
carbon, Prioritatea de investiții 3.1 – Sprijinirea eficienței energetice, a gestionării inteligente a energiei
și a utilizării energiei din surse regenerabile în infrastructurile publice, inclusiv în clădirile publice, și în
sectorul locuințelor, Operațiunea B - Clădiri publice.

UAT Municipiul Hunedoara
Colegiul Național de Informatică
Traian Lalescu

2020

13. „Iluminat eficient şi inteligent în municipiul Hunedoara”
- finanţat prin POR 2014-2020, Axa prioritară 3 – Sprijinirea tranziției către o economie cu emisii scăzute

de carbon, Prioritatea de Investiții 3.1.C Sprijinirea eficienței energetice, a gestionării inteligente a
energiei și a utilizării energiei din surse regenerabile în infrastructurile publice, inclusiv în clădirile
publice, și în sectorul locuințelor, Operaţiunea C – Iluminat public.

UAT Municipiul Hunedoara

2020

14. „Modernizarea transportului în municipiul Hunedoara prin investiţii în transportul public ecologic”
- finanţat prin POR 2014-2020, Axa prioritară 3 – Sprijinirea tranziției către o economie cu emisii scăzute

de carbon, 3.2 – Promovarea strategiilor de reducere a emisiilor de dioxid de carbon pentru toate
tipurile de teritoriu, în particular zone urbane, inclusiv promovarea planurilor sustenabile de mobilitate
urbană și a unor măsuri relevante pentru atenuarea adaptărilor.

UAT Municipiul Hunedoara

2020

15. „Modernizarea serviciilor medicale prin dotarea cu echipamente performante și reabilitarea spațiilor aferente
Ambulatoriului Integrat Dr. Alexandru Simionescu - Hunedoara”

- Axa prioritară 8 - Dezvoltarea infrastructurii sanitare şi sociale, Prioritatea de Investiții 8.1 Investiţiile în
infrastructurile sanitare şi sociale care contribuie la dezvoltarea la nivel naţional, regional şi local,
reducând inegalităţile în ceea ce priveşte starea de sănătate şi promovând incluziunea socială prin
îmbunătăţirea accesului la serviciile sociale, culturale și de recreare, precum și trecerea de la serviciile
instituționale la serviciile prestate de colectivitățile locale.

UAT Municipiul Hunedoara
Spitalului municipal ,,Dr. Alexandru
Simionescu” - Hunedoara

2020

16. Centru National de Informare și Promovare Turistică în municipiul Hunedoara.
- În scopul creşterii numărului turiştilor, respectiv pentru promovarea potenţialului turistic al resurselor

turistice naturale şi antropice din zona municipiului Hunedoara, care să contribuie la îmbunătăţirea
gradului de atractivitate a zonei ca destinaţie turistică şi de afaceri, la dezvoltarea economiei locale şi
crearea de noi locuri de muncă, s-a realizat un Centru National de Informare și Promovare Turistică în
municipiul Hunedoara.

UAT Municipiul Hunedoara Permanent

 46

17.

Promovare turistică aferentă Monumentelor istorice şi de artă:
- Castelul Corvinilor
- Muzeul Castelul Corvinilor Hunedoara

UAT Municipiul Hunedoara Permanent

18. Promovare turistică aferentă Monumentelor istorice şi de artă de factură religioasă:
- Biserica ortodoxă Sf. Nicolae din Hunedoara
- Biserica reformată
- Alte biserici având arhitectură deosebită: Biserica Romano – Catolică, Biserica ortodoxă „Schimbarea

la Faţă’’, Catedrala ortodoxă „Sfinţii Împăraţi Constantin şi Elena”.

UAT Municipiul Hunedoara Permanent

19. Crearea de oportunităţi de petrecere a timpului liber sportive, cultural –educative:
- Bazinul de înot
- Complexul de Agrement „Corvina”
- Grădina Zoologică
- Galeria de Arte.

UAT Municipiul Hunedoara Permanent

20. Politică externă - Relaţii de înfrăţire între oraşe:
Relaţiile de înfrăţire între oraşe se stabilesc în vederea promovării înțelegerii reciproce, prieteniei și cooperării,
precum și pentru consolidarea și dezvoltarea colaborării dintre oraşe.
Acordurile de înfrățire permit dezvoltarea relațiilor economice, culturale și sociale între oraşe şi au ca scop
încheierea de parteneriate comune în beneficiul cetăţenilor.
Municipiul Hunedoara este înfrățit cu 6 orașe:

- Argenteuil - Franţa (din anul 1973)
- Zenica - Bosnia şi Herzegovina (din anul 1974)
- Szombathely – Ungaria (din anul 1990)
- Derince – Turcia (din anul 2000)
- Kaihua, Provincia Zhejiang – Republica Populară Chineză (din anul 2014)
- Parga - Republica Elenă (din anul 2016).

UAT Municipiul Hunedoara
Argenteuil-Franţa
Zenica-Bosnia şi Herzegovina
Szombathely-Ungaria
Derince-Turcia
Kaihua, Provincia Zhejiang –
Republica Populară Chineză
Parga-Republica Elenă

Permanent

21. Strategia de Dezvoltare Durabilă a Municipiului Hunedoara 2014 – 2020, elaborat în 2014 și aprobat conform
Hotărârii Consiliului Local al municipiului Hunedoara nr. 174/ 30.06.2014, conținând măsurile care sunt
conforme cu Planul de acțiune pentru realizarea obiectivelor cuprinse în Programul de Guvernare.

UAT Municipiul Hunedoara 2020

23. Transparență privind afișarea informațiilor aferente obiectivelor de investiții realizate și în derulare pe pagina de
internet conținând harta investițiilor: http://hartainvestitii.primariahd.ro/ .

UAT Municipiul Hunedoara Permanent

24. Actualizarea permanentă a paginii oficiale de internet http://www.primariahd.ro/ în conformitate cu Legea
52/2003, privind transparenţa decizională în administraţia publică prin facilitarea participării cetățenilor la
elaborarea politicilor publice locale prin organizarea de dezbateri publice precum și transparentizarea activității
administrației publice locale prin îmbunătățirea accesului la informațiile de interes public și transparența
decizională.

UAT Municipiul Hunedoara Permanent

25. În vederea atragerii de investitori, ceea ce înseamnă și crearea de noi locuri de muncă, s-au finalizat lucrările
de reabilitare a fostului sit industrial în municipiul Hunedoara, str. Furnalelor.

- Prin reabilitarea ecologică şi valorificarea economică a unei suprafeţe poluate de 20 ha aparţinând

UAT Municipiul Hunedoara Permanent

http://hartainvestitii.primariahd.ro/
http://www.primariahd.ro/

 47

fostului Combinat Siderurgic Hunedoara, s-au creat 35 de parcele cu utilități și cu diverse facilități
pentru atragerea investitorilor şi care va pune la dispoziţia investitorilor infrastructura necesară
dezvoltării de afaceri productive, fie printr-un contract de concesiune sau prin găsirea altor soluţii.

- Tot în acest sens, s-a realizat o infrastructură de sprijinire a afacerilor (clădire sediu) capabilă să
răspundă nevoilor pieţei locale şi regionale, activităţi socio-economice (activităţi industriale nepoluante,
activităţi mesteşugăreşti, activităţi de informare turistică) capabile să aducă prosperitate locuitorilor şi
oraşului Hunedoara prin pregătirea sitului pentru noi activităti, identificarea şi implementarea unor
functiuni sustenabile - directionate spre valorificarea potentialului economic, a patrimoniului cultural si
turistic al zonei, oferind posibililor investitori închirierea birourilor cu titlu gratuit pentru o perioadă de 5
ani.

26. - Montarea unor sisteme de reglare automată a temperaturii în funcţie de temperatura necesară în
spaţiile de încălzit, asigurând astfel temperaturile dorite, raţionalizarea consumului de combustibil şi
creşterea randamentului instalaţiei de termoficare şi diminuarea costurilor la utilităţi a emisiilor
poluante.

- Efectuarea de revizii la echipamentele de încălzire de la punctele termice în vederea depistării şi
prevenirii deficienţelor posibile care ar cauza perturbaţii, creşterea siguranţei în exploatare, aducerea la
parametri normali de funcţionare, mărind randamentul acestora, diminuându-se prin aceste măsuri
consumurile de energie.

- Dotarea cu senzori de mişcare la circuitele electrice de iluminat interioare în anumite zone din diverse
locaţii şi clădiri unde funcţionalitatea acestora nu este necesar a fi continuă, reducându-se prin
această soluţie. consumurile inutile, precum şi dotarea cu lămpi de iluminat noi şi eficiente atât la
iluminatul interior al imobilelor cât şi la iluminatul exterior.

- La punctele termice, se vor înlocui cazanele vechi care nu mai corespund normelor de siguranţă în
utilizare cu altele noi, performante, cu consum redus de energie, trecerea pe echipamente eficiente
energetic, folosind energia verde.

UAT Municipiul Hunedoara, unități
de învățământ

Permanent

27. Modernizarea punctelor de aprindere existente cu aparataj necesar realizării unui sistem de management
integrat pentru sistemul de iluminat public din municipiul Hunedoara, automatizarea posturilor de transformare
de iluminat public în vederea eficientizării consumurilor energetice pe timp de noapte în anumite intervale orare
impuse.
 Prin implementarea acestei tehnologii se va urmări:

- Reducerea consumului de energie electrică al SIP cu 10%. - Scăderea emisiilor de C02 (singura
tehnologie fără emisii de CO2);

- Eliminarea poluării luminotehnice;
- Scăderea costurilor de mentenanţă;
- Adecvarea sistemului de iluminat la soluţiile de producţie energie verde.

UAT Municipiul Hunedoara 2020

28. Realizarea planului de acțiune privind energia durabilă, cu obiectivul utilizării eficiente a resurselor energetice,
obținerii unui consum redus de energie, reducerii emisiilor de CO2, constă în identificarea punctelor critice
majore și a sectoarelor afectate și definirea unor acțiuni adecvate, care să exploateze atât tehnologiile

UAT Municipiul Hunedoara 2020

 48

convenționale cunoscute, cât și abordări noi și inovatoare.

29. Realizarea sistemului de monitorizare și contorizare a utilităților din oraș (apă, canalizare, încălzire, electricitate)
în vederea optimizării consumurilor populației și totodată pentru informarea corectă și rapidă (prin intermediul
site-ului Internet al Primăriei sau un portal public) cu privire la situația din teren: avarii, lucrări, intervenții etc.

UAT Municipiul Hunedoara Permanent

30. Realizare Bloc ANL de locuințe pentru tineri, destinate închirierii în vederea menținerii tinerilor sub 35 ani în
zonă:

- continuarea lucrărilor pentru 80 unități locative, strada Alexandru Vlahuță nr. 16 A, etapa I
- 80 unități locative, etapa II, complementar etapei I, strada Alexandru Vlahuță nr. 16.

UAT Municipiul Hunedoara,
Ministerul Dezvoltării prin Agenția
Națională pentru Locuințe

2017 etapa I
2020 etapa II

31. Implementarea de noi soluţii energetice (panouri solare, pompe de adâncime, etc.) pentru diverse zone aflate în
administrarea Primăriei municipiului Hunedoara: Spitalul Municipal Dr. Al. Simionescu, Bazinul de Înot, unităţile
şcolare, etc., realizate prin eventuale programe cu finanţări nerambursabile, prin aceste soluţii noi se
eficientizează consumurile de energie, reducându-se costurile cu plata utilităţilor.

UAT Municipiul Hunedoara, unități
de învățământ

Permanent

32. Continuarea lucrărilor de reparații capitale Casa de Cultură, str. George Enescu nr. 8 care să includă și
realizarea unei instalații de stingere și limitare incendiu în conformitate cu normele de securitate la incendiu, cu
scopul stimulării diverselor activități culturale din zonă.

UAT Municipiul Hunedoara 2018

33. Modernizarea Baza Sportivă „Michael Klein”, în vederea promovării mișcării și practicării diverselor sporturi în
aer liber.

UAT Municipiul Hunedoara 2018

34. Continuarea lucrărilor de Reabilitare sala de sport din cadrul Colegiului Tehnic Matei Corvin, str. Victoriei nr. 17
din municipiul Hunedoara, cu scopul de a transforma sala de sport existentă într-una modernă în vederea
desfășurării diverselor întreceri sportive, promovând astfel sportul în rândul tinerilor.

UAT Municipiul Hunedoara,
Compania Națională de Investiții

2018

35. Realizare sau reparaţii împrejmuiri, grilaje, obloane, încuietori sigure,senzori de mișcare, sisteme de realizate în
conformitate cu Legea 333/ 08.07.2003 privind paza obiectivelor, valorilor şi protecţia persoanelor și a Legii nr.
35/ 2007 privind creșterea siguranței în unitățile de învățământ.

UAT Municipiul Hunedoara, unități
de învățământ

Permanent

36. În conformitate cu Legea 448/ 2006 privind protecţia şi promovarea drepturilor persoanelor cu handicap,
asigurarea accesul persoanelor cu dizabilităţi în instituţii publice prin realizarea unor rampe de acces sau
platforme ridicătoare pentru persoane cu handicap locomotor.

- sunt în derulare lucrările pentru Realizare acces persoane cu handicap locomotor cu platformă
ridicătoare la imobil Serviciul Public Comunitar Evidența Populației., str. I.L.Caragiale nr.13.

UAT Municipiul Hunedoara Permanent

37. Reabilitarea rețelei stradale din municipiul Hunedoara, în scopul unor deplasări mai rapide, reducerii uzurii
mașinilor precum și pentru reducerea poluării.

UAT Municipiul Hunedoara 2020

38. Reabilitarea/ modernizarea unităților de învățământ (colegii, școli, grădinițe), atât din punct de vedere al
eficienței energetice (reabilitări termice), cât și din punct de vedere constructiv, reabilitări instalații electrice,
sanitare, canalizare, termoficare și dotări în scopul reducerii consumurilor de utilități și crearea unor condiții
optime de desfășurare a procesului de învățământ.

UAT Municipiul Hunedoara, unități
de învățământ

2018

39. Amenajare terenuri de sport multifuncționale la diverse locații din cadrul unităților de învățământ, în vederea
asigurării unor condiţii optime pentru dezvoltarea anumitor sporturi, cum ar fi, handbal și minifotbal, oferind
astfel atractivitate pentru petrecerea timpului liber în mod sănătos a celor care doresc acest lucru.

UAT Municipiul Hunedoara, unități
de învățământ

2017

40. Amenajare locuri de joacă pentru copii moderne pentru a le oferi copiilor locuri de joacă bine întreținute și dotate UAT Municipiul Hunedoara 2018

 49

cu diverse echipamente specifice, unde să-și petreacă timpul liber în mod plăcut și în siguranță.

41. Extinderea adăpostului de câini din strada Rotarilor, municipiul Hunedoara. UAT Municipiul Hunedoara 2018

42. Reabilitarea zonei Casei de Cultură, strada George Enescu precum și transformarea b-dul Corvin în zonă
pietonală (inclusiv amplasarea de fântâni arteziene în zonă) pentru ca această zonă să reprezinte un punct de
atracție atât pentru locuitorii municipiului, cât și pentru turiști.

UAT Municipiul Hunedoara 2018

43. Modernizarea B-dul Dacia (zona cuprinsă între B-dul Mihai Viteazu și sensul giratoriu Hotel Rusca) din punct de
vedere peisagistic astfel încât, această zonă să reprezinte un punct de atracție atât pentru locuitorii municipiului,
cât și pentru turiști precum și în vederea fluidizării traficului rutier.

UAT Municipiul Hunedoara 2018

44. Reabilitare Bazin de Înot
- în anul 2016 s-a înlocuit un cazan de pardoseală de apă caldă din punctul termic având un randament

mult superior celui existent, mult mai eficient și mult mai fiabil.

UAT Municipiul Hunedoara 2018

45. Realizarea unui sistem de încălzire care utilizează energie regenerabilă la Grădinița ”Dumbrava Minunată” și
Grădinița ”Licurici”din municipiul Hunedoara.

UAT Municipiul Hunedoara 2017

46. Achiziționare patinoar comercial cu gheață sintetică, în vederea practicării sportului numit patinaj în mod plăcut
celor care doresc acest lucru în orice perioada a anului.

UAT Municipiul Hunedoara 2017

47. Platforme subterane de colectare selectivă a deșeurilor menajere amplasate în diferite locații din municipiul
Hunedoara (50 de locații) în vederea colectării selective a gunoiului menajer în mod cât mai eficient precum și
pentru a se contribui la un oraș cât mai curat.

UAT Municipiul Hunedoara 2020

48. Realizare parcări acoperite cu copertină simplă și dublă în vederea protejării autoturismelor de intemperii și
precipitații.

UAT Municipiul Hunedoara 2020

49. Amenajare și sistematizare zona așezământ cultural sat Pestișul Mare și sat Groș, municipiul Hunedoara, în
vederea creșterii calității și diversificării vieții culturale în mediul rural, ce păstrează nealterate tradiția și
obiceiurile locului prin diverse activități culturale de cântece și dansuri populare, parade ale portului popular,
nedei, nunți, etc., precum și activități specifice tineretului, de muzică modernă și seri dansante, investiție ce se
va derula prin intermediul Companiei Naționale de Investiții.

UAT Municipiul Hunedoara 2018

50. Asigurare de Servicii de management energetic pentru localități (municipiul Hunedoara) în conformitate cu
Legea nr. 121/ 2014 privind eficienţa energetică, art. 9 și reglementată conform Deciziei ANRE nr. 2794/ 2014
privind aprobarea Regulamentului pentru atestarea managerilor energetici.

UAT Municipiul Hunedoara Permanent

51. Realizare creșă nouă în municipiul Hunedoara. UAT Municipiul Hunedoara 2018

4. MUNICIPIUL LUPENI

1. Alimentare cu gaze naturale Municipiul Lupeni. UAT Municipiul Lupeni 2017

2. Modernizare iluminat public. UAT Municipiul Lupeni Acţ. multianuală
2018

3. Sistemul de management integrat al deșeurilor. UAT Municipiul Lupeni Acţ. multianuală
2018

4. Modernizare străzi, drumuri și trotuare din municipiul Lupeni. UAT Municipiul Lupeni Acţ. multianuală
2018

 50

5. MUNICIPIUL ORĂȘTIE

1. Reabilitare rețele de distribuție apă în municipiul Orăștie etapa 1-etapa 6 (realizat etapele 1 și 5.) UAT Municipiul Orăștie Multianual
2016-2020

2. Modernizare străzi din Municipiul Orăștie UAT Municipiul Orăștie Multianual 2018

3. Grădinița cu 6 grupe. UAT Municipiul Orăștie 2017-2018

4. Reabilitare și modernizare iluminat electric. UAT Municipiul Orăștie Multianuale 2020

5. Unitati de locuit conform exigentelor stabilite de Legea 114/1966 UAT Municipiul Orăștie Multianuale 2018

6. Canalizare menajera in sistem gravitational si cu pompare pe strazile:Digului, N.Titulescu,Unirii,Luncii,
Pricazului.

UAT Municipiul Orăștie Multianuale 2018

7. Reabilitare retele de alimnetare cu apa in municipiul Orastie. UAT Municipiul Orăștie Multianuale 2018

6. MUNICIPIUL PETROȘANI

1. Reabilitarea clădirii Muzeului Mineritului și amenajare muzeistică.
- POR 2014-2020, AP 5, PI 5.1, Apelul de proiecte POR/2016 /5/5.1/1

MDRAPFE
UAT Municipiul Petroșani - Direcția
Tehnică - Biroul de Management
Proiecte (DT-BMP)

Multianual
2017-2020

2. Regenerare economico-socială a comunităților urbane marginalizate.
- POCU 2014 – 2020, “Sprijin pregătitor pentru animarea comunității din cadrul orașelor cu populație

peste 20 000 de locuitori”

MDRAPFE
UAT Municipiul Petroșani -DT-BMP

Multianual
2017-2020

3. Creșterea eficienței energetice a blocurilor de locuințe din municipiul Petroșani.
- POR 2014 – 2020, Axa prioritară 3, Prioritatea de investiții 3.1., Operațiunea A – Clădiri rezidențiale

MDRAPFE
UAT Municipiul Petroșani -DT-BMP
Asociațiile de proprietari

Multianual
2017-2020

4. Reabilitarea și modernizarea cinematografului Victoria din municipiul Petroșani.
- Subprogramul "Săli de cinema" din cadrul „Programului național de construcții de interes public sau

social”, derulat de C.N.I. - S.A.

MDRAPFE - CNI
UAT Municipiul Petroșani -DT-BMP

2017

5. Construire grădiniță cu program normal și prelungit, Școala Gimnazială I.G. Duca, Petroșani.
- Programul Național de Dezvoltare Locală - Subprogramul “Regenerarea urbană a municipiilor și

orașelor”, domeniul “Realizare / extindere / reabilitare / modernizare / dotare a unităților de învățământ
preuniversitar, respectiv creșe, grădinițe, școli generale, licee, colegii naționale, precum și alte unități
de învățământ preuniversitar, înființate potrivit legii”

MDRAPFE
UAT Municipiul Petroșani -DT-BMP

Multianual
2017-2019

6. Reabilitarea clădirii vechi a Școlii Gimnaziale nr. 2 și transformarea în Grădiniță cu program normal.
- Programul Național de Dezvoltare Locală - Subprogramul “Regenerarea urbană a municipiilor și

orașelor”, domeniul “Realizare / extindere / reabilitare / modernizare / dotare a unităților de învățământ
preuniversitar, respectiv creșe, grădinițe, școli generale, licee, colegii naționale, precum și alte unități
de învățământ preuniversitar, înființate potrivit legii”

MDRAPFE
UAT Municipiul Petroșani -DT-BMP

Multianual
2017-2019

7. Reutilizarea suprafeței de teren din Livezeni în scopul dezvoltării de activități economice. UAT Municipiul Petroșani -DT-BMP 2017

8. Modernizare strada Grivița Roșie. UAT Municipiul Petroșani -DT-BMP 2017

9. Modernizare strada Radu Șapcă. UAT Municipiul Petroșani -DT-BMP 2017

 51

10. Modernizare strada Micu Klein. UAT Municipiul Petroșani -DT-BMP 2017

11. Modernizare strada Gheorghe Doja. UAT Municipiul Petroșani -DT-BMP Multianual 2017-
2018

12. Dezvoltarea domeniului schiabil în zona turistică Parâng.
- Programul Schi în România

UAT Municipiul Petroșani - DADPP Multianual 2017-
2020

13. Extindere rețele de distribuție gaze naturale şi construcție Stație de reglare de sector (SRS) pentru obiectivele:
Şc. Gimnazială nr.2, Grădinița Şc. Gimnazială nr.2, Cantina Socială şi Punct colectare deșeuri din municipiul
Petroșani, județul Hunedoara.

UAT Municipiul Petroșani - DADPP 2017

14. Reabilitare strada 1 Decembrie 1918 din municipiul Petroșani, între km 130+290 – km 131+750 (DN66), în
lungime de 1600 m.

UAT Municipiul Petroșani - DADPP Multianual 2017-
2019

15. Modernizare drum comunal DC66A: Petroșani-Dâlja Mica-Dâlja Mare, Mun. Petroșani, jud. Hunedoara. UAT Municipiul Petroșani - DADPP 2017

16. Dezvoltarea serviciilor sociale primare pentru persoanele/familiile aflate în situație de dificultate
a) Dezvoltarea activităților de identificare si evaluare inițială a nevoii sociale individuale, familiale si de

grup;
b) Dezvoltarea activităților de informare asupra drepturilor și obligațiilor persoanelor aflate în dificultate

pentru asigurarea accesului acestora la beneficiile și serviciile sociale acordate la nivelul municipiului
Petroșani;

c) Creșterea calității și dezvoltarea serviciilor de consiliere a beneficiarilor;
d) Intensificarea măsurilor și a acțiunilor de sprijin in vederea menținerii in comunitate a persoanelor in

dificultate;
e) Promovarea participării şi colaborării între toți factorii implicați în domeniul social.

UAT Municipiul Petroșani - Direcția
de asistență socială (DAS)
ONG-uri
Unitățile de învățământ
Societatea civilă

2017

17. Dezvoltarea serviciilor sociale primare pentru protecția copilului și a familiei
a) Promovarea și respectarea drepturilor fundamentale ale copiilor;
b) Promovarea unui sistem coerent, integrat de asistență socială pentru copiii care provin din familii cu

probleme sociale;
c) Protecția copiilor în vederea prevenirii separării acestora de familie și susținerea familiilor pentru

creșterea, îngrijirea și educarea propriilor copii;
d) Protecția copilului împotriva abuzului, neglijării, exploatării și a oricărei forme de violență;
e) Accesul nelimitat al copiilor la educație;
f) Dezvoltarea serviciilor sociale acordate copiilor cu părinții plecați la muncă în străinătate;
g) Dezvoltarea serviciilor de medicină școlară.

UAT Municipiul Petroșani – DAS
ONG-uri, Medicii de familie,
Cabinetele medicale școlare,
Unitățile de învățământ

2017

18. Dezvoltarea serviciilor sociale primare pentru persoanele vârstnice
a) Dezvoltarea cadrului administrativ la nivel local în vederea implementării legislației în domeniul

protecției sociale pentru persoanele vârstnice;
b) Combaterea riscului de excluziune socială a persoanelor vârstnice și creșterea calității vieții acestora;
c) Dezvoltarea și diversificarea serviciilor sociale pentru persoanele vârstnice.

UAT Municipiul Petroșani - DAS 2017

19.

Dezvoltarea serviciilor sociale primare pentru persoanele cu dizabilități
a) Asigurarea accesului persoanelor cu dizabilități în condiții de egalitate cu toți cetățenii la mediul fizic,

UAT Municipiul Petroșani – DAS 2017

 52

transport, informație și mijloace de comunicare, la toate resursele comunității (bunuri, servicii);
b) Consilierea și îndrumarea metodologică a persoanelor cu dizabilități pentru obținerea drepturilor

legale;
c) Servicii sociale acordate persoanelor cu handicap.

20. Prevenirea si combaterea sărăciei si a riscului de excluziune socială
a. Protecția socială a familiilor, în special a categoriilor vulnerabile și defavorizate prin acordarea de

beneficii și servicii sociale;
b. Ameliorarea condiţiilor de viaţă şi locuire;
c. Diminuarea fenomenului „oamenii străzii”.

UAT Municipiul Petroșani – DAS 2017

21. Dezvoltarea serviciilor sociale pentru persoanele de etnie romă
a) Promovarea educației incluzive în cadrul sistemului educațional, inclusiv prin prevenirea şi eliminarea

segregării şi combaterea discriminării pe baze etnice, de statut social, dizabilități sau alte criterii care
afectează copiii şi tinerii proveniți din etnia romă;

b) Extinderea programelor de tip „Şcoala după şcoală”;
c) Îmbunătățirea calității vieții copiilor din familiile cu venituri scăzute și asigurarea respectării drepturilor

acestora;
d) Îmbunătățirea cadrului organizațional la nivel local – acțiuni desfășurate de Grupul Local de Lucru

înființat la nivelul municipiului Petroșani.

UAT municipiul Petroșani – DAS 2017

22. Dezvoltarea serviciilor de medicină școlară și comunitară
a) Asigurarea asistenței medicale școlare prin cele două cabinete medicale existente (Cabinet medical

școlar I.Ghe. Duca și Cabinet medical universitar);
b) Încheierea unor contracte de prestări servicii cu medicii de famile, acolo unde nu există cabinete de

medicină şcolară, în vederea acordării de servicii de medicină şcolară;
c) Acordarea de ajutoare de urgență pentru acoperirea unei părți din cheltuielile pentru problemele

medicale ale persoanelor cu probleme sociale.

UAT municipiul Petroșani – DAS 2017

23. Asigurarea de servicii de medicină comunitară prin asistentul medical comunitar și mediatorul sanitar. UAT Municipiul Petroșani - DAS 2017

24. Stimularea măsurilor de promovare a sănătăţii care să contribuie la creşterea accesului cetăţenilor aparţinând
minorităţii rome la serviciile de sănătate publică şi la creşterea speranţei de viaţă:

a) Intensificarea activității mediatorului sanitar din cadrul DAS și a asistentului medical comunitar conform
prevederilor legale;

b) Includerea romilor neasigurați în sistemul asigurărilor de sănătate conform Legii 416/2001 privind
venitul minim garantat, înscrierea la medicul de familie, în vederea obținerii de medicamente
compensate etc.

c) Campanii de vaccinare in comunitățile de romi prin comisii mixte formate din cadre medicale locale si
de la nivelul DSP Hunedoara, mediatori sanitari si reprezentanți ai comunităților de romi.

UAT Municipiul Petroșani - DAS
ONG-uri
Crucea Roșie Filiala Petroșani

2017

25. Creșterea implicării comunității locale și a societății civile în procesul de furnizare, diversificare și dezvoltare a
serviciilor sociale

a) Crearea unui sistem de parteneriate reale și active cu societatea civilă pentru acoperirea nevoilor

UAT Municipiul Petroșani – DAS 2017

 53

locale de servicii sociale;
b) Încurajarea voluntariatului la nivelul comunității locale.

7. MUNICIPIUL VULCAN

 1.Dezvoltarea infrastructurii municipal.

1. Reabilitarea drumului Dealu Babii – zona Crividia CJ Hunedoara
UAT Municipiul Vulcan

2017

2. Reabilitarea Drumului Judeţean 664. UAT Municipiul Vulcan 2017

3. Reabilitarea şi modernizarea Drumului Judeţean 666 – Dealu Babii – Merişor. CJ Hunedoara
UAT Municipiul Vulcan

2017 – 2019
Acț. multianuală

4. Modernizare infrastructura de apă şi apă uzată în judeţul Hunedoara (Valea Jiului) 2014 – 2020 - reabilitarea
reţelelor de alimentare cu apă cu conducte noi.

Apa Serv Petroşani

2017 – 2020
Acț. multianuală

5. Linia verde de troleibuz Petroşani-Aninoasa-Vulcan-Lupeni-Uricani. UAT Municipiul Vulcan,
CJ Hunedoara

2017

6. Parc de recreere pentru tineri şi vârstnici. UAT Municipiul Vulcan 2017

7. Reabilitarea şi dotarea locurilor de joacă. UAT Municipiul Vulcan 2017– 2018
Acţ. multianuală

 2.Dezvoltarea infrastructurilor şi serviciilor de protecţia mediului

8. Amenajare puncte de colectare deşeuri, reînoirea infrastructurii serviciului public (achiziţionare auto-speciale,
containere, amenajare puncte gospodăreşti, etc.).

S.C.PREGOTERM S.A. VULCAN

2017 – 2020
Acţ. multianuală

9. Eficientizarea energetică a sistemului de iluminat public local si continuarea înlocuirii sistemului clasic de
alimentare cu energie electrică a iluminatului public, cu panouri fotovoltaice.

UAT Municipiul Vulcan,
S.C. ENEL DISTRIBUTIE S.A

2017 – 2020
Acţ. multianuală

10. Reabilitarea termica a blocurilor de locuinţe şi clădirilor non-rezidenţiale din municipiul Vulcan. UAT Municipiul Vulcan,
Asociaţii de proprietari

2017 – 2020
Acţ. multianuală

 3.Dezvoltarea infrastructurilor necesare economiei, în special a celor turistice

11. Dezvoltarea unui centru de afaceri în municipiul Vulcan. UAT Municipiul Vulcan,
Mediul de afaceri

2017 – 2020
Acţ. multianuală

12. Regenerarea terenurilor degradate şi concesionarea lor, investitorilor interesaţi. UAT Municipiul Vulcan 2017

13. Continuarea modernizării zonei turistice „Pasul Vâlcan”. UAT Municipiul Vulcan,
CJ Hunedoara

2017 – 2020
Acţ. multianuală

14. Construirea unui Centru de informare turistică în municipiul Vulcan. UAT Municipiul Vulcan 2017 – 2018
Acţ. multianuală

 4.Creşterea calităţii învăţământului vulcănean / asigurarea unui cadru adecvat pentru desfăşurarea
activităţilor educaţionale

15. Construirea unui centru sportiv pe raza localităţii. UAT Municipiul Vulcan, C.N.I.

2017 – 2018
Acţ. multianuală

16. Amenajarea şi dotarea cu materiale sportive a cluburilor sportive. Cluburi şi asociaţii sportive

2017 - 2019
Acţ. multianuală

 54

 5.Asigurarea necesarului de infrastructuri medicale, de siguranţă şi de ordine publică

17. Extindere C.P.U în incinta Spitalului municipal Vulcan. Spitalul municipal,
UAT Municipiul Vulcan

2017

18. Reabilitarea şi recompartimentarea etajului I al spitalului cu destinaţia „Compartiment îngrijiri paliative”. Spitalul municipal 2017

19. Punerea în funcţiune a bazinului din cadrul laboratorului de reabilitare medicală a spitalului, compartimentări,
instalaţii şi dotări hidrokinetoterapie.

Spitalul municipal 2017

20. Renovare şi reabilitarea clădirii Ambulatoriu. Spitalul municipal

2017 – 2018
Acţ. multianuală

21. Asigurarea bazei materiale în cadrul Serviciului Voluntar pentru Situaţii de Urgenţă. UAT Municipiul Vulcan 2017 – 2019
Acț. multianuală

22. Dezvoltarea unui sistem de monitorizare video a municipiului. UAT Municipiul Vulcan,
Poliţia locală

2017

 6.Dezvoltarea infrastructurilor şi serviciilor sociale

23. Refuncţionalizarea căminelor C1,C2,C3. UAT Municipiul Vulcan, MDRAP

2017 – 2019
Acţ. multianuală

24. Înfiinţarea unor întreprinderi sociale pentru diverse categorii, grupuri vulnerabile, etnie romă. Mediu de afaceri,
UAT Municipiul Vulcan

2017 – 2020
Acţ. multianuală

25. Dezvoltarea unor programe de orientare profesională, calificare şi recalificare a forţei de muncă. AJOFM Hunedoara

2017 – 2020
Acţ. multianuală

 7.Consolidarea capacităţii administraţiei publice locale

26. Dezvoltarea unui sistem informatic integrat, la nivelul tuturor instituţiilor publice locale, cu platformă de informare
pentru cetăţeni, depunere de documente şi efectuare plăţi on-line.

UAT Municipiul Vulcan, Instituţii
locale

2017– 2018
Acţ. multianuală

27. Înfiinţarea unui grup de acţiune locală (CLLD). UAT Municipiul Vulcan, Societatea
civilă, ONG

2017

28. Încheierea unor parteneriate cu instituţii şi organizaţii internaţionale. UAT Municipiul Vulcan, ONG

2017 – 2020
Acţ. multianuală

8. ORAȘUL ANINOASA

1. Crearea unui incubator pentru afaceri sociale în clădirea fostei EM Aninoasa. UAT Aninoasa Multianual cu
finalizare in 2018

2. Reabilitarea termică a clădirilor publice şi dotarea lor cu panouri solare sau fotovoltaice.

UAT Aninoasa Multianual cu
finalizare in 2018

3. Reabilitarea termică a blocurilor de locuinţe din cartierul Bujorului. Asociatii de proprietari+UAT
Aninoasa

Multianual cu
finalizare in 2018

4. Reabilitarea termică a blocurilor din Aninoasa, str. Libertăţii. Asociatii de locatari+UAT Aninoasa Multianual cu
finalizare in 2018

5. Reabilitarea termică a coloniilor. Asociatii de locatari+UAT Aninoasa Multianual cu

 55

finalizare in 2018

6. Construirea unor centrale de cartier bazate pe energie regenerabila.

UAT Aninoasa Multianual cu
finalizare in 2018

7. Extinderea iluminatului public. UAT Aninoasa Multianual cu
finalizare in 2017

8. Construirea de piste pentru biciclişti. UAT Aninoasa Multianual cu
finalizare in 2018

9. Modernizarea traseelor pietonale existente şi construirea de noi trasee pietonale. UAT Aninoasa Multianual cu
finalizare in 2017

10. Modernizarea staţiilor de transport în comun existente şi construirea unor noi staţii. UAT Aninoasa Multianual cu
finalizare in 2018

11. Reabilitare troturare şi scuaruri, montarea de mijloace de semnalizare rutieră şi de informare, realizare sistem
de supraveghere video.

UAT Aninoasa Multianual cu
finalizare in 2017

12. Amenajarea zonelor verzi din localitate şi dotarea cu mobilier urban. UAT Aninoasa Multianual cu
finalizare in 2019

13. Crearea unei infrastructurii specifice de agrement turistic în zona Cândet – Leş. UAT Aninoasa Multianual cu
finalizare in 2019

14. Restaurarea şi valorificarea prin turism a bazei sportive de tir cu arcul Anena. Federatia Romana de Tir cu
Arcul+UAT Aninoasa

Multianual cu
finalizare in 2019

15. Restaurarea şi valorificarea prin turism a bazei sportive Minerul Aninoasa. UAT Aninoasa Multianual cu
finalizare in 2019

16. Construirea de piste pentru biciclişti în intravilanul localităţii traversat de DJ666B. UAT Aninoasa Multianual cu
finalizare in 2019

17. Construirea unui centru medical de intervenţie integrată pe str. Uzinei nr.1. Asociatia Mitralis +UAT Aninoasa Multianual cu
finalizare in 2018

18. Reabilitarea locuinţelor sociale din zona Vulculeşti şi Valea-n sus. UAT Aninoasa Multianual cu
finalizare in 2018

19. Construirea de noi locuinţe sociale. MDRAP+ UAT Aninoasa Multianual cu
finalizare in 2020

20. Construirea de locuinţe protejate pentru sprijinirea tranziţiei de la asistenţa instituţională la cea de proximitate. UAT Aninoasa Multianual cu
finalizare in 2018

21. Reînfiinţarea unei scoli profesionale in cadrul Scolii Gimnaziale SF. VARVARA Aninoasa. MEC+UAT Aninoasa Multianual cu
finalizare in 2018

9. ORAȘUL CĂLAN

1. Incheierea contractelor de superficie pentru intrega suprafata a Parcului Industrial Calan pentru
desfasurarea de activitati industrial.

UAT Orasul Calan
CJ Hunedoara

31.12.2017

2. Lucrari pentru Realizare spor de putere la 2MW in Parcul Industrial Calan. UAT Orasul Calan 30 09.2017

 56

CJ Hunedoara

3. Imbunatatirea eficientei energetice si reducerea emisiilor de CO2 in sectorul rezidential oras Calan, judetul
Hunedoara Cererea de Finantare 1 (Strada Florilor blocurile 9,11,13,14,15,16,17,18,20, 22).

UAT Orasul Calan prin POR 2014-
2020 Axa prioritara 3. Prioritatea de
investitii 3,1 opertiunea B Cladiri
publice

Program
multianual
31.12.2018

4. Imbunatatirea eficientei energetice si reducerea emisiilor de CO2 in sectorul rezidentia oras Calan, judetul
Hunedoara Cererea de Finantare 2 (Strada Florilor - bloc 12, Strada Unirii- blocurile 1,2,4,6).

UAT Orasul Calan prin POR 2014-
2020 Axa prioritara 3. Prioritatea de
investitii 3,1 opertiunea B Cladiri
publice

Program
multianual
31.12.2018

5. Imbunatatirea eficientei energetice si reducerea emisiilor deCO2 in sectorul rezidentia oras Calan, judetul
Hunedoara Cererea de Finantare 3 (Strada Independentei blocurile 1,2,3,4,5,6,7, Strada Unirii bloc 3).

UAT Orasul Calan prin POR 2014-
2020 Axa prioritara 3. Prioritatea de
investitii 3,1 opertiunea B Cladiri
publice

Program
multianual
31.12.2018

6. Studiu de fezabilitate si proiect tehnic Pentru construire bloc ANL in orasul Calan strada Lucian Blaga cu 80
de apartamente in doua unitati.

UAT Orasul Calan
ANL Bucuresti

30.12.2017

7. Extinderea si reabilitarea infrastructurii de apă şi apă uzată in orasul Calan judeţul Hunedoara (Master plan
partea a doua Alimentare cu apa si canalizare satele Sintamaria de Piatra , Calanul Mic, Sincrai , si
canalizare Nadastia de Jos , Nadstia de Sus, sat Valea Singrorgiului.

UAT Orasul Călan - ADI Aquaprest
Hunedoara- SC Apaprod SA Deva
POR2014-2020

Program
multianual
31.12.2018

8. Finalizarea proiectului Sistem integrat de gestiune a deşeurilor judeţul Hunedoara. UAT Orasul Călan - ADI Sistem
integrat de gestionare a deseurilor
in judetul Hunedoara

30.09.2017

9. Reparatii si modernizare strazi si trotuare in Orasul Calan (srada Furnalistului, str Bradului, str Independentei,
str. Florilor).

UAT Orasul Călan si MDRAPFE
Program multianual prin PNDL

Program
multianual
31.12.2018

10. Alimentare cu apa a satului Grid apartinand de UAT Orasul Calan. UAT Orasul Călan si MDRAPFE
Program multianual prin PNDL

Program
multianual
31.12.2018

11. Modernizare baza sportiva a Orasului Calan Sistem de acoperire și amenajare tribune amenajare terenuri pt
tenis (executie lucrari).

UAT Orasul Călan si Comania
Nationala de Investitii - CNI

Program
multianual
31.12.2018

12. Construire sala de sport in Orasul Calan. UAT Orasul Călan si Comania
Nationala de Investitii - CNI

Program
multianual
31.12.2018

13. Lucrari de construire Camin Cultural Satul Santamaria de Piatra, oras Calan, jud Hunedoara (executie lucrari).

UAT Orasul Călan si Comania
Nationala de Investitii - CNI

Program
multianual
31.12.2018

14. Lucrari de modernizare extindere Camin Cultural Satul Strei , oras Calan, jud Hunedoara (executie lucrari)..

UAT Orasul Călan si Comania
Nationala de Investitii - CNI

31.12.2017

 57

15. Realizare drum de exploatare agricola de la Sintamaria de Piatra –Oras Calan- ferma Strei Nadastia de Jos. UAT Orasul Călan- PNDR 2

Program
multianual
31.12.2018

16. Elaborarea planului de mobilitate urbana durabila. UAT Orasul Călan

30.12.2017

17. Elaborarea planului de actiune privind energia durabila. UAT Orasul Călan

30.12.2017

18. Construire trotuar pietonal in localitatea Stresingeorgiu. UAT Orasul Călan

30.12.2017

19. Cresterea eficientei energetice la cladiri publice Gradinitei Voinicelul din orasul Calan , judetul Hunedoara. UAT Orasul Calan prin POR 2014-
2020 Axa prioritara 3. Prioritatea de
investitii 3,1 opertiunea B Cladiri
publice

Program
multianual
31.12.2018

20. Executia lucrarilor de reabilitare si modernizare drumuri publice UAT orasul Calan ulite, Sintamaria de Piatra -
ulita Tirlea, Nadastia de Sus- ulita Racasteanu, Grid - ulita Brezoi si Andresoi Voichita) (Lucrarii in continuare-
contract 12/08.06. 2016).

UAT Orasul Călan

30.05.2017

21. Proiectare si executie lucrari de deviere conducta de gaze natuale presiune redusa in localitatea
Stresingeorgiu (contract nr 21/07.11.2016).

UAT Orasul Calan 30.05.2017

22. Imbracaminti bituminoarse usoare ulite din satele apartinătoare Sintamaria de Piatra (ulita Eftica, ulita Berta, la
Moara Platica si Dealul Suciului), Batiz (strada stinga cum treci CF si inainte spre fostul CAP), Calanu Mic
(varianta de ocolire directa a satului, Grid (ulita Serban Savu ulita Toncea, ulita fratelelui Lupulescu , ulita
Gheorghiu) Strei (de la Scoala acces spre casele nou construite pe teren concesionat, ulita acces spre
monument si cimitir dinspre ferma, amenajare drum de acces de la ferma pina la fostul IAS Francezu)
Nadastia de Sus (ulita Viilor De la Stanculea pina la iesirea in soseaua principala, ulita de la Sicoe pina la
Alexe, ulita de la Fintana), Nadastia de Jos (drum de acces intre Cerboane si soseaua principala, ulita de la
Pasca Gheorghe pina la Fedorean Valer), Valea Singeorgiului -(ulita Mazdau, ulita Margani).

UAT Orasul Calan 31.12.2017

23. Extindere sistem de supraveghere video in UAT oras Calan (puncte de colectare deseuri, monumente
istorice, si in satele apartinatoare Nadastia de Jos.

UAT Orasul Calan 31.12.2017

24. Servicii de actualizare proiectare pentru actualizare PUG oras Calan. UAT Orasul Calan 31.12.2017

25. Servicii pentru realizarea setului de date si informati privind utilitatile publice conform Legii225/23.11.2016. UAT Orasul Calan 31.12.2017

10. ORAȘUL GEOAGIU

 1.Infrastructură și mediu

1. Extinderea rețelei de alimentare cu apă potabilă și a sistemului de canalizare în orașul Geoagiu și satele
apartinătoare

UAT Orașul Geoagiu
Operatorul Regional al Sistemului

Multianuale 2017-
2020

2. Identificarea și valorificarea unor noi surse de apă potabilă în vederea asigurării cerințelor de apă potabilă. UAT Orașul Geoagiu Multianuale 2017-

 58

Operatorul Regional al Sistemului 2020

3. Extinderea rețelei de distribuție a gazelor natural în orașul Geoagiu. UAT Orașul Geoagiu
Operatorul Regional al Sistemului

Multianuale 2017-
2020

4. Extinderea rețelei electrice în orașul Geoagiu. UAT Orașul Geoagiu
Operatorul Regional al Sistemului

Multianuale 2017-
2020

5. Construire centură ocolitoare – cariera Geoagiu Băi - Poienari - Str. Sanatoriului - DJ 170 A. UAT Orașul Geoagiu Multianuale 2017-
2020

6. Construire pod peste pârâul Geoagiu (Str. Bobâlna). UAT Orașul Geoagiu Multianuale 2017-
2020

7. Modernizarea străzilor interioare și trotuarelor din orașul Geoagiu. UAT Orașul Geoagiu Multianuale 2015-
2020

8. Reabilitarea și modernizarea străzilor interioare din localitățile aparținătoare orașului Geoagiu: Aurel Vlaicu,
Gelmar, Homorod, Renghet, Văleni, Bozeș, Băcâia, Cigmău, Mermezeu.

UAT Orașul Geoagiu Multianuale 2015-
2020

9. Pietruirea drumurilor de exploatație agricolă și a drumurilor forestiere. UAT Orașul Geoagiu Multianuale 2015-
2020

10. Modernizarea stațiilor de autobuz existente, construirea altor stații și amenajarea refugiilor. UAT Orașul Geoagiu 2017-2018

11. Amenajarea parcări și spații verzi. UAT Orașul Geoagiu Multianuale 2017-
2020

12. Modernizarea sistemului rutier – reabilitare intersecții, montare indicatoare rutiere, marcaje și indicatoare către
instituții și obiective turistice.

UAT Orașul Geoagiu Multianuale 2017-
2020

13. Realizarea unui studiu în vederea întocmirii unei hărți a terenurilor cu risc la eroziune, alunecări de teren,
inundații și realizarea unor documentații pentru evitarea degradării.

UAT Orașul Geoagiu
ISU Hunedoara

2017

14. Realizarea lucrărilor de regularizare a Văii Homorodului. UAT Orașul Geoagiu
ABA Mures

Multianuale 2017-
2020

15. Realizarea lucrărilor de regularizare a Văii Tileșului. UAT Orașul Geoagiu
ABA Mures

Multianuale 2017-
2020

16. Realizarea lucrărilor de regularizare a râului Mureș și construirea unui dig de protecție pe malul stâng al râului
Mureș la limita cu comuna Șibot până la localitatea Gelmar.

UAT Orașul Geoagiu
ABA Mures

Multianuale 2017-
2020

17. Realizarea lucrărilor de regularizare a Văii Geoagiu în localitatea Bozeș până la vărsarea în râul Mureș. UAT Orașul Geoagiu
ABA Mures

Multianuale 2017-
2020

18. Lucrări de îmbunătărțiri funciare (zona Homorod - Șeica). UAT Orașul Geoagiu

Multianuale 2017-
2020

19. Împădurirea terenurilor neproductive. UAT Orașul Geoagiu
Ocolul Silvic Geoagiu

Multianuale 2017-
2020

 2.Dezvoltare infrastructurii turistice și de agrement

20. Construire sisteme inteligente de parcare. UAT Orașul Geoagiu Multianuale 2017-
2020

 59

21. Amenajare parc de distracții pentru copii și tineret. UAT Orașul Geoagiu Multianuale 2017-
2019

22. Construire drum acces spre Castrul Roman – Cigmău. UAT Orașul Geoagiu Multianuale 2017-
2020

23. Construire drum acces către peștera Cigmăului din Geoagiu Băi. UAT Orașul Geoagiu Multianuale 2017-
2020

24. Cartografierea, amenajarea și marcarea traseelor turistice. UAT Orașul Geoagiu Multianuale 2017-
2018

 3.Promovare turistică

25. Campanii de promovare turistică și participarea la târguri de turism naționale și internaționale. UAT Orașul Geoagiu Multianuale 2017-
2020

26. Dezvoltarea și consolidarea turismului prin promovarea potențialului local, elaborarea și multiplicarea
materialelor de promovare.

UAT Orașul Geoagiu Multianuale 2017-
2020

 4.Educație și activități sportive

27. Acordarea de burse de merit și burse de sprijin pentru elevii orașului Geoagiu. UAT Orașul Geoagiu Lunar

28. Derularea programului anual de acordare a finantarilor nerambursabile de la bugetul local pentru activitățile
sportive

UAT Orașul Geoagiu Anual

 5.Cultură

29. Reabilitarea, modernizarea și dotarea Casei de Cultură „Ion Budai Deleanu” din orașul Geoagiu. UAT Orașul Geoagiu 2017-2020

30. Reabilitarea și modernizarea căminelor cultural din localitățile aparținătoare orașului Geoagiu. UAT Orașul Geoagiu Multianuale 2017-
2020

31. Reabilitarea Muzeului Aurel Vlaicu. UAT Orașul Geoagiu Multianuale 2017-
2020

32. Conservarea și restaurarea Drumului Roman (sec. III) Geoagiu Băi. UAT Orașul Geoagiu Multianuale 2017-
2020

33. Conservarea și restaurarea complexului termal roman din Geoagiu Băi. UAT Orașul Geoagiu Multianuale 2017-
2020

34. Conservarea Castrului Roman Cigmău. UAT Orașul Geoagiu Multianuale 2017-
2020

35. Conservarea și restaurarea Bisericii Sf. Arhangheli Mihail și Gavril din secolul XVI, localitatea Bozeș. UAT Orașul Geoagiu Multianuale 2017-
2020

36. Conservarea și restaurarea Bisericii Sf. Nicolae din secolul XVI, orașul Geoagiu. UAT Orașul Geoagiu Multianuale 2017-
2020

37. Conservarea și restaurarea Capelei Romanice din secolul III, orașul Geoagiu. UAT Orașul Geoagiu Multianuale 2017-
2020

38. Conservarea și restaurarea Bisericii Reformate din secolul XV, orașul Geoagiu. UAT Orașul Geoagiu Multianuale 2017-
2020

 60

 6.Sănătate și asistență socială

39. Înființare centru de îngrijire a persoanelor vârstnice. UAT Orașul Geoagiu Multianuale 2017-
2020

40. Construire și dotare cantină socială UAT Orașul Geoagiu Multianuale 2017-
2020

41. Construirea de locuințe sociale și locuințe pentru tineret și specialiști. UAT Orașul Geoagiu Multianuale 2017-
2020

 7.Administrație publică

42. Îmbunătătțirea capacității profesionale a personalului din administrația locală prin cursuri de perfecționare și
îmbunătățirea eficațității profesionale prin achiziționarea de echipamente IT.

UAT Orașul Geoagiu
Entităţi Specializate

Multianuale 2017-
2020

43. Utilizarea TIC în vederea creării unor servicii publice de calitate și implementarea unui sistem de plată online a
taxelor și impozitelor locale.

UAT Orașul Geoagiu 2017

44. Elaborarea unei strategii de dezvoltarea a turismului balnear. UAT Orașul Geoagiu 2017

45. Dezvoltarea serviciilor de voluntariat pentru situații de urgență în orașul Geoagiu. UAT Orașul Geoagiu 2017-2018

46. Achiziționare și montare sistem de supraveghere în orașul Geoagiu. UAT Orașul Geoagiu 2017

11. ORAȘUL HAȚEG

1. Reabilitare termica Spitalul Orasenesc Hateg. UAT Orașul Hateg Multianual

2. Construire campus scolar. UAT Orașul Hateg Multianual

3. Reabilitare termica blocuri de locuinte. UAT Orașul Hateg Multianual

4. Eficientizare energetica sistem iluminat public. UAT Orașul Hateg Multianual

12. ORAȘUL PETRILA

1. Gradinita cu program normal 5 grupe Lonea -Ana Colda. UAT Orașul Petrila Multianual
2017-2019

2. Gradinita cu program normal 6 grupe ID Sarbu. UAT Orașul Petrila Multianual
2017-2019

3. Asfaltare strada Parangului. UAT Orașul Petrila Multianual
2017-2018

4. Asfaltare strada Florilor. UAT Orașul Petrila Multianual
2017-2018

5. Asfaltare strada Lunca. UAT Orașul Petrila Multianual
2017-2018

6. Asfaltare strada Molivis. UAT Orașul Petrila Multianual
2017-2018

7. Asfaltare strada Mosici. UAT Orașul Petrila Multianual
2017-2018

8. Asfaltare strada Carbunelui. UAT Orașul Petrila Multianual
2017-2018

 61

9. Asfaltare strada Dacilor. UAT Orașul Petrila Multianual
2017-2018

10. Asfaltare strada Prundului. UAT Orașul Petrila Multianual
2017-2018

11. Asfaltare strada Prevescior. UAT Orașul Petrila Multianual
2017-2018

12.. Reparatii si modernizare alei, trotuare si parcari in cartierele 8 Martie, 22 Decembrie, T.Vladimirescu, Minei si
Al. Sahia.

UAT Orașul Petrila Multianual
2016-2019

13. Modernizarea scolilor 1, 2,5, 6 si a Colegiului C-tin Brancusi. UAT Orașul Petrila Multianual
2016-2018

14. Modernizarea si dotarea gradinitei ID Sarbu. UAT Orașul Petrila Multianual
2016-2017

15. Regenerarea spatiului public urban – Parc Petrila. UAT Orașul Petrila Multianual
2016-2018

16. Amenajarea falezei de pe malul Jiului si a pistelor de biciclete. UAT Orașul Petrila 2017

17. Reabilitarea energetica a blocurilor de locuinte din orasul Petrla. UAT Orașul Petrila Multianual
2016-2018

18. Realizarea drumului de centrura. UAT Orașul Petrila Multianual
2017-2019

19. Reabilitarea terenurilor cu halde de steril si introducerea in circuitul economic. UAT Orașul Petrila Multianual
2017-2018

20. Eficientizarea energetica a cladirilor proprietate publica. UAT Orașul Petrila Multianual
2017-2019

21. Modernizarea iluminatului public. UAT Orașul Petrila Multianual
2018-2020

22. Realizarea unui centru de ingrijire pentru persoanele varstnice. UAT Orașul Petrila Multianual
2018-2019

23. Valorificarea patrimoniului cultural local – Casa natala ID Sarbu si crearea unui centru de informare turistica. UAT Orașul Petrila Multianual
2017-2018

24. Scrierea cererilor de finantare si implementarea proiectelor cu fonduri europene. UAT Orașul Petrila Multianual
2016-2020

25. Camin Cimpa. UAT Orașul Petrila Multianual
2016-2017

26. Construire blocuri sociale Prundului. UAT Orașul Petrila Multianual
2016-2017

27. Hala industriala. UAT Orașul Petrila 2017

28. Valea Jiului START-UP. UAT Orașul Petrila Multianual

 62

2017-2019

29 Sprijin pregatitor pentru infiintare GAL Petrila si elaborare SDL. UAT Orașul Petrila 2017

30. Profesionalism pentru reusita. UAT Orașul Petrila Multianual
2017-2018

13. ORAȘUL SIMERIA

1. Reabilitare străzi satul Cărpiniș, localitate aparținătoare orașului Simeria, județul Hunedoara. UAT Orașul Simeria 2017

2. Reabilitare și modernizare străzi urbane în orașul Simeria, județul Hunedoara. UAT Orașul Simeria – Asocierea
SC Viva Construct SRL și SC Drupo
SRL

2017

14. ORAȘUL URICANI

1. Modernizare drumuri vicinale in orasul Uricani si localitatile componente – etapa a II a. MDRAP - PNDL
UAT Orașul Uricani

Multianual

2. Reabilitare cladire unde functioneaza scoala si gradinita din Campu lui Neag. MDRAP - PNDL
UAT Orașul Uricani

2017

3. Reabilitare Gradinita nr. 1 Uricani. MDRAP - PNDL
UAT Orașul Uricani

Multianual

4. Construire gradinita cu 4 sali de clasa. MDRAP - PNDL
UAT Orașul Uricani

Multianual

5. Documentaţii tehnice
 Expertiza tehnică, Audit energetic si Documentaţia de avizare a lucrărilor de interventie pentru Primarie.

UAT Orașul Uricani 2017

6. Elaborare si actualizare documentaţii tehnico – economice pentru proiectul Reabilitarea si dotarea cu
echipament didactic, echipament pentru pregatirea profesionala si echipament IT a scolii generale nr.2 Uricani,
inclusiv sala de sport.

UAT Orașul Uricani 2017

7. Elaborare documentaţii tehnico – economice pentru proiectul Reabilitarea si dotarea cu echipament didactic,
echipament pentru pregatirea profesionala si echipament IT a Liceului Tehnologic Retezat.

UAT Orașul Uricani 2017

8. Modernizare sistem rutier in orasul Uricani. MDRAP - PNDL
UAT Orașul Uricani

Multianual

9. Reabilitare poduri si punti pietonale in orasul Uricani. MDRAP - PNDL
UAT Orașul Uricani

Multianual

10. Reparatii curente strazi si parcari. UAT Orașul Uricani 2017

11. Reparatii iluminat stradal. UAT Orașul Uricani 2017

12. Izolare termică şi reparaţii la cladirea corp A unde functioneaza cabinetele medicilor de familie, Centrul de
Permanenta Uricani si cabinetele de specilitate din cadrul Ambulatoriului.

UAT Orașul Uricani 2017

 63

9.2.DEZVOLTARE REGIONALĂ - Principalele actiuni ale CJ Hunedoara ce vor fi realizate in anul 2017 prin derularea si implementarea proiectelor finantate prin fonduri structurale:

Nr.
crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Fazarea Proiectului Extinderea si reabilitarea infrastructurii de apa si apa uzata in judetul Hunedoara UAT Judetul Hunedoara
S.C. Apa Prod S.A.

2018

2. Modernizare DJ 687, Sântuhalm – Hunedoara – Călan (km 13+050 - km 22+791) UAT Judetul Hunedoara 2020

3. Modernizare Culoar Trafic Mureş Nord: DN 7 (Gelmar) – Geoagiu Băi – Bobâlna – Rapoltu Mare – Uroi –
Chimindia – Hărău – Bârsău – Şoimuş – Brănişca – Sârbi - DN 7 (Ilia)

UAT Judetul Hunedoara 2020

4. Sistem de management integrat al deșeurilor în județul Hunedoara UAT Judetul Hunedoara 2018

9.3.PROGRAMUL NAȚIONAL DE DEZVOLTARE LOCALĂ (PNDL)

Nr.
crt.

Denumirea unității
administrativ-teritoriale

Denumirea obiectivului de investiții

1. Baru Extindere la canalizarea menajera în localitatea Petros- Zona Valea Streiului, Comuna Baru, jud. Hunedoara

2. Băiţa Modernizare DC 20 A Valişoara- Peştera-Crăciuneşti, km 1+000-3+510

3. Beriu Modernizare DC 54 A: DJ705A(Căstău)-Cucuiuș, km 0+000-11+400 , comuna Beriu,județul Hunedoara

4. Blăjeni Modernizare drum comunal DC 12 B Criș-Reț-Dragu-Brad, km 0+150-4+485, comuna Blăjeni, județul Hunedoara

5. Boșorod Canalizare menajeră în localitățile Boșorod și Chitid, comuna Boșorod, județul Hunedoara

6. Brad Modernizare DC 10 Brad-Valea Bradului, km 5+300-7+300

7. Bretea Română Reabilitare Statie de epurare din localitatea Bretea Streiului, comuna Bretea Romană, județul Hunedoara

8. Bulzeștii de Sus Modernizare drum comunal DC 5 B, comuna Bulzeștii de Sus, sat Păulești

9. Cerbal Modernizare DC115B Socet-Poiana Rachițelii km 0+000-4+930 Comuna Cerbal

10. Certeju de Sus Canalizare menajeră în localitatea Certeju de Sus, judeţul Hunedoara

11. Crişcior Reabilitare DC 17A: Barza-Ruda Brad

12. Dobra Modernizare DC 134 DN 68 A -Făgețel

13. Dobra Sistem de alimentare cu apă, colectare și epurare ape uzate, precum și podețe și punți pietonale în comuna Dobra, județul Hunedoara

14. General Berthelot Canalizarea apelor menajere și epurarea acestora pentru localitățile General Berthelot, Farcadin, Tustea, comuna General Berthelot,
județul Hunedoara Etapa II

15. Ghelari Modernizare strazi in sat Ghelari, județul Hunedoara, str. Poiana, str. Mărului

16. Hunedoara Contract subsecvent III – Lucrări extindere rețea alimentare cu apă și canalizare, instalații de pompare și reabilitare rețea stradală în
municipiul Hunedoara, nr. 31/ 17795/ 20.03.2014, încheiat în baza Acordului cadru de lucrări nr. 26489181/ 11.06.2010

17. Hunedoara Contract subsecvent IV – Lucrări extindere rețea alimentare cu apă și canalizare, instalații de pompare și reabilitare rețea stradală în
municipiul Hunedoara, nr. 64/ 35147/ 02.06.2014, încheiat în baza Acordului cadru de lucrări nr. 26489181/ 11.06.2010

18. Ilia Alimentare cu apă in localitatea Bretea Muresană, jud. Hunedoara

19. Județul Hunedoara prin Consiliul
Județean Hunedoara

Modernizare DJ 706B: Luncoiu de Jos-Stejărel-Luncşoara-Dumeşti-Sârbi(DJ 706), km 2+800-3+800 si km 7+150+19+450

 64

20. Județul Hunedoara prin Consiliul
Județean Hunedoara

Modernizare DJ 707G: DN7- Gurasada-Dănuleşti, km 3+500 -km 14+000

21. Județul Hunedoara prin Consiliul
Județean Hunedoara

Modernizare DJ 705D: Bozeş(DJ 705)-Băcîia-lim jud.Alba, km 3+424-7+700

22. Județul Hunedoara prin Consiliul
Județean Hunedoara

Modernizare DJ 763B: DN76 (Vălişoara) - DC165 (Dealu Mare) - DN76 (Podele), Km 0+000 -9+700

23. Lunca Cernii de Jos Modernizare DC 100A Lunca Cernii de Jos-Negoi

24. Luncoiu de Jos Modernizare drumuri comunale pe teritoriul administrativ al comunei Luncoiu de Jos

25. Mărtinești Extindere retea apă in satele com Mărtinesti din sursa Sibișel, Rezervor Turdaș jud. Hunedoara

26. Orăștie DC 42 IBU: DN 7-Gelmar 0+000-3+000, 3km

27. Orăștioara de Sus Alimentare cu apă și canalizare menajeră in loc Ocolișu Mic,com. Orăstioara de Sus, jud. Hunedoara

28. Peștișu Mic Alimentare cu apă în sistem centralizat a localității Manerau, comuna Peștișu Mic

29. Petrila Asfaltare strada Castanilor

30. Petroşani Dezvoltarea domeniului schiabil în zona turistică Parâng

31. Petroşani Construire grădiniță cu program normal și prelungit

32. Petroșani Reabilitarea clădirii vechi a Școlii Gimnaziale nr.2 și transformarea în grădiniță cu program normal

33. Pui Alimentare cu apă a satelor Șerel, Rușor, Băiești, comuna Pui, județul Hunedoara

34. Rapoltu Mare Rețea de canalizare menajeră și pluvială în comuna Rapoltu Mare, județul Hunedoara: Rapoltu Mare, Bobîlna, Folt,Boiu, Rapolțel, județul
Hunedoara

35. Ribița Modernizare DC 114 : Crișan-Schitul Mănăstirii Crișan, Km. 0+000-km 7+420, comuna Ribiţa județul Hunedoara

36. Rîu de Mori Alimentare cu apa potabilă a localităților Rîu de Mori, Suşeni, Brazi, Ostroveni

37. Rîu de Mori Construcţie şcoală în satul Ostrov, comuna Rîu de Mori, judeţul Hunedoara

38. Sarmizegetusa Reparaţii interioare la Şcoala Gimnazială clasele I-VIII din comuna Sarmizegetusa

39. Sălașu de Sus Canalizare și stație de epurare în satele Coroiești , Rîu Alb, Rîu Mic, comuna Sălașu de Sus, județul Hunedoara

40. Teliucu Inferior Alimentare cu apă potabilă, str. Lacului sat Cinciș-Cerna, com Teliucu Inferior jud. Hunedoara

41. Uricani Reabilitare clădire unde funcţionează şcoala şi grădiniţa din Campu lui Neag

42. Vețel Podeț peste Valea Leșnicului și amenajarea intersecție str Arinilor, sat Leșnic, Comuna Vețel, Județul Hunedoara

43. Zam Îmbrăcăminți bituminoase ușoare pe DC 163: km 0+000-km. 11+800 Zam-Almaș Săliște

9.4.PROGRAMUL ANL DE CONSTRUIRE DE LOCUINTE PENTRU TINERET IN REGIM DE INCHIRIERE

 Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Hunedoara: Str. Al. Vlahuta, etapa I S+P+5E, 80 u.l. ANL – Zona Vest Hunedoara 2017

2. Simeria: Str. 1 Decembrie 1918, S+P+3E, 36 u.l. ANL – Zona Vest Hunedoara 2017

3. Petrila: Str. Prundului, S+P+3E, 20 u.l. ANL – Zona Vest Hunedoara 2017

 65

9.5. CADASTRU ŞI PUBLICITATE IMOBILIARĂ

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Recepţia lucrărilor de specialitate în conformitate cu Regulamentul de avizare, recepţie şi înscriere în
evidenţele de cadastru şi carte funciară.

Oficiul de Cadastru şi Publicitate
Imobiliară Hunedoara (OCPI)

Permanent

2. Menţinerea staţiilor permanente – Deva, Petroşani - la parametrii optimi de funcţionare.

ANCPI
OCPI Hunedoara

Permanent

3. Atribuirea numerelor cadastrale şi înscrierea în evidenţele de publicitate imobiliară din oficiu în baza planurilor
parcelare recepţionate dispoziţiilor legale în vigoare.

ANCPI
OCPI Hunedoara

Permanent

4. Crearea bazei de date grafice digitale la nivelul judeţului Hunedoara. OCPI Hunedoara Permanent

5. Întreţinerea sistemului integrat de cadastru si carte funciară. ANCPI
OCPI Hunedoara

Permanent

6. Crearea şi dezvoltarea unui sistem electronic de gestionare a documentelor / Conversia în format digital a
cărților funciare de hârtie.

ANCPI
OCPI Hunedoara

31.12.2017

7. Coordonarea şi recepţionarea lucrărilor sistematice de cadastru în unităţile administrativ teritoriale cuprinse în
Programul naţional de cadastru şi Programul operaţional regional 2014-2020.

ANCPI
OCPI Hunedoara

Conform clauzelor
contractuale

8. Conversia documentaţiilor de cadastru. ANCPI
OCPI Hunedoara

31.12.2017

9. Creşterea gradului de transparenţă a activităţilor de relaţii cu publicul. OCPI Hunedoara Permanent

CAPITOLUL 10. AGRICULTUIRĂ ŞI DEZVOLTARE RURALĂ

10.1.AGRICULTURA

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Eliberare autorizaţie de înfiinţarea-defrişarea plantaţiilor de pomi şi arbuşti fructiferi. Direcţia pentru Agricultură a
judeţului Hunedoara (DAJ)
Serviciul de implementarea
politicilor, strategiilor în agricultură şi
industrie alimentară, consultanţă
agricolă şi formare profesională
(SIPSAIACAFP)
Compartimentul implementarea
politicilor şi strategiilor în agricultură
(CIPSA)

Permanent

2. Eliberarea autorizaţie tăiere nuc. DAJ Hunedoara Permanent

 66

SIPSAIACAFP, CIPSA

3. Verificarea şi avizarea proiectelor de amenajamente pastorale. DAJ Hunedoara
SIPSAIACAFP, CIPSA

Permanent

4. Întocmirea Contului Economic Agricol. DAJ Hunedoara
SIPSAIACAFP, CIPSA

Trimestrial

5. Propuneri pentru calcularea normelor de venit pe suprafaţă pentru categoriile de produse vegetale şi animale. DAJ Hunedoara
SIPSAIACAFP, CIPSA

Anual

6. Participarea în Comisia Judeţeană pentru prevenirea situaţiilor de urgenţă şi stabilirea pagubelor provocate de
fenomene naturale.

DAJ Hunedoara
SIPSAIACAFP, CIPSA

Permanent

7. Primirea, înregistrarea, centralizarea cererilor de ajutor financiar de minimis în sectorul vegetal şi animal. DAJ Hunedoara
SIPSAIACAFP, CIPSA

Când este cazul

8. Coordonează monitorizarea suprafeţelor afectate de factorii naturali de risc, verifică şi centralizează
documentaţia depusă de producătorii agricoli privind suprafeţele afectate de calamităţi

DAJ Hunedoara
SIPSAIACAFP, CIPSA

Permanent

9. Eliberarea autorizaţiilor pentru cultivarea plantelor ce conţin substanţe stupefiante şi pshiotrope, comunică
situaţia centralizatoare a acestora.

DAJ Hunedoara
SIPSAIACAFP, CIPSA

La cerere

10. Înregistrarea contractelor şi verificarea suprafeţelor cultivate cu sfeclă de zahăr din judeţ. DAJ Hunedoara
SIPSAIACAFP, CIPSA

Luna 10.2017

11. Informaţii privind mediul deţinute de autorităţile publice în conformitate cu cerinţele H.G.878/2005. DAJ Hunedoara
SIPSAIACAFP, CIPSA

Lunar

12. Consilierea fermierilor care doresc să practice agricultura ecologică. DAJ Hunedoara
SIPSAIACAFP, CIPSA
Compartimentul asistenţă tehnică
zonală (CATZ) şi RICA

Permanent

13. Promovarea în teritoriu a măsurilor de susţinere financiare a agriculturii ecologice pe perioada de conversie şi
certificare.

DAJ Hunedoara
SIPSAIACAFP, CIPSA, CATZ, RICA

Permanent

14. Organizarea de simpozioane şi expoziţii de produse ecologice. DAJ Hunedoara
SIPSAIACAFP

Anual

15. Înregistrarea şi avizarea fişelor de înscriere în agricultura ecologică a operatorilor care produc, procesează,
comercializează şi importă produse ecologice în conformitate cu legislaţia europeană şi naţională în domeniu.

DAJ Hunedoara
SIPSAIACAFP, CIPSA

Permanent

16. Transmiterea în format electronic la M.A.D.R. a centralizatorului operatorilor înregistraţi în agricultura ecologică. DAJ Hunedoara
SIPSAIACAFP, CIPSA

Lunar

17. Acordarea asistenţei informaţionale, logistice privind creşterea şi diversificarea speciilor şi producţiilor
animaliere.

DAJ Hunedoara
SIPSAIACAFP, CIPSA

Permanent

18. Promovarea conexiunii dintre producţia agricolă, companiile de procesare şi piaţa de desfacere. DAJ Hunedoara
SIPSAIACAFP, CIPSA

Permanent

19. Promovarea în teritoriu a măsurilor de susţinere a crescătorilor de animale (subvenţii, ajutoare de minimis). DAJ Hunedoara
SIPSAIACAFP, CIPSA, CATZ, RICA

Permanent

 67

20. Realizarea de cursuri de calificare a producãtorilor agricoli-cursuri autorizate:
- Lucrãtor în cultura plantelor
- Pomicultor
- Lucrãtor în cresterea animalelor
- Apicultor

DAJ Hunedoara
SIPSAIACAFP, Compartimentul
formare profesională, promovare şi
elaborare proiecte (CFPPEP)

La cerere

21. Realizarea de cursuri de formare profesionalã a beneficiarilor mãsurilor din PNDR 2014-2020
- Mãsura 10 – Agromediu si climã

DAJ Hunedoara

SIPSAIACAFP, CFPPEP

La cerere

22. Realizarea de actiuni de instruire/informare a producãtorilor agricoli:
- Programul National de Dezvoltare Ruralã 2014-2020
- Norme de ecoconditionalitate în conformitate cu prevederile manualului de proceduri elaborat de APIA

si AFIR
- Promovarea rezultatelor obtinute de cãtre institutele si statiunile de cercetare-dezvoltare agricolã în

judetul Hunedoara
- Utilizarea produselor de protectia plantelor si a echipamentelor conform OUG nr.34/2012
- Adaptarea agriculturii la schimbãrile climatice
- Asocierea în agriculturã-singura solutie în sustinerea intereselor fermierilor
- Atestarea produselor traditionale în conformitate cu prevederile Ordinului nr.724/2013
- Ajutor de minimis pentru aplicarea programului de sustinere a produsului tomate în spatii protejate
- Programul de carne de porc din ferme românesti-200 cap=10.000 Euro.

DAJ Hunedoara

SIPSAIACAFP, CFPPEP, CATZ şi

RICA

Permanent

23. Actiuni de promovare, consiliere, asistentã tehnicã de specialitate si elaborare de proiecte în cadrul mãsurilor
din PNDR 2014-2020

- sM 6.1. Sprijin pentru instalarea tinerilor fermieri
- sM 6.3. Sprijin pentru dezvoltarea fermelor mici

DAJ Hunedoara

SIPSAIACAFP, CFPPEP, CATZ şi

RICA

Permanent

24. Elaborarea, multiplicarea si distribuirea gratuitã de materiale informative de specialitate (reviste, ziare, cãrti,
brosuri, pliante, postere, flayere, proiecte tehnico-economice, tehnologii de culturã si de crestere a animalelor,
alte materiale informative de specialitate).

DAJ Hunedoara

SIPSAIACAFP, CFPPEP, CATZ şi

RICA

Permanent

25. Realizarea de loturi demonstrative
- domeniul vegetal: porumb, ovãz, cartof
- domeniul zootehnic: vaci de lapte, porcine, ovine, albine

DAJ Hunedoara

SIPSAIACAFP, CFPPEP, CATZ şi

RICA

Aprilie-Octombrie
(domeniul vegetal)
Permanent
(dom. zootehnic)

26. Realizarea de demonstratii practice în domeniul agricol. DAJ Hunedoara

SIPSAIACAFP, CFPPEP, CATZ şi

RICA

Conf. programului
anual privind
desfãşurarea
activitãţilor de
consultanţã

27. Realizarea/participarea la târguri, expozitii, concursuri, festivaluri, seminarii, simpozioane. DAJ Hunedoara Anual

28. Realizarea de materiale audio-vizuale, emisiuni radio/TV. DAJ Hunedoara Permanent

29. Elaborare proiecte de amenajamente pastorale în vederea organizãrii, administrãrii si exploatãrii pajistilor DAJ Hunedoara La cerere

 68

permanente conform OG nr.34/2013, aprobatã prin Legea nr.186/2014.
- numãr estimativ proiecte ce urmeazã a fi elaborate=30

SIPSAIACFP, CFPPEP

30. Eliberarea de avize consultative în vederea obtinerii atestatului de producãtor, în conformitate cu prevederile
Legii nr.145/2014 pentru stabilirea unor mãsuri de reglementare a pietei produselor din sectorul agricol

- pentru toate UAT-urile din judet

DAJ Hunedoara

SIPSAIACFP, CATZ, RICA

Permanent

31. Actiuni de identificare a operatorilor economici, consilierea acestora si acordarea de asitentã tehnicã pentru
întocmirea documentatiei necesare în vederea atestãrii produselor traditionale si a celor obtinute conform
retetelor consacrate românesti.

DAJ Hunedoara

SIPSAIACFP, CATZ, RICA

Compartimentul Implementarea
Politicilor si Strategiilor din Industria
Alimentara si de Promovare a
Schemelor de Calitate (CIPSIAPSC)

Permanent

32. Actiuni de identificare, consiliere, asistentã tehnicã individualã si îndrumarea producãtorilor agricoli pentru
desfãsurarea unor activitãti în mediul rural.

- cultura vegetalã, legumiculturã, pomiculturã, zootehnie, mecanizare si îmbunãtãtiri funciare, economie
agrarã si industrie alimentarã, legislatie

DAJ Hunedoara

SIPSAIACFP, CATZ, RICA

Permanent

33. Asistentã tehnicã de specialitate în domeniul culturilor energetice.
- biocarburanti: biodiesel, bioetanol, biogaz sau alte surse de energie regenerabilã pentru producerea de

energie termicã si electricã

DAJ Hunedoara

SIPSAIACFP, CATZ, RICA

Permanent

34. Actiuni de asistentã tehnicã de specialitate privind aplicarea mãsurilor prevãzute în Programul de actiune pentru
zonele vulnerabile la nitrati.

DAJ Hunedoara
SIPSAIACAFP, CIPSA

Permanent

35. Promovarea activitãtii Retelei de Informatii Contabile Agricole. DAJ Hunedoara

SIPSAIACFP, CATZ, RICA

Permanent

36. Vizite si schimburi de experientã la fermele scoalã realizate pentru absolventii cursurilor de calificare
profesionalã în domeniul agricol:

- ferme ovine
- fermã vaci de lapte
- fermã apicolã
- fermã vegetalã

DAJ Hunedoara

SIPSAIACFP, CFPPEP

La absolvirea
cursurilor

37. Promovarea activitãtii Directiei pentru Agriculturã Judeteanã Hunedoara în ziarele locale. DAJ Hunedoara Permanent

38. Colaborare si parteneriate pe lantul scurt cu GAL-uri si ONG-uri. DAJ Hunedoara
SIPSAIACFP

Permanent

39. Scoaterea din circuitul agricol a terenurilor aflate in extravilanul localitatilor/Preluarea si verificarea dosarelor/
Eliberarea deciziei.

DAJ Hunedoara

SIPSAIACFP, CIPSIAPSC

Permanent

40. Introducerea terenurilor in intravilanul localitatilor/Preluarea si verificarea dosarelor/Transmiterea dosarelor la
MADR.

DAJ Hunedoara

SIPSAIACFP, CIPSIAPSC

Permanent

41. Autorizarea produselor traditionale si consacrate/ Preluarea si verificarea dosarelor/Transmiterea dosarelor la
MADR.

DAJ Hunedoara

SIPSAIACFP, CIPSIAPSC

Permanent

 69

42. Autorizarea spatiilor de depozitare a cerealelor/Preluarea cererilor, verificarea in teren/ Eliberarea autorizatiei. DAJ Hunedoara

SIPSAIACFP, CIPSIAPSC

Permanent

43. Autorizarea spatiilor de depozitare a vinului in vrac/Preluarea cererilor, verificarea in teren/ Eliberarea
autorizatiei.

DAJ Hunedoara

SIPSAIACFP, CIPSIAPSC

Permanent

 RICA (Reţeaua de Informaţii și Contabilităţi Agricole)

43. Monitorizarea bazei de date a exploatatiilor zootehnice si largirea acesteia. CATZ, RICA Permanent
44. Preluarea si verificarea chestionarelor de la colectorul de date, respectarea planului de selectie. CATZ, RICA Permanent
45. Verificarea exploatatiilor pe teren impreuna cu colectorul de date. CATZ, RICA Permanent
46. Procesare si transmiterea datelor din chestionare la MADR - Serviciul RICA. CATZ, RICA Permanent
47. Transmiterea raportului de progres la terminarea prelucrarii chestionarelor. CATZ, RICA Permanent
 Inspectii Tehnice, Verificare și Control

48. Efectuarea acţiunilor de inspecţie în pieţele agroalimentare privind verificarea modului de respectare a
prevederilor Legii nr.145/2014- pentru stabilirea unor măsuri de reglementare a pieţei produselor din
sectorul agricol- de către administraţiile pieţelor.

DAJ Hunedoara
Serviciul monitorizare, inspectii
tehnice, verificare si control in
domeniul agriculturii si industriei
alimentare si statistica agricola,
monitorizare piata
(SMITVCDAIASAMP)

Lunar

49. Verificarea modului de respectare a prevederilor Legii nr.145/2014- pentru stabilirea unor măsuri de
reglementare a pieţei produselor din sectorul agricol-privind utilizarea atestatului de producător şi carnetului
de comercializare de către producătorii agricoli persoane fizice.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

50. Efectuarea acţiunilor de inspecţie la primăriile localităţilor emitente a atestatelor de producător şi carnetelor de
comercializare precum şi la gospodăriile producătorilor agricoli privind verificarea respectării dispoziţiilor Legii
nr.145/2014-pentru stabilirea unor măsuri de reglementare a pieţei produselor din sectorul agricol-la
eliberarea respectivelor documente.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

51. Efectuarea, în pieţele angro, centrele de sortare şi ambalare, depozitele angro, reţelele comerciale, a controlului
de conformitate privind respectarea standardelor de comercializare, sub aspectul modului de sortare, ambalare,
etichetare şi depozitare a legumelor şi fructelor proaspete.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

52. Efectuarea controlului de conformitate şi eliberarea certificatului de conformitate cu standardele de comercializare
sau întocmirea procesului verbal de constatare a neconformităţii, după caz, pentru fructele şi legumele în stare
proaspătă, destinate exportului sau provenite din import.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

53. Transmiterea proceselor verbale de constatare a neconformităţii, în cel mult 24 de ore, Autorităţii de coordonare a
ISCTPVLF, pentru a fi comunicate Comisiei Europene.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

54. Constatarea săvârşirii contravenţiilor şi aplicarea sancţiunilor prevăzute de legislaţia în vigoare, pentru operatorii
din sectorul legume-fructe.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

55. Verificarea aplicării tehnologiilor de cultură în exploataţiile comerciale pomicole şi legumicole. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

 70

56. Verificarea registrelor de evidenţă a tratamentelor şi a substanţelor fitosanitare folosite în procesul de producţie. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

57. Colaborarea cu birourile şi punctele vamale din subordinea Autorităţii Naţionale a Vămilor, în vederea asigurării
unui control de conformitate riguros a legumelor şi fructelor proaspete importate sau destinate exportului.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

58. Autorizarea spatiilor de comercializare a vinului de masa in vrac si verificarea mentinerii conditiilor de autorizare
a acestora in conformitate cu prevederile legislative in vigoare.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

59. Controlul privind calitatea, provenienta, autenticitatea si naturaletea vinurilor cu indicatie geografica si a vinurilor
cu Denumire de Origine Controlata. Verificarea cantitatilor de vinuri, existenta documentelor de atestare privind
cantitatile certificate pentru comercializare, aflate in stoc si livrate. Prelevare de probe din produsele vinicole
controlate la care exista suspiciuni ca fiind necorespunzatoare din punct de vedere calitativ si trimiterea spre
analiza la unul din laboratoarele pentru controlul calitatii si igienei vinului.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

60. Avizarea documentelor de insotire a transporturilor de produse vitivinicole vrac, conform prevederilor OM nr.
234/2004 privind aprobarea documentelor de insotire a transporturilor de produse vitivinicole si evidentele
obligatorii in sectorul vitivinicol si controlul privind: calitatea, provenienta, autenticitatea, naturaletea si evidenta
produselor vitivinicole comercializate sub forma neimbuteliata. Prelevare de probe si transmitere spre analiza la
unul din laboratoarele din subordinea MADR.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

61. Controlul privind completarea la zi a datelor din registrele de evidenta a produselor vitivinicole:
- Intrari/iesiri pentru vinul vrac
- Practici si tratamente, imbuteliere conform prevederilor O.M. nr. 234/2004.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

62. Respectarea prevederilor legale privind etichetarea si ambalarea vinurilor si a altor produse vitivinicole aflate in
reteaua comerciala.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

63. Verificarea respectarii termenului de depunere a declaratiilor de stocuri de catre agentii economici, precum si
corectitudinea datelor inscrise, in conformitate cu Legea 164/2015 a viei si vinului in sistemul organizarii territo a
pietei vitivinicole, verificarea se face scriptic si faptic la toti agentii economici.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

64. Respectarea Acordului de Delegare incheiat intre APIA si MADR-DIS-ISCTV nr. 236720/01.10.2012 avand in
vedere controlul planurilor individuale finantate prin OMADR nr. 247/2008 conform caruia beneficiarii de sprijin
pentru plantatiile infintate prin programe de restructurare/reconversie nu abandoneaza plantatiile in primii 10 ani
de la finalizarea planurilor individuale.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

65. Raportarea lunar Autorităţii de coordonare a activităţii desfăşurate de către inspectorii organismelor de inspecţie
şi control ale ISCTV din cadrul Compartimentelor Judeţene de Inspecţii a situaţiei privind controalele efectuate
la operatorii din sectorul viti-vinicol.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

66. Verificarea folosirii sari iodate la fabricarea piinii si produselor de panificatie conform prevederilor
H.G.nr.1904/2006 pentru modificarea H.G.568/2002.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

67. Verificarea, in structurile de vanzare cu amanuntul a respectarii afisajului obligatoriu la comercializarea painii si
produselor de panificatie, conform OUG.12/2006.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

68. Verificarea, in structurile de vanzare cu amanuntul a respectarii regimului de marcare, clasificare,ambalare si
comercializare a oualor.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

69. Verificare respectarii regimului de marcare, clasificare, ambalare si comercializare a oualor la producatori, DAJ Hunedoara Lunar

 71

centrelor de ambalare, colectori si angrosisti, conform prevederilor Regulamentului (CE) 589/2008 si a O.M.
nr.461/2004 pentru aprobarea Normelor metodologice de aplicare a Hotararii Guvernului nr. 415/2004 privind
regimul de comercializare a oualor.

SMITVCDAIASAMP

70. Verificarea legalitatii utilizarii atestatului si logo-ului de produs traditional si a produselor alimentare consecrate
romanesti conform O.M.724/2013 si a O.M.324/2014.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

71. Verificarea mentinerii conditiilor tehnice care au stat la baza emiterii autorizatiilor pentru spatiile de depozitere a
produselor agricole conform O.U.G.12/2006 pentru stabilirea unor masuri de reglementare a pietei pe filiera
cerealelor si a produselor procesate din cereale si Ordinului nr. 222/2006.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

72. Verificarea existentei autorizatiilor pentru spatiile de depozitare a produselor agricole si identificarea celor care
funtioneaza fara a avea spatii de depozitare autorizate.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

73. Verificarea afisarii tarifului de depozitare, la loc vizibil, in spatii destinate relatiilor cu publicul, precum si
publicarea in doua ziare.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

74. Verificarea dotarii cu cantare pe flux la toti operatorii economici cu activitate de morarit,atat la intrarea materiilor
prime, cat si la iesirea produselor finite.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

75. Verificarea respectarii de catre agentii economici detinatori de autorizatii de depozitare a cerintelor minimale in
comercializarea cerealelor (existent contractelor de vanzare -cumparare ,a facturilor fiscale, contractelor de
prestari servicii si a carnetelor de comercializare a produselor agricole, bonuri de transport, avize de insotire a
marfii,buletine de analiza a calitatii produsului pentru fiecare mijloc de transport,fiselor de magazine).

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

76. Urmarirea respectarii de catre OIC-urile aprobate de MADR a procedurii de control standard si a aplicarii in
activitatea de inspectie si certificare a masurilor de control si precautie pe care OIC se angajeaza sa le impuna
operatorilor pentru fiecare domeniu de activitate.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

77. Verificarea pe teren a respectarii de catre OIC –uri a cerintelor minime de control cuprinse in Regulamentul
nr.889/2008 al CE.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

78. Identintificarea eventualelor nereguli sau incalcari in activitatea de inspectie desfasurata de OIC-uri la operatorii
aflati sub contract.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

79. Verificarea operatorilor din esantionul supus controlului, stabilit in conformitate cu prevederile O.M. nr.181/2012.
Esantionul cuprinde un numar de operatori stabilit in fiecare an,ce reprezinta minimum 5% din totalul
operatorilor inscrisi la fiecare OIC.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

80. Verificarea operatorilor economici care exploateaza suprafete mari si care obtin productii peste media obtinuta
in sIstem conventional,in zona unde isi desfasoara activitatea.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

81. Participarea impreuna cu inspectorul OIC la prelevare de probe de la operatorii economici care obtin productii
mari si care efectueaza tranzactii in afara teritoriului Romaniei.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

82. Verificarea operatorilor economici conform prevederilor HG nr.131/2013. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

83. Constatarea contraventiilor si aplicarea sanctiunilor conform atr.3 din Ordonanta nr.29/2014 pentru modificarea
atr.6 din OUG nr 34/2000 privind produsele agroalimentare ecologice.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

84. Verificarea raportului de inspectie (copie) emis de OIC-uri in urma inspectiilor anuntate sau neanuntate
efectuate la operatori.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

 72

85. Vericarea in teren a inspectiilor realizate de OIC pe domenii de activitate. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

86. Intocmirea procesului verbal de constatare si anexarea acestuia la formularul de control specific fiecarui
domeniu de activitate.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

87. Campanie de informare si mediatizare a legislatiei in domeniul OMG a tuturor potentialilor cultivator de plante
OMG.

DAJ Hunedoara
SMITVCDAIASAMP

Martie-Mai

88. Inventarierea suprafetelor cultivate cu plante modificate genetic si intocmirea bazei de date a cultivatorilor de
plante OMG in anul 2017.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

89. Verificarea modului de depozitare a productiei de de porumb MON 810, in vederea evitarii amestecului fizic a
produselor modificate genetic cu cele conventionale si evident productiei pe locatii de depozitare.

DAJ Hunedoara
SMITVCDAIASAMP

La recoltare

90. Verificarea suprafetelor cultivate cu porumb MG si soia conventionala. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

91. Colaborarea si schimbul de informatii cu celelalte institutii guvernamentale care au atributii in respectarea
legislatiei referitoare la OMG, respective Garda Nationala de mediu, ANSVSA si ANPC.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

92. Verificarea actelor de provenienta a a semintelor MG. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

93. Prelevare de probe pentru stabilirea gradului de impurificare. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

94. Verificarea stocurilor de porumb MG. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

95. Verificarea modului de cunoastere a legislatiei nationale de catre producatori, importatori, depozitari, distribuitori
si comercianti de ingrasminte.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

96. Intocmirea si actualizarea bazei de date judetene a operatorilor autorizati care produc, depoziteaza si
comercializeaza ingrasaminte chimice.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

97. Verificarea efectuarii testului de rezistenta la detonare pentru ingrasamintele care au in compozitie un procent
de peste 28% azot.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

98. Urmarirea modului de ambalare si etichetare a ingrasamintelor chimice conform legislatiei in vigoare, precum si
a fisei tehnice de securitate emisa de producator.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

99. Urmarirea modului de manipulare, transport si depozitare, conform fisei tehnice de securitate a ingrasamintelor
chimice, care va insoti obligatoriu ingrasamintul la comercializare.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

100. Trimiterea probelor de ingrasaminte chimice catre laboratoarele autorizate in vederea efectuarii de analize
chimice.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

101. Constatarea savarsirii contraventiilor si aplicarea sanctiunilor prvazute de actele normative in vigoare precum si
interzicerea de la comercializare a ingrasamintelor care nu corespund.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

102. Verificarea culturilor de MAC CANEPA SI TUTUN inscrise in Registrul DAJ Hunedoara. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

103. Verificarea suprafetelor si intocmirea Rapoartelor de inspectie pentru fiecare cultivator. DAJ Hunedoara Lunar

 73

SMITVCDAIASAMP

104. Verificarea luarii, de catre titularul obiectivului de investitie, a masurilor prealabile executarii obiectivului de
investitie, de amenajare si nivelare a terenurilor ramase in urma excavarii, a masurilor corespunzatoare de a nu
degrada terenurile si culturile din zona limitrofa, altele decat cele prevazute in documentatia de aprobare a
scoaterii definitive sau temporare din circuitul agricol.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

105. Verificarea si constatarea amplasarii obiectivelor de investitii pe terenurile agricole situate in extravilan, fara
aprobarile de scoatere din circuitul agricol, in conditiile prevazute de lege.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

106. Verificarea si constatarea amplasarii altor obiective de investitie decat cele prevazute la art.5, alin.3 din OUG
nr.34/2013, pe terenurile agricole situate in extravilan, avand categoria de pajisti permanente, in conditiile
prevazute de lege.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

107. Constatarea contraventiilor reglementate la art.111, si aplicarea sanctiunilor prevazute la art.107; 112; 113 din
Legea fondului funciar nr.18/1991, republicata.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

108. Constatarea contraventiilor reglementate de la art.14, alin.1 lit.h si I din OUG. Nr.34/2013 si aplicarea
sanctiunilor prevazute la la art. 14 alin.2 si 3 din OUG 34/2013.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

109. Constatarea faptelor prevazute la art.82 din Legea nr.138/2004, republicata, care pot constitui infractiuni si
intocmirea pentru constatarile facute a referatelor care sunt supuse aprobarii directorului executive al directiei.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

110. Constatarea contraventiilor prevazute de legislatia privind unele masuri de reglementare a vanzarii-cumpararii
terenurilor agricole situate in extravilan si aplicarea sanctiunilor.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

112. Verificarea documentatiei abatoarelor (autorizatii, contracte prestari servicii cu agenti de clasificare). DAJ Hunedoara
SMITVCDAIASAMP

Lunar

113. Verificarea numarului total de animale sacrificate de la inceputul anului in curs pana in momentul efectuarii
inspectiei.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

114. Verificarea numarului total de animale clasificate, si evaluarea diferentelor dintre animalele sacrificate si cele
clasificate.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

115. Verificarea documentatiei raportarii preturilor pentru carcase. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

116. Verificarea tuturor aspectelor legate de clasificarea carcaselor. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

117. Verificarea etichetarii carcaselor. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

118. Verificarea documentelor de efectuare a platii abatorului catre producatorul de animale, inclusive verificarea prin
sondaj a unui numar de crescatori de animale.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

119. Culegerea datelor din teritoriu privind lucrările agricole. DAJ Hunedoara
SMITVCDAIASAMP

Săptămânal

120. Transmitrea stocurilor de cereale la M.A.D.R. DAJ Hunedoara
SMITVCDAIASAMP

În data de 05 ale
lunii

121. Estimarea producţiilor obţinute pe culturi după indicatorii primiţi la datele stabilite. DAJ Hunedoara Lunile 06-10.2017

 74

SMITVCDAIASAMP

122. Întocmirea Balanţei suprafeţelor arabile şi Inventarierea culturilor însămânţate în toamna anului curent. DAJ Hunedoara
SMITVCDAIASAMP

Luna 12.2017

123. Întocmirea Programului de Însămânţări primăvară pentru anul următor. DAJ Hunedoara
SMITVCDAIASAMP

Luna 12.2017

124. Primirea datelor statistice privind suprafeţele însămânţate în primăvara anului curent şi transmiterea lor în
teritoriu pentru completarea Raportului Statistic AGR 2A.

DAJ Hunedoara
SMITVCDAIASAMP

Luna 06.2017

125. Primirea datelor statistice privind suprafeţele recoltate şi producţiile obţinute în anul curent şi transmiterea lor în
teritoriu pentru completarea Raportului Statistic AGR 2B.

DAJ Hunedoara
SMITVCDAIASAMP

Luna 11.2017

126. Întocmrea Situaţiei Statistice a Terenurilor (SST). DAJ Hunedoara
SMITVCDAIASAMP

Perioada
03.-04.2017

127. Întocmirea situaţiei privind starea de vegetaţie a culturilor pe judeţ. DAJ Hunedoara
SMITVCDAIASAMP

Semestrial

128. Implementarea Sistemului de Informaţii Agricole la nivel judeţean care fac obiectul S.I.P.P.A.A. (Sistemul
Informaţional Pentru Piaţa Produselor Agricole şi Alimentare) în scopul colectării, prelucrării, interpretării şi
aportării de date şi informaţii privind piaţa produselor agricole şi alimentare, fişa urmăririi activităţii pe piaţa de
carne de pasăre şi ouă.

DAJ Hunedoara
SMITVCDAIASAMP

Săptămânal

129. Culegerea preţurilor cu amănuntul din târguri şi oboare la produsele agricole. DAJ Hunedoara
SMITVCDAIASAMP

Bilunar

130. Centralizarea preţurilor la carcase ovine/caprine la poarta abatorului (fără TVA). DAJ Hunedoara
SMITVCDAIASAMP

Săptămânal

131. Culegerea datelor privind efectivele de animale pe specii şi categorii, obţinerea şi valorificarea producţiilor
animalere în vederea întocmirii Raportului statistic AGR 6a.

DAJ Hunedoara
SMITVCDAIASAMP

Lunar

132. Înregistrarea consumului de furaje de volum şi concentrate, evidenţa stocurilor. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

133. Identificarea preţurilor animalelor şi a produselor animaliere pe zone şi total judeţ. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

134. Monitorizarea fermelor reprezentative cu efectivele şi dotările aferente. DAJ Hunedoara
SMITVCDAIASAMP

Lunar

135. Elaborarea, prelucrarea datelor privind evoluţia efectivelor de animale şi structura de greutate pe specii şi
categorii de vârstă.

DAJ Hunedoara
SMITVCDAIASAMP

25.01.2017

 75

10.2. PLĂŢI ŞI INTERVENŢIE PENTRU AGRICULTURĂ

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1. Autorizare Plăți

1. Pregatirea programarilor privind invitarea fermierilor la depunerea cererilor unice de sprijin Campania 2017. Agenţia de Plăţi şi Intervenţie
pentru Agricultură – Centrul
Judeţean Hunedoara (APIA)
Serviciu Autorizare Plăți (SAP)
Centre locale

15.01-01.03.2017

2. Informarea fermierilor privind schemele de plata aferente campaniei 2017 si a legislatiei in vigoare. APIA -SAP, Centre locale 15.02-01.03.2017

3. Primirea cererilor de sprijin pentru fermierii si a modificarilor aferente acestora . APIA -SAP, Centre locale 01.03-10.06.2017

4. Introducerea datelor in sistem (captare date si verificare) a cererilor de sprijin. Introducerea in sistemul IACS a
tuturor documentelor atasate cererilor.

APIA -SAP, Centre locale 01.03-20.06.2017

5. Finalizarea platilor aferente campaniei 2016 APIA -SAP, Centre locale 30.06.2017

6. Actualizarea bazei de date LPIS, in baza declaratiilor de suprafata a fermierilor - campania 2017-Anexe 17_b APIA -SAP, Centre locale 15.03-30.06.2017

7. Rezolvarea inconsistentelor in baza de date IACS APIA -SAP, Centre locale 10.06-30.06.2017

8. Rezolvarea supradeclararilor /suprapunerii parcelelor din blocurile fizice, rezultate in urma controlului
administrativ

APIA -SAP, Centre locale 20.06-30.07.2017

9. Introducerea in baza de date a tuturor documentelor de corectie si a rezultatelor controlului pe teren in vederea
pregatirii platilor in avans aferente campaniei 2017

APIA -SAP, Centre locale 15.10.2017

10. Autorizarea la plata in avans a cererilor aferente campaniei 2017 APIA -SAP, Centre locale 15.10-30.10.2017

11. Autorizarea la plata finala a cererilor de plata aferente campaniei 2017. APIA -SAP, Centre locale 01.12.2017-
30.06.2018

 2.Măsuri de Piață

12. Finalizarea cererilor unice de sprijin in sector zootehnic pentru anul 2016 . Serviciul Măsuri de Piață (SMP) 31.03.2017

13. Sprijin financiar de la bugetul de stat in sector zootehnic si vegetal pentru motorina utilizata in agricultura
- depunerea cererilor de acord 2017
- depunerea cererilor trimestriale de solicitare a ajutorului

APIA -SMP
31.12.2017
31.12.2017

14. Primirea cererilor unice de sprijin in sector zootehnic pentru fermieri si a modificarilor aferente acestora APIA -SMP 01.03-10.06.2017

15. Sprijin financiar acordat pentru realizarea angajamentelor asumate voluntar in favoarea bunastarii pasarilor
(M215)

- depunerea deconturilor justificative pentru cele 4 perioade;
- generarea deciziilor de plata si efectuarea platilor

APIA -SMP

15.10.2017
31.12.2017

16. Sprijin financiar acordat pentru realizarea angajamentelor asumate voluntar in favoarea bunastarii porcinelor
(M215)

- depunerea deconturilor justificative pentru cele 4 perioade;
- generarea deciziilor de plata si efectuarea platilor

APIA -SMP

15.07.2017
31.12.2017

 76

17. Acordarea ajutorului comunitar privind furnizarea fructelor si laptelui in institutiile scolare APIA -SMP 31.12.2017

18. Acordarea ajutorului comunitar prin Programul National Apicol APIA -SMP 30.11.2017

19. Acordarea ajutorului de stat privind Renta Viagera Agricola
- vizarea carnetelor
- efectuarea platilor

APIA -SMP
31.08.2017
31.12.2017

20. Acordarea unui ajutor financiar pentru determinarea calitatii genetice a raselor de animale
- depunerea lunara a cererilor de solicitare a sprijinului financiar

APIA -SMP
31.12.2017

21. Informarea fermierilor privind formele de sprijin financiar ,masura 8 si masura 15 cu privire la suprafetele
impadurite si masuri de silvomediu.

APIA -SMP 31.12.2017

 3.Control Teren

22. Finalizarea introducerii in baza SIVGIS a parcelelor rezultate in urma controlului clasic si teledectie si
transmiterea rapoartelor de control catre fermieri si centre locale.

Serviciul Control Teren (SCT) 15.03.2017

23. Finalizarea rezultatelor de la teledectie a rapoartelor comasate si introducerea lor in baza de date . APIA -SCT 15.03.2017

24. Control anexa 17 in urma declararii cererii unice campania 2017.
Verificare la fata locului a esantionului control agromediu masura 3.2 si esantion pachetul 2 .

APIA -SCT 15.06.2017

25. Predare esantion anexa 17 catre compartimentul LPIS. APIA -SCT 01.08.2017

26. Verificare la fata locului a esantionului control clasic+SMR+AGRO+zootehnie .

APIA -SCT 31.06-31.12.2017

27. Verificare la fata locului a esantionului control ecoconditionalitate. APIA -SCT 31.10.2017

28. Verificare sesizari arderi. APIA -SCT, Centre locale La solicitare ISU

29. Verificare esantion GAEC 4 . APIA -SCT 31.12.2017

30. Verificare esantion culturi verzi pentru cereri 2016. APIA -SCT 31.03.2017

31. Verificare esantion TPA (teren posibil abandonat). APIA -SCT 30.11.2017

32. Arhivare si transmitere rapoarte control campania 2016. APIA -SCT 31.12.2017

 4.Economic, Recuperare Debit

33. Introducerea si verificarea proceselor verbale de constatare a neregulilor si de stabilire a creantelor bugetare.

Serviciu Economic Recuperare Debit
(SERD)

31.12.2017

34. Urmarirea si transmiterea catre ANAF a createlor bugetare. APIA -SERD 31.12.2017

10.3. FINANȚAREA INVESTIȚIILOR RURALE

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. - Primirea Rapoartelor de Progres si intocmirea fiselor de verificare a Rapoartelor de Progres
- Instrumentarea documentatiilor de modificare a contractului de finantare pentru beneficiarii privati

Oficiul Județean pentru
Finanțare Investițiilor Rurale
Hunedoara (OJFIR)
-Serviciul Active Fizice si Plati
Directe (SAFPD)

2017

 77

-Serviciul Leader si Investitii Non-
agricole (SLIN)

2. Vizite pe teren si rapoarte pentru proiectele depuse pe sM 6.1, 6.3, 4.1, 4.1a, 4.2, 4.2a.19.2
- Instrumentarea eligibilitatii pentru masurile care vor fi lansate in baza PNDR 2014-2020.

La nivel OJFIR vor fi depuse cereri de finantare pe suport hartie doar pt. sM 6.3, iar pentru celelalte submasuri
cererile se vor depune online. Doar proiectele care prevad achizitii simple sunt de competenta OJFIR.

OJFIR Hunedoara - SAFPD

2017

3. Vizite pe teren si rapoarte pentru proiectele depuse pe sM 6.2,6.4;19.4,19.2 -
- Instrumentarea eligibilitatii pentru masurile care vor fi lansate in baza PNDR 2014-2020.
La nivel OJFIR vor fi depuse cereri de finantare online, care prevad achizitii simple.

OJFIR Hunedoara - SLIN

4. Sesiune de depunere a Dosarelor de achizitii simple (cele care prevad constructii-montaj se depun la CRFIR V-
Vest Timisoara).

OJFIR Hunedoara – SAFPD, SLIN 2017

5. Sesiune de depunere a Dosarelor de plata OJFIR Hunedoara – SAFPD, SLIN 2017
6. Intocmire de Acte aditionale la Cererile de Finantare OJFIR Hunedoara – SAFPD, SLIN 2017
7. Promovare masuri active din PNDR OJFIR Hunedoara – SAFPD, SLIN Zilnic

8. Promovare proiecte de succes finantate prin FEADR OJFIR Hunedoara 2017

9. Supracontrol APIA pt. M 10,11,13 din PNDR 2014-2020 OJFIR Hunedoara – SAFPD 2017

10.4. ÎMBUNĂTĂŢIRILE FUNCIARE

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Eliberare avize şi acorduri pentru scoaterea terenurilor din circuitul agricol. ANIF - Unitatea de Administrare
Hunedoara (UA)

Anul 2017

2. Emitere avize tehnice pentru obiective ce afectează infrastructura de îmbunătăţiri funciare. UA Hunedoara Anul 2017

3. Prestări servicii de exploatare, întreţinere şi reparaţii lucrări de îmbunătăţiri funciare. UA Hunedoara Anul 2017

4. Prestări servicii de evacuarea apei din incinte prin reţeaua de canale din amenajările de îmbunătăţiri funciare. UA Hunedoara Anul 2017

5. Administrarea patrimoniului de amenajări de îmbunătăţiri funciare. UA Hunedoara Anul 2017

6. Asigurarea contractării serviciilor de pază, monitorizare şi intervenţie la sediu şi incintele de exploatare. UA Hunedoara Anul 2017

7. Participarea la grupul de suport tehnic al Comitetului judeţean pentru situaţii de urgenţă, generate de
inundaţii,furtuni și viscol, tornade, secetă și temperaturi extreme.

UA Hunedoara Anul 2017

8. Elaborarea de propuneri anuale de program de întreținere și reparații în amenajările de îmbunătățiri funciare din
patrimoniu.

UA Hunedoara Anul 2017

10.5. ACTIVITATEA SANITARĂ VETERINARĂ ŞI PENTRU SIGURANŢA ALIMENTELOR

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Realizarea actiunilor prevazute in Programul actiunilor de supraveghere, prevenire, eradicare a bolilor la
animale, a bolilor transmisibile de la animale la om, protectiei animalelor, protectiei mediului pe anul

Direcţia Sanitară Veterinară şi
pentru Siguranţa Alimentelor

Trimestrial

 78

2017 pentru:
– mentinerea indemnitatii teritoriului judetului de boli contagioase;
– asigurarea sigurantei alimentelor;
– prevenirea aparitiei de toxiinfectii alimentare;
– respectarea conditiilor de bunastare a animalelor in ferma si in timpul transportului.

Hunedoara (DSVSA)

2. Realizarea actiunilor prevazute in Programele Comunitare cofinantate pentru controlul si eradicarea influentei
aviare, rabiei la vulpi, pestei porcine clasice, EST, bluetongue, Salmoneloze la gaini de reproductie, pui broileri,
curcani.

Serviciul Control Oficial Sanatate
Animala (SCOSAn)
Serviciul Catagrafiere
Inregistrare Evaluare Traces
(SCIET)

Trimestrial

3. Intocmire rapoarte tehnice si financiare finale si intermediare, pentru programele aprobate pentru cofinantare. SCOSAn, SCIET Trimestrial

4. Directionare si monitorizare operatiuni U.O.L.de combatere a bolilor.
Revizuire si reactualizare planuri de contingenta.
Actiuni profilactice obligatorii sau de urgenta pentru unele boli la animale – vaccinari.

SCOSAn, SCIET Permanent

5. Respectarea condiţiilor de biosecuritate şi bunăstare în fermele de animale.

SCOSAn, SCIET,
Compartiment Politia Animalelor
(CPA)

Permanent

6. Implementarea legislatiei referitoare gestionarea cainilor fara stapan. SCOSAn, SCIET, CPA 31.12.2017

7. Asigurarea functionalitatii sistemului de identificare si inregistrare a animalelor. Serviciul Evidenta Informatica si
Control Administrativ (SEICA

Permanent

8. Verificarea modului de comercializare a produselor medicinale în farmacii şi depozite veterinare. SCOSAn Permanent

9. Monitorizarea contaminantilor, pesticidelor şi aditivilor din produse alimentare SCOSAn
Serviciul Control Oficial Siguranta
Alimentelor (SCOSAlim)

Permanent
(conform
progr.strategic)

10. Implementarea prevederilor legislative privind aprobarea planului pentru imbunatatirea calitatii laptelui crud in
vederea alinierii conformitatii cu cerintele europene.

SCOSAlim
Serviciul Laborator

Permanent

11. Inregistrarea sanitar veterinara si pentru siguranta alimentelor a activitatilor de obtinere, vanzare directa si/sau
cu amanuntul a produselor alimentare de origine animala, a activitatilor de productie, procesare, depozitare,
transport, comercializare a produselor alimentare de origine animala si nonanimala, conform Ord. 111/2008 cu
modificarile ulterioare.

SCIET Permanent

12. Implementarea instructiunilor privind lantul alimentar pentru speciile cabaline, bovine, ovine, caprine, porcine si
pasare.

SCOSAlim Permanent

13. Implementarea instructiunilor/procedurilor privind clasificarea si evaluarea unitatilor in functie de analiza de risc. SCIET Semestrial

14. Monitorizarea zoonozelor, agentilor zoonotici. SCIET Permanent

15. Imbunatatirea sistemului de monitorizare a SNCU in vederea realizarii tuturor obiectivelor prevazute in Reg. SCOSAn Permanent

16. Coordonare si aplicare Program supraveghere si control in domeniul Sigurantei Alimentelor. SCOSAlim Permanent

17. Evaluare unitati de procesare, depozitare produse alimentare de origine nonanimala. SCIET Permanent

 79

18. Verificarea asigurarii trasabilitatii produselor alimentare. SCOSAlim Permanent

19. Monitorizare importuri produse alimentare de origine nonanimala. SCIET Permanent

20. Participarea la solutionarea notificarilor primite prin SRAAF. SCOSAlim Cand se impune

21. Realizarea actiunilor prevazute in Programul de Inspectie si Control pe anul 2017. Biroul Antifrauda (BA) 31.12.2017

22. Realizarea actiunilor de audit in conformitate cu art 4(6) din Reg. 882/2004 pentru verificarea controalelor
oficiale din domeniul produselor alimentare, hranei pentru animale, sanatate si bunastare.

SCOSAlim, SCOSAn, BA Semestrial

23. Pregatirea misiunilor FVO (DG SANCO)de audit specific ce vor avea loc in Romania in 2017. SCOSAlim, SCOSAn, BA 31.12.2017

24. Realizare de controale tematice:
-in perioada sezonului estival,sarbatorilor de iarna,zone de interes turistic
-in unitati de invatamant,tabere scolare
-in vederea prevenirii epizotiilor

SCOSAlim, SCOSAn, BA 31.12.2017

25. Solutionare de petitii, memorii de la persoane fizice, juridice, BA Cand se impune

26. Monitorizarea, verificarea, corectarea animale eligibile si eliberari de documente legale pentru acordarea
subventiilor si programe de dezvoltare pentru proprietarii de animale

SEICA 31.12.2017

27. Organizare de instruiri „in cascada”cu personalul din teritoriu, agenti economici, fermieri pentru implementarea
adecvata a actiunilor si masurilor cuprinse in Planul de actiuni al ANSVSA pentru 2017.

DSVSA Hunedoara 31.12.2017

28. Actiuni de colaborare cu alte autoritati competente pentru aplicarea legislatiei sanitar veterinare. DSVSA Hunedoara 31.12.2017

CAPITOLUL 11. MEDIU. APELE ŞI PĂDURILE

11.1.PROTECŢIA MEDIULUI INCONJURĂTOR

Nr.
crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen
de realizare

 1.Conservarea biodiversitatii si utilizarea durabila a componentelor sale prin:

 1.1.Managementul durabil al resurselor naturale si conservarea biodiversitatii

1. Supravegherea stării de conservare a habitatelor şi a speciilor protejate din cadrul ariilor naturale protejate de
interes naţional, comunitar şi internaţional existente în judeţ, verificarea modului de implementare a
responsabilitatilor din planurile de management, inventarierea speciilor si tipurilor de habitate la nivel teritorial .

Agenția pentru Protecția Mediului
Hunedoara (APM) Compartiment
Calitatea Factorilor de Mediu-
Domeniul Biodiversitate (CCFM-DB)

Permanent

2. Actualizarea bazei de date cu informaţiile obţinute în urma studiilor solicitate de autoritatea de mediu
competentă si în urma inventarierii realizate de către APM.

APM Hunedoara, CCFM-DB Permanent

3. Emiterea punctelor de vedere referitoare la planurile/proiectele/activităţile ce se desfăşoară în arii naturale
protejate (inclusiv situri Natura 2000), precum şi participarea la şedinţele Comisiei de Avizare Tehnică.

APM Hunedoara, CCFM-DB Permanent

4. Verificarea sesizărilor primite din teritoriu cu privire la acţiuni de distrugere a florei şi faunei sălbatice. APM Hunedoara, CCFM-DB Permanent

5. Eliberarea autorizaţiilor de mediu la solicitarea persoanelor fizice şi juridice pentru desfăşurarea activităţilor de APM Hunedoara, CCFM-DB Permanent

 80

recoltare, capturare şi /sau achiziţie şi comercializare a unor specii din flora şi fauna sălbatică.

6. Eliberarea avizelor Natura 2000 si a declaraţiilor autorităţii responsabile de monitorizarea
siturilor Natura 2000 pentru proiectele majore care se vor derula pe teritoriul judetului

APM Hunedoara, CCFM-DB Permanent

 1.2.Susţinerea proiectelor de modernizare a gradinilor zoologice pentru indeplinirea standardelor de
mediu

7.
8.

Actualizarea fişei de evidenţă a grădinii zoologice Hunedoara şi transmiterea datelor pentru completarea
Registrului naţional al grădinilor zoologice şi acvariilor publice.

APM Hunedoara, CCFM-DB Trimestrial

9. Efectuarea controalelor în vederea observării stării de sănătate şi a modului cum sunt respectate condiţiile de
ţinere în captivitate a animalelor din colecţie.

APM Hunedoara, CCFM-DB Trimestrial

 2.Prevenirea si limitarea efectelor negative ale schimbărilor climatice

10. Colectarea şi centralizarea datelor care vor sta la baza Inventarului Naţional al Emisiilor de Gaze cu Efect de
Seră 2017.

APM Hunedoara, Serviciul Avize,
Acorduri, Autorizatii (SAAA)

Trim. IV 2017

11. Realizarea bazei de date privind agenţii economici care au utilizat in anul 2016 gazele fluorurate cu efect de
seră incluse in Regulamentul 517/2015/CE.

APM Hunedoara, SAAA Trim. IV 2017

12. Asigurarea dialogului cu operatorii EU-ETS in scopul conformarii cu cerintele Directivei 2003/87/CE, modificata
prin Directiva 2009/29/CE.

APM Hunedoara, SAAA Permanent

 3.Îmbunătăţirea managementului deşeurilor şi substanţelor periculoase

 3.1.Managementul deşeurilor – deseurile o resursa

13.

Utilizarea deşeurilor care nu pot fi reciclate, drept combustibil alternativ în fabricile de ciment. APM Hunedoara, Compartimentul
Calitatea Factorilor de Mediu –
Domeniul Deseuri (CCFM-DD)

Permanent

14. Studierea alternativelor pentru producerea de energie din biomasa 2014-2020. APM Hunedoara, CCFM-DB Permanent

15. Utilizarea în agricultură a nămolului de la staţiile de epurare oraşeneşti şi eliberarea permisului de împrăştiere. APM Hunedoara, CCFM-DB Anual
(la solicitare)

3.2 3.2.Extinderea sistemelor de colectare selectivă şi creşterea cantităţilor de deşeuri destinate reciclării

16. Urmărirea extinderii sistemelor de colectare selectivă a deşeurilor de ambalaje la nivelul Judeţului Hunedoara.
Monitorizarea cantităţilor de ambalaje colectate selectiv de către serviciile de salubritate.

APM Hunedoara, CCFM-DD Semestrial

17. Umărirea creşterii cantităţii şi calităţii deşeurilor colectate selectiv, astfel încât acestea să poată fi reciclate. APM Hunedoara, CCFM-DD Anual

3.3.Implementarea Regulamentului European privind înregistrarea, evaluarea autorizarea şi
restricţionarea substanţelor chimice periculoase (REACH)

18. Inventarierea operatorilor economici producatori, importatori/exportatori de substante si preparate chimice
periculoase in cantitati > 1 to/an.

APM Hunedoara, CCFM-DD Anual

19. Actualizarea inventarelor privind informaţii referitoare la substanţele şi amestecurile reglementate sub
Reg.1272/2008 privind clasificarea,etichetarea şi ambalarea substanţelor chimice periculoase.

APM Hunedoara, CCFM-DD Anual

 4.Protectia solului si subsolului

 4.1.Gestionarea siturilor contaminate

20. Actualizarea inventarului de situri contaminate/potential contaminate din judetul Hunedoara. APM Hunedoara, CCFM-DB Trim.I 2017

 81

 4.2.Garantarea faptului că deciziile legate de exploatarea terenurilor, adoptate la toate nivelurile, ţin cont
şi de impactul asupra mediului

21. Studierea documentelor referitoare la impactul asupra mediului si emiterea actelor de reglementare numai în
cazul în care acestea demonstrează că acţiunile propuse nu conduc la modificarea negativă a factorilor de
mediu naturali.

APM Hunedoara, CCFM, SAAA Permanent

 5.Reducerea poluării și îmbunătățirea calității aerului

 5.1.Monitorizarea și îmbunătățirea calității aerului, prin:

22.

Evaluarea calităţii aerului la nivelul existent in prezent pe teritoriul judeţului, prin:
- reţeaua automată de supraveghere a calităţii aerului, formată din 4 staţii automate de monitorizare a

calităţii aerului;
- validarea zilnica a datelor de calitate a aerului transmise de către staţiile automate şi afişarea acestora

pe panoul exterior de informare a publicului;
- stabilirea zilnică, pentru fiecare staţie automată de calitate a aerului, a indicilor generali de calitate a

aerului, conform Ordinului nr. 1095/2007, întocmirea şi afişarea pe site-ul A.P.M. Hunedoara la
secţiunea „Calitate aer” a „Buletinului pentru informarea publicului cu privire la calitatea aerului”;

- reţeaua manuală de supraveghere a calităţii aerului, asigurată de 5 puncte de control dotate cu pompe
de aspiraţie a probelor de aer pentru poluanţii gazoşi, 6 puncte pentru aerosoli, 1 punct pentru PM10 şi
26 puncte pentru pulberile sedimentabile, repartizate pe zonele: Deva, Simeria, Chişcădaga,
Hunedoara, Călan, Orăştie, Baru Mare şi Valea Jiului.

Gestionarea calității aerului pe teritoriul județului Hunedoara, prin:
- avizarea Planului de menținere a calității aerului în județul Hunedoara, întocmit de către Consiliul

Județean Hunedoara;
- monitorizarea implementării măsurilor incluse în Planul de menținere a calității aerului în județul

Hunedoara.

APM Hunedoara, Serviciul
Monitorizare si Laboratoare (SML)

Permanent

După depunerea
documentației la APM

Anual

23. Monitorizarea radioactivităţii mediului, de către Statia de Radioactivitate Deva din cadrul Retelei Nationale de
Monitorizare a Radioactivitatii Mediului, prin efectuarea de măsurători β globale pentru factorii de mediu: aer,
apa, vegetatie si sol, precum şi monitorizarea dozei gamma absorbite prin sistemul automat.

APM Hunedoara, SML Permanent

 5.2.Inventarierea emisiilor de poluanți în aer

24. Elaborarea inventarului local privind emisiile de poluanți în atmosferă,sesiunea de raportare 2017 pentru
activitățile desfășurate în anul 2016, prin aplicația informatică dedicată din cadrul SIM (Sistemul Integrat de
Mediu). Datele raportate on-line prin intermediul platformei de raportare de către operatorii economici și primării
sunt verificate si sunt validate după un set de criterii.

APM Hunedoara, SML Anual

 5.3.Prevenirea şi controlul poluării industriale

25.

Raportarea stadiului realizării măsurilor necesare implementării Programului Naţional de Reducere a Emisiilor
de dioxid de sulf, oxizi de azot şi pulberi provenite de la instalaţiile mari de ardere, aferente judeţului Hunedoara.
Verificarea veridicităţii informaţiilor introduse de operatori în sistemul integrat de mediu (SIM), referitoare la
progresele înregistrate în realizarea programelor de reducere progresivă a emisiilor.

APM Hunedoara, SML Trimestrial

26. Verificarea si validarea datelor de emisie aferente anului 2016, introduse în sistemul integrat de mediu (SIM) APM Hunedoara, SML Anual

 82

de către operatorii economici care intră sub Regulamentul E-PRTR (Registrul Poluanţilor Emişi şi Transferaţi).

27. Inventarierea şi identificarea agenţilor economici care intra sub incidenta directivei 2008/1/EC privind prevenirea
si controlul integrat al poluarii si raportarea acestora ANPM.

APM Hunedoara, SAAA Permanent

28. Verificarea măsurilor din Planul de acţiune parte integrantă din autorizaţiile integrate de mediu emise, împreună
cu CJ Hunedoara al GNM.

APM Hunedoara, SAAA Permanent

 5.4.Controlul accidentelor majore care implică substanţe periculoase (SEVESO)

29. Reinventarierea obiectivelor SEVESO III.

APM Hunedoara, SAAA,
Secretariatul de Risc

Anual

30. Inspectarea obiectivelor SEVESO III conform planului anual comun de inspectie –conform programului de
verificari planificat cu GNM-CJ-HD si ISUJ-HD.

APM Hunedoara, SAAA,
Secretariatul de Risc

Permanent

 5.5.Controlul emisiilor de compusi organici volatili(COV) rezultati din depozitarea benzinei si distributia
sa de la terminale la statiile service

31. Urmarirea respectarii conformarii instalatiilor COV cu prevederile Directivei 94/63/CE privind controlul emisiilor
de compusi organici volatili (COV) rezultati de la depozitarea benzinei si distributia acesteia de la terminale la
statiile de distributie a benzinei.

APM Hunedoara, SAAA Permanent

32. Colectarea si transmiterea datelor necesare realizarii Registrului National privind compusii organici volatili
rezultati de la depozitarea si distributia benzinei (baza de date, instalatii, autorizatii, inspectii, rapoarte)

APM Hunedoara, SAAA Permanent

33. Verificarea in colaborare cu GNM in vederea verificarii conformarii instalatiilor la prevederile Directivei,
identificarea titularilor instalatiilor aflate in conservare, autorizarea tuturor instalatiilor aflate in functiune.

APM Hunedoara, SAAA Permanent

 6.Modernizarea si intarirea capacitatii administrative in domeniul mediului

34.

Intarirea capacitatii de absorbţie a fondurilor europene. APM Hunedoara, CCFM,
Compartiment Relatii Publice si
Tehnologia Informatiei (CRPTI)

Permanent

35. Parcurgerea cu prioritate a procedurilor de reglementare a proiectelor pentru care se solicită finanţare
europeană.

APM Hunedoara, SAAA Permanent

 7.Imbunatatirea gradului de educare si constientizare, informare, consultare si participare a tuturor
cetatenilor in luarea deciziilor privind mediul

36. Implicarea publicului în luarea deciziilor în procedura de reglementare a activităţilor cu impact asupra mediului –
organizare dezbateri publice.

APM Hunedoara, SAAA Permanent

37. Gestionarea şi disponibilizarea informaţiilor de mediu, in conformitate cu prevederile Legii nr.544/2001 si a
Hotărârii Guvernului nr.878/2005.

APM Hunedoara, CRPTI Permanent

38. Realizarea campaniilor de informare pentru evenimentele din calendarul ecologic,incheierea de parteneriate si
desfăşurarea de actiuni în colaborare cu unităţile de învaţământ din judeţ, institutii publice, ONG-uri, etc.

APM Hunedoara, CCFM, SAAA,
SML, CRPTI

Conf. calendarului
ecologic

 83

11.2. GARDA DE MEDIU

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Calitatea aerului

1. Implementarea prevederilor legislatiei referitoare la emisiile de gaze cu efect de sera (de avut in vedere
reinventariere instalatii GES) Incadrarea in limitele prevazute de lege: 5 inspectii / 80 ore.

Garda Națională de Mediu –
Serviciul Comisariatul Judetean
Hunedoara (GNM - SCJ)

31.12.2017

2. Implementarea prevederilor legale referitoare la valorile limită pentru dioxidul de sulf, dioxidul de azot şi oxizii de
azot, pulberi în suspensie şi plumb din aerul înconjurător (Directiva 2008/50/CE), transpusa prin Legea nr.
104/2011 privind calitatea aerului inconjurator. Incadrarea in limitele prevazute de lege: 10 inspectii / 160 ore.

GNM - SCJ Hunedoara 31.12.2017

3. Verificarea respectării prevederilor legale referitoare la producerea, consumul eliminarea substanţelor care
epuizează stratul de ozon: (curăţătorii chimice, producători, importatori, eliminatori, reciclatori de substanţe care
epuizează stratul de ozon), conform Regulamentului CE 1005/2009, transpus prin Ordonanta nr. 9/2011.
Gestionarea corespunzatoare a agentilor frigorifici: 2 inspectii / 32 ore.

GNM - SCJ Hunedoara 31.12.2017

 2.Managementul deşeurilor 31.12.2017

4. Verificarea respectării managementului deşeurilor cu fluxuri specifice (la operatori, importatori, producători,
colectori, transportatori, procesatori, eliminatori, valorificatori etc): plastic, baterii şi acumulatori, anvelope uzate,
azbest, deşeuri de la producerea, comercializarea produselor de protecţie a plantelor, deşeuri din construcţii şi
demolări, procesare compost, deşeuri medicale şi de medicamente.
Gestionarea corespunzatoare a tuturor deseurilor generate din activitatile desfasurate de operatorii economici
controlati: 40 inspectii / 640 ore.

GNM - SCJ Hunedoara 31.12.2017

5. Verificarea respectării legislaţiei privind depozitarea deşeurilor, inclusiv cele industriale si din industria miniera.
Incadrarea in normele stabilite de legislatie privind depozitarea deseurilor: 15 inspectii / 240 ore.

GNM - SCJ Hunedoara 31.12.2017

6. Conformarea cu prevederile legale privind transportul deşeurilor peste frontiere (inspecţii la companii aflate în
baza de date a ANPM şi la graniţă). Respectarea prevederilor legale privind transportul deşeurilor peste
frontiere: 7 inspectii / 176 ore.

GNM - SCJ Hunedoara 31.12.2017

 3.Poluare industrială şi managementul riscului 31.12.2017

7. Realizarea măsurilor din planurile de acţiune, implementarea BAT şi conformarea cu autorizaţia integrată la
instalaţiile IED. Incadrarea in BAT si respectarea autorizatiei integrate de mediu: 10 inspectii / 480 ore.

GNM - SCJ Hunedoara
DSP Hunedoara

31.12.2017

8. Conformarea cu legislaţia referitoare la managementul riscului la instalaţiile SEVESO. Respectarea directivei
Seveso II: 12 Inspectii / 240 ore.

GNM - SCJ Hunedoara
DSP Hunedoara
APM Hunedoara
ISU Hunedoara

31.12.2017

9. Verificarea instalaţiilor ce reprezintă surse staţionare de emisii (inclusiv din instalatii de incinerare a deşeurilor)
Incadrarea in limitele stabilite de autorizatia de mediu si in legislatia de mediu specifica: 10 inspectii / 320 ore

GNM - SCJ Hunedoara
DSP Hunedoara

31.12.2017

10. Conformarea cu prevederile legislaţiei referitoare la emisiile de COV din activităţi industriale (cu excepţia COV
din curăţătorii chimice). Respectarea termenelor legale de depunere a Bilanturilor de gestiune a solventilor
organici si a limitei de emisie COV: 11 inspectii / 352 ore.

GNM - SCJ Hunedoara 31.12.2017

 84

11. Respectarea măsurilor din planurile de acţiune şi implementării prevederilor legale la instalaţiile LCP.
Realizarea măsurilor din planurile de acţiune: 4 inspectii / 192 ore.

GNM - SCJ Hunedoara 31.12.2017

 4.Chimicale 31.12.2017

12. Verificarea implementării prevederilor REACH (producatori, importatori, utilizatori din aval). Inregistrarea in
termenele prevazute de lege a substantelor preinregistrate. 5 inspectii / 160 ore

GNM - SCJ Hunedoara 31.12.2017

 5.Calitatea apelor, emisii în apă 31.12.2017

13. Conformarea cu prevederile legale a instalaţiilor care deţin staţii de epurare tehnologice . Respectarea valorilor
limita la evacuare: 20 inspectii / 480 ore.

GNM - SCJ Hunedoara 31.12.2017

14. Verificarea instalaţiilor de epurare a apelor uzate menajere existente şi a celor noi, puse în funcţiune sau în curs
de punere în funcţiune (în baza unor proiecte din fonduri europene sau alte fonduri) şi verificarea respectării
prevederilor legale referitoare la managementul nămolurilor provenite din staţiile de epurare a apelor menajere.
Functionarea corespunzatoare a statiilor cu respectarea limitelor la evacuare: 10 inspectii / 320 ore.

GNM - SCJ Hunedoara 31.12.2017

6. 6.Poluarea solului şi subsolului 31.12.2017

15. Identificarea instalaţiilor potenţial poluatoare a apelor subterane (depozite de deşeuri periculoase, industriale,
descărcari de ape menajere etc). Urmarirea evolutiei indicatorilor monitorizati la apele subterane: 5 inspectii /
120 ore.

GNM - SCJ Hunedoara 31.12.2017

16. Identificarea şi delimitarea siturilor contaminate şi/sau orfane. Respectarea termenelor din actele de
reglementare emise pentru ecologizare: 1 inspectie / 32 ore.

GNM - SCJ Hunedoara 31.12.2017

 7.Zgomot 31.12.2017

17. Respectarea prevederilor legale referitoare la zgomot şi vibraţii, verificarea măsurilor din planurile de acţiune
locale: daca este cazul.

GNM - SCJ Hunedoara 31.12.2017

 8.Protecţia naturii 31.12.2017

 8.1.Biodiversitate 31.12.2017

18. Verificarea respectării prevederilor legale referitoare la grădini zoologice . Conformarea nu normele prevazute
de Ord. 1798/2007: 1 inspectie / 24 ore.

GNM - SCJ Hunedoara 31.12.2017

19. Verificarea respectării prevederilor legale referitoare la CITES (comercializare, crestere, deţinere, etichetare).
Stoparea si depistarea comertului ilegal cu specii protejate: 2 inspectii / 32 ore.

GNM - SCJ Hunedoara 31.12.2017

 8.2.Protecţia valorilor naturale si resurselor 31.12.2017

20. Verificarea respectării prevederilor legale în siturile Natura 2000 şi ariile naturale protejate, inclusiv parcurile
naţionale şi naturale. Existenta planurilor de management si a regulamentelor ariilor protejate: 10 inspectii / 400
ore.

GNM - SCJ Hunedoara 31.12.2017

21. Verificarea respectării legislaţiei referitoare la exploatarea resurselor minerale şi naturale (minerale, gaze,
combustibili fosili, petrol, exploatări forestiere, ape naturale, fructe de padure, ciuperci etc). 10 inspectii / 320
ore.

GNM - SCJ Hunedoara 31.12.2017

22. Inspecţii pentru monitorizarea, verificarea siturilor contaminate/poluate istoric.
Respectarea prevederilor Directivei Nitratilor: 1 inspectii / 32 ore.

GNM - SCJ Hunedoara 31.12.2017

 9.OMG 31.12.2017

 85

23. Verificarea conformării cu legislaţia referitoare la introducerea deliberată în mediu de OMG, inclusiv în condiţii
de izolare. Respectarea prevederilor legale cu privire la trasabilitatea OMG: 2 inspectii / 32 ore.

GNM - SCJ Hunedoara 31.12.2017

 10.Controale tematice 31.12.2017

24. Control tematic privind ambalajele: 25 inspectii / 600 ore GNM - SCJ Hunedoara 31.12.2017

25. Control tematic privind exploatarile forestiere:15 inspectii / 240 ore GNM - SCJ Hunedoara 31.12.2017

26. Control tematic privind respectarea prevederilor Regulamentului 1906/2006(REACH) si Regulamentului
1272/2008/CE privind clasificarea, etichetarea si ambalarea substantelor si amestecurilor: 30 inspectii / 720 ore

GNM - SCJ Hunedoara 31.12.2017

27. Control tematic privind respectarea prevederilor Regulamentului 528/2012 referitor la biocide: 15 inspectii / 240
ore

GNM - SCJ Hunedoara 31.12.2017

28. Control tematic privind legalitatea şi funcţionarea MHC.
Verificarea legalităţii funcţionarii din punct de vedere al protecţiei mediului: 15 inspectii / 240 ore.

GNM - SCJ Hunedoara 31.12.2017

29. Control tematic privind activitati desfasurate in arii protejate: 15 inspectii / 240 ore GNM - SCJ Hunedoara 31.12.2017

30. Control tematic planificat privind verificarea realizarii obligatiilor de mediu privind inchiderea si urmarirea
postinchidere de catre operatorii depozitelor neconforme clasa ”b” si depozite industriale, care si-au sistat
activitatea conform calendarului prevazut in anexa 5 la HG 349/2005:10 inspectii / 160 ore

GNM - SCJ Hunedoara 31.12.2017

31. Control temetic privind balastierele:14 inspectii / 224 ore GNM - SCJ Hunedoara 31.12.2017

32. Tematic planificat privind transferul de deseuri conform Regulamentului 1013/2006, la expeditori si destinatari:
10 inspectii / 160 ore

GNM - SCJ Hunedoara 31.12.2017

33. Control tematic privind respectarea legislatiei in domeniul DEEE.
Autorizarea activitatii din punct de vedere al protectiei mediului si gestionarea corespunzatoare a DEEE urilor.
10 inspectii / 200 ore.

GNM - SCJ Hunedoara 31.12.2017

34. Control tematic pentru verificarea modului de respectare a legislatiei privind restrictiile de folosire a anumitor
substante periculoase in EEE.
Respectarea continutului de substante periculoase, conform legii pentru EEE urile introduse: 2 inspectii / 32 ore.

GNM - SCJ Hunedoara 31.12.2017

35. Control tematic privind verificarea starii de salubrizare a localitatilor, cailor de comunicatii si cursurilor de apa.
Starea de salubrizare: 25 inspectii / 400 ore.

GNM - SCJ Hunedoara 31.12.2017

11.3. GOSPODĂRIREA APELOR

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Exploatarea lucrărilor hidrotehnice din administrare, patrimoniu Sistemul de Gospodărire a Apelor
Hunedoara (SGA)

1. Realizarea programului anual de gospodărire a apelor (lucrări de întreţinere şi reparaţii cu forţe proprii şi terţi la
lucrări din administrare, lucrări de recalibrare a cursurilor de apă neamenajate).

SGA Hunedoara, Biroul Exploatare
Lucr. Hidrotehnice -Apărare,
Patrimoniu, Cadastru (ELH-APC);
sistemele hidrotehnice, formatiile de
lucru,

Permanent

 86

2. Urmărirea comportării construcţiilor în timp. responsabilii UCC, comisia SGA de
supraveghere a comportării în timp a
lucrărilor hidrotehnice

Permanent

3. Limitarea efectelor şi pagubelor produse de inundaţii, prin exploatarea corectă a lucrărilor hidrotehnice proprii. SGA Hunedoara, Biroul ELH-APC;
sistemele hidrotehnice, formatiile de
lucru,

Permanent

4. Exploatarea conform regulamentului a barajului şi acumulării Cinciş. SGA Hunedoara, Biroul ELH-APC;
sistemul hidrotehnic Strei-Cerna,
formatia de lucru Cincis

Permanent

5. Verificarea stării tehnice şi funcţionale a construcţiilor hidrotehnice cu rol de apărare împotriva inundaţiilor de pe
râurile interioare din judeţul Hunedoara.

comisie comună MAP, AN Apele
Române, ISU, Inst.Prefectului şi alţii

Trim IV 2017

6. Urmărirea funcţionării în legalitate a societăţilor deţinătoare de exploatări de agregate minerale, din albiile
minore şi terasele cursurilor de apă.

SGA Hunedoara, Biroul ELH-APC si
Biroul inspecția teritorială a apelor

Permanent

 2.Dezvoltarea infrastructurii sistemului de gospodărire a apelor / lucrări de investiţii

7. Regularizare şi apărare de mal râu Orăştie pe sectorul Costeşti – Orăştie (continuare) – surse bugetare. MAP, ANAR, ABA Mures - Birou
investiții; executantul lucrărilor

2018
În funcţie de
finanţare

8. Regularizare parau Gurasada pe teritoriul comunei Gurasada, jud. Hunedoara – surse bugetare. MAP, ANAR, ABA Mures - Birou
investiții; executantul lucrărilor

2018
În funcţie de
finanţare

9. Regularizare pârâu Boz şi afluenţi în zona localităţii Brănişca (continuare) – surse proprii. ANAR, ABA Mures - Birou investiții;
executantul lucrărilor

2017

10. Reabilitare lucrări de apărare pe pârâul Bărușor, comuna Baru, jud.Hunedoara – proiectare SF. ABA Mures - Birou investiții;
proiectant

2017

11. Lucrări de apărare pe pârâul Nojag în localitatea Nojag, jud.Hunedoara – proiectare SF. ABA Mures-Birou investiții; proiectant 2017

 3.Dispecerat şi apărare împotriva inundaţiilor

12. Monitorizarea programelor lunare de exploatare a principalelor lacuri de acumulare. SGA Hunedoara, Birou Dispecerat Permanent

13. Monitorizarea programelor de exploatare a lacurilor în perioade de restricţii şi pe timp friguros.

SGA Hunedoara, Birou Dispecerat Perioade restricţii

14. Asigurarea fluxului informaţional al Centrului operativ pentru situaţii de urgenţă al SGA cu instituţiile implicate,
conform regulamentelor.

SGA Hunedoara, Birou Dispecerat

Permanent

15. Avertizarea Inspectoratului Judeţean pentru Situaţii de Urgenţă în cazul prognozării unor fenomene hidrologice
periculoase şi a instituţiilor implicate, conform regulamentelor.

SGA Hunedoara, Birou Dispecerat Permanent

16. Întocmirea rapoartelor informative zilnice în cazul producerii de inundaţii, fenomene hidrologice periculoase sau
accidente la construcţii hidrotehnice.

SGA Hunedoara, Birou Dispecerat Permanent /
În cazul prod.
Evenimente

17. Întocmirea rapoartelor de sinteză după producerea de inundaţii, fenomene hidrologice periculoase sau SGA Hunedoara, Birou ELH-APC Permanent /

 87

accidente la construcţii hidrotehnice cu evidenţierea pagubelor produse. resp.apărare împotriva inundatiilor În cazul prod.
Evenimente

18. Asigurarea stocului minim de materiale şi mijloace de apărare împotriva inundaţiilor la sistemele hidrotehnice /
formaţiile de lucru.

ABA Mures, SGA Hunedoara,
Birou ELH-APC,
sistemele hidrotehnice

Permanent

19. Actualizarea permanentă a bazei de date pentru cadastrul apelor prin intermediul programului WIMS. SGA Hunedoara, Biroul ELH-APC si
Biroul gestiunea resurselor de apă;

Permanent

20. Participarea in comisiile de validare a pagubelor la inundatii. SGA Hunedoara, Biroul ELH-APC Permanent

 4.Gestionarea resurselor de apă

21. Efectuarea de controale pentru urmărirea şi verificarea producţiei - 856 controale SGA Hunedoara, Birou gestiunea
resurselor de apă

Decembrie 2017

22. Aplicarea de penalităţi pentru agenţii economici care nu se încadrează în prevederile actelor
de reglementare – 72

SGA Hunedoara, Birou gestiunea
resurselor de apă

Permanent

23. Re-autorizarea folosinţelor de apă din bazin - 75 SGA Hunedoara, Birou gestiunea
resurselor de apă

Decembrie 2017

24. Asigurarea volumelor de apă brută la folosinţe, conform balanţei - 270 unităţi SGA Hunedoara, Birou gestiunea
resurselor de apă

Permanent

25. Elaborarea planurilor de restricţe la nivelul bazinului de căre ABA Mureş - 7 SGA Hunedoara, Birou gestiunea
resurselor de apă

Decembrie 2017

26. Continuarea activităţilor şi acţiunilor privind implementarea directivelor cadru în domeniul gospodăririi apelor şi
elaborarea bazei de date WIMS pentru Planul de Management Bazinal.

SGA Hunedoara, Birou gestiunea
resurselor de apă

Permanent

 5.Inspecţia teritorială a apelor

27. Efectuarea de controale de fond la folosinţele de apă şi balastierele din BH Mureş - 287 controale SGA Hunedoara, Compartiment
Inspecţie

Decembrie
2017

 6.Staţia Hidrologică Deva

28. Măsurători de niveluri, la:
- staţii hidrometrice pe râuri si canale
- staţii hidrometrice pe lacuri de acumulare
- foraje

Staţia Hidrologică Deva;
22 staţii hidrometrice + staţia
acumulare Cinciş
25 foraje

Permanent

29. Măsurători de debite de apă, la:
 - staţii hidrometrice pe râuri şi canale
 - folosinţe de apă selectate cu măs.sistematice
 - staţii hidrometrice la folosinţe fără hidrometrie
 - secţiuni satelit
- izvoare

Staţia Hidrologică Deva,
staţiile hidrometrice

Permanent

30. Măsurători de aluviuni
 a)Debite de aluviuni in suspensie:
- staţii hidrometrice pe râuri

Staţia Hidrologică Deva,
staţii hidrometrice + staţia acumulare
Cinciş

Permanent

 88

- st.hidrom.pe lacuri de acumulare
- secțiuni satelit

31. b)Debite de aluviuni târâte
 - staţii hidrometrice pe râuri
 - st.hidrometrice pe lacuri de acumulare

Staţia Hidrologică Deva,
staţiile hidrometrice

Permanent

32. c)Granulometrie aluviuni in suspensie:
- staţii hidrometrice pe râuri
 - staţii hidrometrice pe lacuri de acumulare
 - secțiuni satelit

Staţia Hidrologică Deva,
staţiile hidrometrice

Permanent

33. d)Granulometrie aluviuni târate:
 - staţii hidrometrice pe râuri
- staţii hidrometrice pe lacuri de acumulare

Staţia Hidrologică Deva,
staţiile hidrometrice

Permanent

34. Măsurarea temperaturii apei şi aerului la staţii hidrometrice pe râuri şi canale, lacuri de acumulare; izvoare,
staţii hidrogeologice/foraje

staţii hidrometrice + staţia acumulare
Cinciş

Permanent

35. Măsurarea precipitaţiilor la staţii hidrometrice pe râuri, canale, lacuri de acumulare staţii hidrometrice + staţia acumulare
Cinciş

Permanent

36. Măsurarea grosimii şi densităţii stratului de zăpadă pe:
- platforme reduse
- platforme mari
- profile nivometrice

Staţia Hidrologică Deva,
staţiile hidrometrice

Permanent

37. Observaţii şi măsurători evapometrice pe lacuri de acumulare si suprafaţa solului. Staţia Hidrologică Deva,
staţiile evaporimetrice
Hateg şi Cinciș

Permanent

38. Recoltări probe de apă pentru determinarea caracteristicilor fizico-chimice şi radioactivitate la staţii hidrometrice
pe râuri, lacuri de acumulare, foraje şi izvoare.

Staţia Hidrologică Deva,
staţiile hidrometrice

Permanent

39. Efectuarea bilanţului zilnic la staţii hidrometrice, folosinţe, lacuri de acumulare. Staţia Hidrologică Deva Permanent

40. Colectarea şi transmiterea mesajelor şi avertizărilor hidrologice şi hidrogeologice. Staţia Hidrologică Deva,
staţiile hidrometrice

Permanent

41. Transmiterea de informaţii şi avertizări asupra poluării apei la staţiile hidrometrice. Staţia Hidrologică Deva,
staţiile hidrometrice

Permanent

42. Elaborarea prognozei hidrologice şi hidrogeologice la staţia hidrometrică judeţeană. Birou hidrologie ABA Mureş Permanent

43. Prelucrarea materialului hidrometric din 2016 cu reconstituirea regimului natural de scurgere pentru fondul
naţional de date (intocmire studii hidrometrice).

Staţia Hidrologică Deva, staţiile
hidrometrice

30.06.2017

44. Completarea, verificarea şi validarea fişelor de observaţie la staţii hidrogeologice. Staţia Hidrologică Deva, staţiile
hidrometrice

Permanent

 89

45 Lucrări tehnice hidrologice
- Bilanţul zilnic al apei pe sectoarele de râu implicate în alimentarea cu apă sau în alte folosinţe

importante
- Reactualizarea tabelelor şi a fişelor tehnice la folosinţelor de apă
- Urmărirea şi inventariere fenomen de secare pe bazin
- Lucrări reparaţii, construcţii, întreţinere.
- Actualizarea jurnalelor si planurilor de actiune la ape mari.

Staţia Hidrologică + SGA + terţi
Permanent

30.11.2017
Permanent
Permanent
30.12.2017

46. Pompări foraje Birou Hidrologie ABA Mureş, Staţia
Hidrologică Deva

Permanent

47. Profile transversale Staţia Hidrologică Deva Permanent

48. Batimetrie lacuri Birou Hidrologie ABA Mureş Din 10 în 10 ani

49. Control şi îndrumare Staţia Hidrologică Deva Permanent

50. Pregătire profesională Staţia Hidrologică Deva, Birou
Hidrologie ABA Mureş

Permanent

 7.Laboratorul de calitatea apei

51. Monitorizarea calităţii râurilor prin analize chimice şi biologice. Laborator Conform manual de
operare 2017 (lunar,
trim., semestrial)

52. Monitorizarea calităţii lacurilor prin analize chimice. Laborator Conform manual de
operare 2017
(trimestrial)

53. Monitorizarea calităţii apelor subterane prin analize chimice. Laborator Conform manual de
operare 2017
(semestrial)

54. Monitorizarea calităţii apelor uzate prin analize chimice. Laborator Conform manual de
operare 2017 (lunar,
trim., semestrial)

55. Analize suplimentare. Laborator Poluări accidentale
sau pe bază de
comanda

11.4. GARDA FORESTIERĂ

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Sprijinirea proprietarilor de păduri în vederea întocmirii documentaţiilor pentru compensarea funcţiilor de
protecţie ale pădurilor;
Verificarea documentaţiilor şi promovarea pentru decontare.

Garda Forestieră Timişoara
Garda Forestieră Judeţeană
Hunedoara (GFJ)

Permanent

2. Verificarea documentelor şi emiterea acordurilor de distribuire şi utilizare a formularelor cu regim special pentru
toţi agenţii economici obligaţi să utilizeze sistemul SUMAL.

GF Timişoara
GFJ Hunedoara

Permanent

3. Verificarea documentației pentru acordarea ajutoarelor de minimis, conform H.G. nr. 864/2016. GF Timişoara Trimestrial

 90

GFJ Hunedoara

4. Control tematic privind respectarea regimului silvic de către proprietarii şi deţinătorii de fond forestier. GF Timişoara
GFJ Hunedoara

30.11.2017

5. Control tematic privind modul de constituire şi funcţionare a structurilor silvice, altele decât R.N.P. – Romsilva. GF Timişoara
GFJ Hunedoara

31.12.2017

6. Control tematic privind modul de încadrări în posibilitatea anuală a pădurilor stabilite de amenajamentele silvice
de către administratorii, proprietarii şi deţinătorii de fond forestier şi vegetaţie din afara fondului forestier.

GF Timişoara
GFJ Hunedoara

31.12.2017

7. Control tematic privind aplicarea Regulamentului (U.E.) nr. 995 / 2010 al Parlamentului European şi al
Consiliului din 20 octombrie 2010 de stabilire a obligaţiilor care revin operatorilor care introduc pe piaţă lemn şi
produse din lemn.

GF Timişoara
GFJ Hunedoara

31.12.2017

8. Controlul instalaţiilor de debitat şi a depozitelor de materiale lemnoase. GF Timişoara
GFJ Hunedoara

31.12.2017

9. Controale la circulaţia materialelor lemnoase. GF Timişoara
GFJ Hunedoara

31.12.2017

10. Controale la exploatarea masei lemnoase. GF Timişoara
GFJ Hunedoara

31.12.2017

11.5. SILVICULTURĂ

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Realizarea unei cifre de afaceri de 52.765 mii lei Direcția Silvică Hunedoara (DS)
-ocoalele silvice din subordine

31.12.2017

2. Regenerarea pădurilor – total 309 ha
 din care: - împăduriri 111 ha
 - regenerări naturale 198 ha

DS Hunedoara
-ocoalele silvice din subordine

30.11.2017

3. Executarea unui volum de lucrări de întreţinere a arboretelor tinere de 3978 ha
d.c.- degajari 393 ha.
 -curatiri 652 ha.
 -rarituri 2933 ha.

DS Hunedoara
-ocoalele silvice din subordine

31.12.2017

4. Recoltarea unui volum de 328 mii m.c. masă lemnoasă DS Hunedoara
-ocoalele silvice din subordine

31.12.2017

5. Punerea în valoare a unui volum de masă lemnoasă de 278 mii m.c. DS Hunedoara
-ocoalele silvice din subordine

31.12.2017

6. Obţinerea unui profit brut de 7500 mii lei DS Hunedoara
-ocoalele silvice din subordine

31.12.2017

 91

CAPITOLUL 12. ENERGIE

12.1.SOCIETATEA COMPLEXUL ENERGETIC HUNEDOARA SA

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1. PRODUCŢIA DE ENERGIE

1. Sucursala Electrocentrale Paroseni
Instalatia pentru desulfurarea gazelor de la grupul nr. 4 de 150 MW si CAF de 103 Gcal/h. Executie lucrari si
receptie la terminarea lucrarilor si punere in functiune.

S. Complexul Energetic
Hunedoara S.A. – SE Paroseni si
Consortiul CNIM Franta

31.12.2018 –
termen pentru
recepţia la punerea
în funcţiune
acțiune multianuală

2.
Sucursala Electrocentrale Paroseni
Schimbarea tehnologiei de colectare, transport si depozitare a zgurii si cenusii - Executie lucrari si receptie la
terminarea lucrarilor si punere in functiune.

S. Complexul Energetic Hunedoara
S.A. – SE Paroseni si
Consortiul CNIM Franta

31.12.2018
acțiune multianuală

3. Sucursala Electrocentrale Paroseni
Instalare cazan de 270t/h si a unui CAF de 100 Gcal/h, inclusiv amenajari in gospodaria de carbune si lucrari de
alimentare cu apa de adaos.
- finalizare amenajare stiva de carbune sud.

S. Complexul Energetic Hunedoara
S.A. – SE Paroseni

acțiune multianuală
(1991-2025)

31.12.2017

4. Sucursala Electrocentrale Paroseni
Mărirea capacităţii de depozitare sub formă de şlam dens şi după anul 2017, a zgurii, cenuşii şi a şlamului de
gips, rezultate din funcţionarea Sucursalei Electrocentrale Paroşeni
- Aprobarea indicatorilor tehnico-economici prin Hotărâre de Guvern
- Elaborare proiect urbanistic zonal (PUZ), proiect tehnic şi caiete de sarcini (PT+CS)
- Elaborare documentaţie pentru evaluare imobile care se expropriază.

 Ministerul Energiei,
S. Complexul Energetic Hunedoara
S.A. – SE Paroseni

acțiune multianuală
(2014–2042)

31.09.2017
31.12.2017
31.12.2017

5. Sucursala Electrocentrale Deva
Reducerea emisiilor de NOx sub valorile limită de emisii

S. Complexul Energetic Hunedoara
S.A. - SE Deva

dec.17

6. Sucursala Electrocentrale Deva
Elaborare studiu de fezabilitate pentru implementarea unei centrale termice de pornire

S. Complexul Energetic Hunedoara
S.A. - SE Deva

dec.17

7. Sucursala Electrocentrale Deva
Elaborare studiu de prefezabilitate pentru construirea unui grup energetic nou, cu funcţionare pe cărbune în
tehnologii curate de ultimă generaţie şi de înaltă eficienţă.

S. Complexul Energetic Hunedoara
S.A. - SE Deva

2018

 2.PRODUCŢIA MINIERĂ
8. Lucrări pentru continuarea exploatării zăcământului de huilă în perimetrul minier Lonea, jud. Hunedoara-

Actualizare SF, plată avize, etc.
S. Complexul Energetic Hunedoara
S.A. -Departament Producţie Minieră

31.12.2017

9. Lucrări pentru menţinerea şi dezvoltarea capacităţii de producţie la E.M. Livezeni, jud. Hunedoara-Actualizare
SF, plată avize, etc.

S. Complexul Energetic Hunedoara
S.A. -Departament Producţie Minieră

31.12.2017

10. Lucrări pentru menţinerea şi dezvoltarea capacităţii de producţie la E.M. Vulcan, jud. Hunedoara Actualizare S. Complexul Energetic Hunedoara 31.12.2017

 92

SF, plată avize, etc. S.A. -Departament Producţie Minieră
11. Lucrări pentru menţinerea şi dezvoltarea capacităţii de producţie la E. M. Lupeni, jud. Hunedoara-Actualizare

SF, plată avize, etc.
S. Complexul Energetic Hunedoara
S.A. -Departament Producţie Minieră

31.12.2017

12. Proiect instalaţie de protecţie împotriva supratensiunilor atmosferice pentru clădirea puctului de lucru Hotel
Onix- PREST-SERV.

S. Complexul Energetic Hunedoara
S.A. -Departament Producţie Minieră

31.12.2017

13. Lucrări pentru execuţie instalaţie de protecţie împotriva supratensiunilor atmosferice pentru clădirea punctului de
lucru Hotel Onix -PREST – SERV.

S. Complexul Energetic Hunedoara
S.A. -Departament Producţie Minieră

31.12.2017

14. Servicii de întocmire proiect tehnic pentru reabilitare şi consolidare a viaductului de acces pe pod şi a podului
metalic CF, km 0+565 de pe linia 25 a LFI Vulcan.

S. Complexul Energetic Hunedoara
S.A. -Departament Producţie Minieră

31.12.2017

15. Lucrări de reabilitare şi consolidare pod metalic CF - PREST – SERV. S. Complexul Energetic Hunedoara
S.A. -Departament Producţie Minieră

31.12.2017

12.2. SUCURSALA HIDROCENTRALE HAŢEG

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Activitatea de producţie

1 Productia programata pentru anul 2017 este de 530.300 MWh.
Defalcarea energiei electrice pe unitatile de productie:

- Sectia Exploatare Retezat: 332.100 MWh
- Sectia Exploatare Rau Mare Aval: 101.100 MWh
- Sectia Exploatare Strei: 91.200 MWh
- Microhidrocentrale: 5.900 MWh

Sucursala Hidrocentrale Haţeg Anul 2017

 2.Activitatea de mentenanţă

2. In cadrul programului de mentenanta pe anul 2017 sunt programate: 497 lucrari, valoarea estimată a
costurilor este: 9.019.240 lei .

SH Haţeg Anul 2017

 3.Activitatea de investiţii

3. La această data nu este aprobat Programul de investitii 2017 aferent SH Hateg. SH Haţeg Anul 2017

 93

CAPITOLUL 13. INFRASTRUCTURA DE TRANSPORT

13.1.INFRASTRUCTURA NAȚIOANALĂ DE TRANSPORT RUTIER

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
finalizare

 1.Autostrăzi Direcţia Regională de Drumuri şi
Poduri Timişoara (DRDP)

1. Proiectare și execuție autostradă Lugoj – Deva, Lot 3: km 56+220 – km 77+361 DRDP Timișoara 2017

2. Proiectare și execuție autostradă Lugoj – Deva, Lot 4: km 77+361 – km 99+500 DRDP Timișoara 2017

 2.Reabilitarea drumurilor naționale

3. Reabilitare DN 76 km 0+000 – km 30+436, Șoimuș-Brad DRDP Timișoara 2017

 3.Obiective de investiții DRDP Timișoara

4. Amenajare intersecție DN7 / DN76 (proiectare + execuție) 2017

 4.Eliminarea efectelor inundațiilor și prevenirea lor DRDP Timișoara

5. Prag de fund pod Strei, DN7 km 376+818 (execuție) DRDP Timișoara 2017

6. Consolidare pod pe DN 66A km 2+178 (execuție) DRDP Timișoara 2017

7. Consolidare DN66A km 16+624 – 23+800, Lupeni – Uricani (execuție) 2017

 5.Întreținere periodică DRDP Timișoara

8. Pod pe DN 7 km 362+303 (expertiză tehnică, D.A.L.I.) DRDP Timișoara 2017

9. Pod pe DN 7 km 419+288 (execuție) DRDP Timișoara 2017

10. Pod pe DN 7 km 435+741 (expertiză tehnică, D.A.L.I., execuție) DRDP Timișoara 2017

11. Pod pe DN 7 km 438+799 (expertiză tehnică, D.A.L.I.) DRDP Timișoara 2017

12. Pod pe DN 66A km 33+294 (expertiză tehnică, D.A.L.I.) DRDP Timișoara 2017

13. Pod pe DN 66A km 34+395 (expertiză tehnică, D.A.L.I.) 2017

14. Pod pe DN 68 km 53+180 (execuție) DRDP Timișoara 2017

15. Pod pe DN 68A km 74+138 (execuție) DRDP Timișoara 2017

16. Pod pe DN 74 km 15+169 (execuție) DRDP Timișoara 2017

17. Întreținere periodică drumuri (reciclare, covor asfaltic, straturi bituminoase foarte subțiri, tratamente
bituminoase)

 2017

 6.Întreținere curentă DRDP Timișoara

18. Lucrări de întreținere curentă pe timp de vară DRDP Timișoara 2017

19. Lucrări de întreținere curentă pe timp de iarnă DRDP Timișoara 2017

 94

13.2.INFRASTRUCTURA JUDEȚEANĂ DE TRANSPORT RUTIER

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
finalizare

1. Modernizare DJ 705D: BOZES(DJ 705) - BACAIA - limita judet ALBA, km 3+324- 7+700 Consiliul Judetean Hunedoara Dec. 2017

2. Modernizare DJ 706B: LUNCOIU DE JOS - STEJAREL - LUNCSOARA - DUMESTI - SARBI(DJ 706), km
2+800-km 3+800 si km 7+150-km 19+450

CJ Hunedoara Dec. 2017

3. Modernizare DJ 707G: GURASADA - DANULESTI, km 3+500-14+000 CJ Hunedoara Dec. 2017

4. Modernizare DJ 763B: DN 76(VALISOARA) - DC 165(DEALU MARE) - DN 76(PODELE), km 0+000-9+700 CJ Hunedoara Sept. 2017

5. Reabilitare si consolidare pod peste strei, pe DJ 668C, la km 0+890 CJ Hunedoara Iun. 2017

6. Refacere poduri calamitate pe DJ 668A CJ Hunedoara Mar. 2017

7. Modernizare DJ 666: DN 66(MERISOR) - DEALU BABII - VULCAN, km 5+010-10+000 CJ Hunedoara Dec. 2017

8. Modernizare DJ 687K: DN 66(BRETEA STREI) - SILVASU de JOS - SILVASU de SUS - MANASTIREA
PRISLOP, km 5+100-12+275

CJ Hunedoara Sept. 2017

9. Modernizare DJ 687M: CINCIS - CERNA - DJ 687A, km 1+300-3+300 CJ Hunedoara Dec. 2017

10. Modernizare DJ 709F: DN 71 - CABANA RUSU - MASIVUL PARANG, km 6+600-10+325 CJ Hunedoara Sept. 2017

13.3. INFRASTRUCTURA DE TRANSPORT FEROVIAR

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
finalizare

1.
Finalizarea proiectului „Reabilitare linii de cale ferată Coșlariu—Vințu de Jos—Simeria” CNCF "CFR"-SA Sucursala

Regională CF Timișoara
Perioada: 2017 —
2018

2. „Reabilitare linie cale ferată Frontieră—Curtici—Radna—Gurasada—Simeria pentru 160 km/h”; TRONSON 2
km 614 — Bârzava—Ilteu—Gurasada

CNCF "CFR"-SA
Sucursala Regională CF Timișoara

Perioada: 2017 —
2021

3. „Reabilitare linie cale ferată Frontieră—Curtici—Radna—Gurasada—Simeria pentru 160 km/h”; TRONSON 3
Gurasada—Simeria

CNCF "CFR"-SA
Sucursala Regională CF Timișoara

Perioada: 2017 —
2021

4. Lucrări de reabilitare pentru poduri, podețe și tuneluri de cale ferata – Lot 3 Timisoara: Pod km 72+569 linia CF
116 Simeria –Petrosani (DII) si Pod km 36+673 Linia CF 116 Simeria Petrosani (DII)

CNCF "CFR"-SA
Sucursala Regională CF Timișoara

Perioada: 2017 —
2018

 95

CAPITOLUL 14. APĂRARE ŞI SECURITATE NAŢIONALĂ

14.STRUCTURA TERITORIALĂ PENTRU PROBLEME SPECIALE JUDEŢUL HUNEDOARA

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Activităţi de pregătire a economiei naţionale pentru apărare.
- Întocmirea la timp şi în volum complet a Planului de mobilizare a economiei judeţului Hunedoara

pentru apărare, valabil în perioada 2017-2020.

Structura Teritorială pentru
Probleme Speciale judeţul
Hunedoara (STPS)

Conform
calendarului de
activităţi al
Direcţiei Generale
Probleme
Speciale

2. Transmiterea sarcinilor din Planul de mobilizare a economiei naţionale pentru apărare a judeţului Hunedoara,
valabil în perioada 2017-2020, instituţiilor cu atribuţii în domeniul apărării, ordinii publice, securităţii şi siguranţei
naţionale şi operatorilor economici cărora le revin atribuţii privind asigurarea sarcinilor stabilite prin plan.

STPS Hunedoara Permanent

3. Luarea în evidenţă şi gestionarea comenzilor de stat care pot deveni comenzi şi subcomenzi prioritare, emise
de beneficiarii produselor şi serviciilor ce se asigură prin Planul de mobilizare a economiei naţionale pentru
apărare a judeţului Hunedoara, valabil în perioada 2017-2020, respectiv operatorii economici care pot primi
comenzi prioritare.

STPS Hunedoara La ordinul
Direcţiei Generale
Probleme
Speciale

4. Coordonarea şi controlul activităţilor de elaborare şi actualizare a documentelor de mobilizare, a măsurilor
stabilite pentru îndeplinirea sarcinilor privind aplicarea Planului de mobilizare la autorităţile publice, instituţiile
publice şi operatorii economici din judeţ.

STPS Hunedoara Conform Planului
de control al
STPS Hunedoara

5.

Realizarea obiectivelor de pregătire operativă a teritoriului.
- Verificarea măsurilor luate şi a stadiului executării obiectivelor de pregătire operativă a teritoriului de

către autorităţile administraţiei publice locale care au primit sarcini în acest sens prin hotărârea
Consiliului Suprem de Apărare a Ţării.

STPS Hunedoara La ordinul
Direcţiei Generale
Probleme
Speciale

6. Actualizarea Monografiei economico-militare a judeţului Hunedoara.
- Întocmirea şi actualizarea bazei de date cu privire la Monografia economico-militară a judeţului

Hunedoara, împreună cu autorităţile administraţiei publice locale şi operatorii economici din judeţ
conform Hotărârii de Guvern nr. 1174 din 07 decembrie 2011.

STPS Hunedoara 30.06.2017

7. Actualizarea „Situaţiei cu obiectivele de infrastructură teritorială de importanţă pentru sistemul naţional
de apărare”.

- Solicitarea de date de la instituţiile publice şi agenţii economici şi centralizarea acestora pentru
întocmirea “Catalogului – cadru cu obiectivele de infrastructură teritorială de importanţă pentru
sistemul naţional de apărare”.

STPS Hunedoara

16.09.2017

8. Întocmirea „Planului de rechiziţii de bunuri şi prestări de servicii în interes public al judeţului
Hunedoara” pe anul 2017 .

- actualizarea evidenţei bunurilor rechiziţionabile şi a persoanelor ce pot fi chemate pentru prestări de

STPS Hunedoara

28.04.2017

 96

servicii;
- centralizarea cererilor de rechiziţii de bunuri şi prestări de servicii în interes public ale unităţilor militare,

instituţiilor publice şi operatorilor economici;
- întocmirea şi păstrarea evidenţei documentelor pentru şedinţele Comisiei Mixte de Rechiziţii a judeţului

Hunedoara (în calitate de secretariat tehnic al comisiei al cărei preşedinte este prefectul judeţului);
- transmiterea în extras la Centrul Militar Judeţean Hunedoara a repartiţiei pe operatori economici şi

instituţii publice a sarcinilor din “Planul de rechiziţii de bunuri şi prestări de servicii în interes public al
judeţului Hunedoara” pentru anul 2017 în termen de 10 zile de la aprobare;

- transmiterea în extras la persoanele juridice a Hotărârii Comisiei Mixte de Rechiziţii a judeţului
Hunedoara în termen de 10 zile de la aprobare.

Actualizarea “Planului de rechiziţii de bunuri şi prestări de servicii în interes public al judeţului
Hunedoara” pe anul 2017 .
– încetarea sarcinilor stabilite în plan instituţiilor publice şi operatorilor economici care nu mai dispun de

resursele iniţiale;
– înaintarea la Comisia Centrală de Rechiziţii, a deficitului şi excedentului de bunuri rechiziţionabile şi a

propunerilor Comisiei Mixte de Rechiziţii a judeţului Hunedoara privind limitele de preţuri folosite la plata
despăgubirilor agenţilor economici pentru bunurile rechiziţionabile.

STPS Hunedoara Când situaţia o
impune

9. Inventarierea patrimoniului propriu şi participarea la inventarierea anuală a produselor rezerve de
mobilizare din domeniul transporturilor.

STPS Hunedoara La ordin

10.

Asigurarea forţei de muncă prin mobilizare la locul de muncă.
Avizarea lucrărilor de mobilizare la locul de muncă

STPS Hunedoara Permanent

Transmiterea la Direcţia Generală Probleme Speciale a Situaţiei centralizatoare privind asigurarea forţei de
muncă prin mobilizare la locul de muncă, în vederea îndeplinirii sarcinilor cuprinse în planul de mobilizare şi
satisfacerii nevoilor de apărare.

STPS Hunedoara 22.12.2017

11.

Protecţia informaţiilor clasificate.
Instruirea personalului propriu cu privire la lucrul şi mânuirea documentelor clasificate.
Instruirea responsabililor cu evidenţa militară şi lucrările de mobilizare la locul de muncă privind mânuirea şi
păstrarea documentelor primite de la S.T.P.S. judeţul Hunedoara.

STPS Hunedoara Permanent

Inventarierea anuală a documentelor naţionale, literaturii, arhivei şi a mediilor de stocare a informaţiilor primite
sau create în anul 2016.

STPS Hunedoara 20.01-17.03.
2017

Arhivarea documentelor primite sau create în anul 2016. STPS Hunedoara 28.04.2017

12. Implementarea măsurilor stabilite prin Planul sectorial de acţiune la nivelul Ministerului Afcerilor Interne şi
Strategiei naţionale anticorupţie pe perioada 2016-2020.

STPS Hunedoara Permanent

13. Activităţi desfăşurate în domeniul gestionării situaţiilor de urgenţă.
Actualizarea bazei de date cu privire la existentul mijloacelor auto, tehnica de construcţii, spaţiile de cazare,
depozitare şi preparare a hranei care pot fi folosite în situaţii de urgenţă şi comunicarea acestora la
Inspectoratul pentru Situaţii de Urgenţă Judeţean Hunedoara.

STPS Hunedoara Permanent

 97

CAPITOLUL 15. AFACERI INTERNE

15.1. POLIŢIA

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Identificarea şi monitorizarea stărilor de pericol care afectează sau pot afecta ordinea publică pe zone, localităţi,
străzi, pieţe, târguri, la manifestările religioase, culturale şi sportive, acțiuni de protest, precum şi a stărilor de
conflict între cetăţeni, intrafamiliale ori generate de persoane cu afecţiuni psihice.

Inspectoratul de Poliție Județean
Hunedoara (IPJ Hunedoara)

31.12.2017

2. Creşterea siguranţei civice în zona instituţiilor de învăţământ preuniversitar şi a siguranţei cetăţenilor prin
combaterea fenomenului infracţional stradal.

IPJ Hunedoara 31.12.2017

3. Derularea de acţiuni punctuale destinate prevenirii şi combaterii infracţiunilor stradale. IPJ Hunedoara 31.12.2017

4. Intervenţia la sesizările cetățenilor prin S.N.U.A.U.112. IPJ Hunedoara 31.12.2017

5. Supravegherea zonelor cu potenţial criminogen, precum şi a celor frecventate de persoane cu antecedente
penale şi preocupări infracţionale care pun în pericol viaţa, sănătatea, integritatea fizică şi morală a persoanelor
sau aduc atingere normelor de convieţuire socială.

IPJ Hunedoara 31.12.2017

6. Derularea de proiecte/campanii de prevenire a criminalității în domeniile prioritare ale Poliţiei Române, în funcţie
de activităţile ce se vor stabili.

IPJ Hunedoara 31.12.2017

7. Derularea de acţiuni cu scopul de reducere a fenomenului infracţional privind nerespectarea regimului armelor,
muniţiilor, materiilor explozive şi substanţelor periculoase.

IPJ Hunedoara
31.12.2017

8. Continuarea activităţilor de menţinere a ordinii publice în sistem integrat, conform prevederilor Ordinului MAI
nr.60/2010 şi a normelor metodologice de aplicare a acestuia.

IPJ Hunedoara 31.12.2017

9. Prevenirea şi combaterea corupţiei şi a criminalităţii. IPJ Hunedoara 31.12.2017

10. Intensificarea activităţilor de popularizare a normelor rutiere în unităţile de învăţământ de pe raza judeţului,
respectiv popularizarea prin mijloace media a evenimentelor produse şi a cauzelor care le-au generat.

IPJ Hunedoara 31.12.2017

11. Prevenirea şi combaterea evaziunii fiscale. IPJ Hunedoara 31.12.2017

12. Încheierea/reînnoirea protocoalelor de cooperare cu instituţiile de aplicare a legii în domeniu şi cu partenerii din
societatea civilă.

IPJ Hunedoara 31.12.2017

13. Formularea răspunsurilor la solicitările primite în baza Legii 544/2001 privind liberul acces la informaţiile de
interes public şi transmise către I.P.J. Hunedoara de jurnalişti sau cetăţeni.

IPJ Hunedoara 31.12.2017

14. Întocmirea de către structura de comunicare şi relaţii publice a materialelor de presă (ştiri, buletine informative,
comunicate de presă), precum şi organizarea de conferinţe/briefing-uri de presă, în scopul prezentării rezultatelor
activităţilor poliţiştilor.

IPJ Hunedoara 31.12.2017

15. Susţinerea, în mass-media locală / naţională, a unor proiecte/campanii de informare a populației pe segmentul
de prevenire a infracţionalităţii şi pentru mediatizarea acţiunilor şi a rezultatelor obţinute de către poliţiştii
hunedoreni.

IPJ Hunedoara 31.12.2017

 98

15.2. JANDARMERIA

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Perfecționarea dispozitivelor Jandarmeriei menite să asigure ordinea publică cu ocazia desfășurării de acțiuni
cu public numeros, datorită atmosferei favorizante producerii de excese în astfel de ocazii.

Inspectoratul de Jandarmi
Judeţean „Decebal” Hunedoara
(IJJ)

Anul 2017

2. Executarea în bune condiții a misiunii de pază și protecție insituțională la obiectivele date în competență. IJJ Hunedoara Anul 2017

15.3. SITUAŢIILE DE URGENŢĂ

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Actualizarea evidenţei obiectivelor din zona de competenţă. Inspectoratul pentru Situaţii de
Urgenţă „Iancu de Hunedoara” al
Judeţului Hunedoara (ISU)

Trim. I 2017

2. Clasificarea obiectivelor existente la nivelul zonei de competenţă (conform situaţiei actualizate cu ajutorul
comandanţilor de subunităţi), din punct de vedere al riscului de incendiu şi/sau categoriei de pericol la incendiu,
în baza documentaţiilor de avizare/autorizare, al documentaţiilor de evaluare de la nivelul obiectivului, sau în
baza unor evaluării proprii (conf. P188/99).

ISU Hunedoara Trim. I 2017

3. Elaborarea Concepţiei specifice privind planificarea, organizarea şi desfăşurarea activităţilor de prevenire,
pregătire şi răspuns în situaţii de urgenţă.

ISU Hunedoara Trim. I 2017

4. Întocmirea planificării anuale a activităţilor inspecţiei de prevenire, cuprinderea tuturor obiectivelor importante
din punct de vedere al prevenirii situaţiilor de urgenţă de la nivelul judeţului.

ISU Hunedoara Trim. IV 2017

5. Elaborarea unui plan de măsuri în vederea reducerii numărului de obiective fără autorizaţie. ISU HUnedoara Trim. I 2017

6. Reactualizarea Planului Judeţean de Analiză şi Acoperire a Riscurilor al judeţului Hunedoara. ISU Hunedoara Trim. I/II 2017

7. Reactualizarea Schemei cu Riscurile Teritoriale din judeţul Hunedoara. ISU Hunedoara Trim. I/II 2017

8. Elaborarea şi aprobarea în cadrul CJSU a planurilor de acţiune elaborate pentru fiecare tip de risc. ISU Hunedoara Trim. I 2017

9. Transmiterea unitară, eficientă şi oportună a înştiinţărilor şi avertizărilor privind iminenţa producerii unor
fenomene meteorologice periculoase către Comitetele Locale pentru Situaţii de Urgenţă, componentele
judeţene ale Sistemului Naţional de Management al Situaţiilor de urgenţă, care asigură funcţii de sprijin în
gestionarea situaţiilor de urgenţă, precum şi subunităţile subordinate.

ISU Hunedoara La primirea
atenţionărilor şi
avertizărilor

10. Organizarea şi desfăşurarea unui EXFT în vederea testării Planului roşu de intervenţie (accident cu victime
multiple).

ISU Hunedoara Trim. I 2017

11. Organizarea unor sesiuni de pregătire cu personalul care încadrează modulele SMURD în vederea menţinerii
nivelului de pregătire.

ISU Hunedoara Trimestrial

12. Întocmirea şi aprobarea Planului de activităţi a Comitetului Judeţean pentru Situaţii de Urgenţă pe anul 2018. Trim. IV 2017

13. Elaborarea / actualizarea Planului de înştiinţare-alarmare al judeţului în situaţii de protecţie civilă. ISU Hunedoara Trim. II 2017

14. Actualizarea situaţiei echipamentelor de înştiinţare-alarmare, amplasate la nivelul judeţului. ISU Hunedoara Trimestrial

 99

15. Verificarea în zona de competenţă, modului de asigurare de către structurile administraţiei publice, instituţiile
publice locale şi operatorii economici sursă de risc a prevederilor de plan pe linia înştiinţării, prealarmării,
avertizării şi alarmării în situaţii de protecţie civilă.

ISU Hunedoara Trim. IV 2017

16. Verificarea existenţei şi actualizarea planurilor de evacuare în situaţii de urgenţă, întocmite de comitetele locale
pentru situaţii de urgenţă.

ISU Hunedoara Trim IV 2017

17. Coordonarea şi verificarea activităţii de adăpostire la nivelul judeţului. ISU Hunedoara 2017

18. Implicarea autorităţilor publice locale în campaniile naţionale de informare şi educare preventivă a cetăţenilor. ISU Hunedoara Anual

19. Centralizarea, la nivelul judeţului, a situaţiei fondului de adăpostire pentru populaţie, salariaţi şi autorităţile
centrale/locale.

ISU Hunedoara Trimestrial

20. Înfiinţarea unui punct de lucru, în comuna Bretea Română. ISU Hunedoara Trim. I 2017

21. Înfiinţarea unui punct de lucru, în comuna Certej – punct de lucru pentru deservirea segmentului de autostradă
A1 Lugoj – Simeria.

ISU Hunedoara Trim. IV 2017

22. Înfiinţarea unei subunităţi în localitatea Toteşti prin relocarea Gărzii de Intervenţie nr. 2 Râu de Mori din cadrul
Detaşamentului de Pompieri Hunedoara.

ISU Hunedoara Trim. IV 2017

23 Înfiinţarea unui punct de lucru, pe timpul sezonului estival, în staţiunea Geoagiu. ISU Hunedoara Trim. II 2017

24. Elaborarea Planului de pregătire în domeniul situaţiilor de urgenţă a reprezentaţiilor autorităţilor publice locale. ISU Hunedoara Trim. I 2017

25. Desfăşurarea instructajelor periodice cu reprezentanţii administraţiei publice locale care au atribuţiuni pe linia
situaţiilor de urgenţă, conform planificării anuale.

ISU Hunedoara Trimestrial/
semestrial/anual

26. Întocmirea programului anual al achiziţiilor publice conform OGU nr. 34/ 2006 aprobat cu legea nr. 337/2006 şi
HGR nr. 925/ 2006 cu toate modificările şi completările ulterioare.

ISU Hunedoara Trim. IV 2017

27. Întocmirea caietelor de sarcini pentru achiziţionarea bunurilor materiale care se încadrează la varianta 30000-
125.000 euro (cerere de oferta)pentru produse şi servicii sau peste 125.000 euro licitaţii, după apariţia
bugetului.

ISU Hunedoara La nevoie

15.4. INSTITUŢIA PREFECTULUI

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Asigurarea, la nivelul județului Hunedoara, a aplicării și respectării Constituției, a legilor, a
ordonanțelor și a hotărârilor Guvernului, a celorlalte acte normative, a ordinii publice, precum și a
Programului de guvernare și a celorlalte documente de politică publică.

Instituţia Prefectului – Judeţul
Hunedoara (IP)

 1.1.Creșterea gradului de reprezentare a Guvernului în plan local, prin supravegherea respectării legii la
nivelul județului.

1. Supravegherea respectării legii la nivelul județului prin acțiuni de verificare/control dispuse prin ordin al prefectului pe
parcursul anului 2017.

IP Hunedoara 2017

2. Organizarea eficientă a evidenței tuturor ordinelor prefectului și a comunicării acestora persoanelor interesate. IP Hunedoara 2017
3. Monitorizarea aplicării programelor și strategiilor guvernamentale asupra cărora instituția are competență sau

competență delegată.
IP Hunedoara 2017

 100

 1.2.Întărirea capacității instituționale în activitatea de verificare a legalității actelor administrative
emise/adoptate de autoritățile administrației publice locale

4. Verificarea în termen a legalității actelor administrative emise/adoptate de autoritățile administrației publice locale,
comunicate instituției

IP Hunedoara 2017

5. Respectarea termenelor de judecată și promovarea căilor de atac în fața instanțelor judecătorești pentru dosarele în
care instituția prefectului este parte în proces

IP Hunedoara 2017

 1.3.Creșterea gradului de monitorizare a modului de exercitare de primari, respectiv președinții
consiliilor județene a atribuțiilor delegate și executate de aceștia în numele statului

6. Monitorizarea modului de exercitare de primarii și de președintele consiliului județean a atribuțiilor delegate și
executate de aceștia în numele statului

IP Hunedoara 2017

 1.4.Monitorizarea modului de realizare în județ a măsurilor pentru finalizarea procesului de restituire a
imobilelor preluate în mod abuziv în perioada regimului comunist în România

7. Îndeplinirea în termenul legal a atribuțiilor prevăzute de actele normative cu caracter reparatoriu. IP Hunedoara 2017
 2.Armonizarea activității serviciilor publice deconcentrate din județul Hunedoara.

 2.1.Creșterea capacității de conducere a serviciilor publice deconcentrate ale ministerelor și ale
celorlalte organe ale administrației publice centrale, care au sediul în județ.

8. Coordonarea activității serviciilor publice deconcentrate ale ministerelor și ale celorlalte organe ale administrației
publice centrale, care au sediul în județ.

IP Hunedoara 2017

 3.Menținerea climatului de pace socială și a unei comunicări permanente cu toate nivelurile instituționale
și sociale, acordând o atenție constantă prevenirii tensiunilor sociale.

 3.1.Creșterea gradului de cunoaștere a stării economico-sociale a județului.

9. Creșterea gradului de cunoaștere a stării economico-sociale a județului. IP Hunedoara 2017
10. Elaborarea proiectelor de hotărâri de guvern care vizează promovarea intereselor județului. IP Hunedoara 2017
 3.2.Creșterea eficienței comitetelor și comisiilor și a altor structuri funcționale din care fac parte reprezentanți

ai a instituției prefectului.

11. Asigurarea desfășurării și/sau a participării în comisii și comitete care au ca scop cunoașterea stării economico-sociale
a județului.

IP Hunedoara 2017

 3.3.Creșterea gradului de monitorizare a problematicii specifice minorităților naționale

12. Monitorizarea problematicii minorităților naționale și de respectare a drepturilor omului. IP Hunedoara 2017
 4.Creșterea calității serviciilor publice desfășurate în Instituția Prefectului – județul Hunedoara.

 4.1.Creșterea capacității de coordonare și de verificare a activității serviciilor publice desfășurate în cadrul
instituției prefectului.

13. Aplicarea apostilei pentru toate cererile depuse și care respectă cerințele legale în vigoare. IP Hunedoara 2017
14. Asigurarea primirii, înregistrării și soluționării tuturor petițiilor adresate prefectului, precum și a comunicării către petent

a răspunsului, în termenul legal.
IP Hunedoara 2017

15. Organizarea eficientă a primirii cetățenilor la audiențele prefectului și a subprefectului, în vederea îmbunătățirii relațiilor
publice.

IP Hunedoara 2017

 101

16. Asigurarea calității proceselor de eliberare și evidență a pașapoartelor simple. IP Hunedoara 2017
17. Asigurarea calității procesului de înmatriculare și radiere a vehiculelor. IP Hunedoara 2017
18. Asigurarea calității procesului de eliberare a permiselor de conducere. IP Hunedoara 2017
19. Eficientizarea activității de examinare a persoanelor în vederea obținerii permiselor de conducere. IP Hunedoara 2017
 5.Creșterea absorbției fondurilor europene la nivelul județului Hunedoara, prin proiectele depuse de

autorități ale administrației publice locale, structuri subordonate acestora și de unele servicii publice.

20. Sprijinirea tuturor acțiunilor desfășurate în județ în vederea absorbției fondurilor europene pentru care există astfel de
solicitări.

IP Hunedoara 2017

21. Informare a diferitelor categorii de public-țintă cu privire la informația europeană (instituții publice, presă, propriii
angajați) disponibilă.

IP Hunedoara 2017

22. Respectarea angajamentelor asumate față de Uniunea Europeană, prin Tratatul de aderare a Bulgariei și României la
Uniunea Europeană, la nivel local (în Instituția Prefectului, în SPD, APL și ONG).

IP Hunedoara 2017

 6.Coordonarea acțiunilor derulate la nivelul județului Hunedoara în scopul prevenirii și soluționării situațiilor
de criză și de urgență, precum și în vederea desfășurării în bune condiții a intervențiilor și a altor activități
necesare restabilirii situației normale.

 6.1.Creșterea gradului de cooperare între structurile implicate în prevenirea și gestionarea situațiilor de
urgență.

23. Gestionarea tuturor situațiilor de urgență apărute pe parcursul anului 2017 și inițierea măsurilor care se impun pentru
prevenirea acestora.

IP Hunedoara 2017

24. Asigurarea comunicării cu reprezentanții mass-media în toate cazurile de apariție a unei situații de criză/urgență, pe
parcursul anului 2017.

IP Hunedoara 2017

 7.Utilizarea în condiții de economicitate, eficiență și eficacitate a tuturor resurselor instituției.

 7.1 Planificarea și utilizarea în condiții de legalitate și eficiență a resurselor instituției.

25. Asigurarea resurselor financiare și materiale pentru desfășurarea în mod eficient a tuturor activităților instituției
prefectului.

IP Hunedoara 2017

26. Eficientizarea activității de resurse umane și salarizare. IP Hunedoara 2017
27. Eficientizarea activității achiziții publice din instituția prefectului. IP Hunedoara 2017
28. Eficientizarea activității administrative, de pază și securitate a instituției. IP Hunedoara 2017
29. Asigurarea echilibrului cheltuielilor publice prin exercitarea funcției de control financiar preventiv pentru toate actele

pentru care este necesară viza.
IP Hunedoara 2017

 8.Promovarea imaginii Instituției Prefectului – județul Hunedoara și îmbunătățirea relațiilor de colaborare și
cooperare internă și externă.

 8.1.Creșterea eficienței comunicării interne în cadrul instituției prefectului județul Hunedoara.

30. Organizarea eficientă a circuitului documentelor în instituția prefectului. IP Hunedoara 2017
 8.2.Creșterea gradului de transparență a activității instituției prefectului, prin informarea continuă cu privire la

activitatea instituției și furnizarea unui spectru larg de informații de interes public și prin implicarea
partenerilor sociali în procesul decizional.

 102

31. Promovarea unei imaginii corecte a prefectului și a instituției prefectului prin intermediul relației cu presa și în cadrul
tuturor aparițiilor publice ale prefectului (la nivel județean, național și internațional) pe parcursul anului 2017.

IP Hunedoara 2017

32. Creșterea calității relațiilor de cooperare instituțională locală, națională și internațională la nivelul județului Hunedoara. IP Hunedoara 2017
 9.Creșterea nivelului de promovare a valorilor, standardelor și bunelor practici în administrația publică

și de implementare a măsurilor care vizează reforma administrației publice centrale și locale și creșterea
calității actului administrativ.

 9.1.Creșterea nivelului de promovare a valorilor, standardelor și bunelor practici în administrația
publică, în scopul creșterii calității actului administrativ.

33. Proiectarea și implementarea de la nivelurile strategice la cele operaționale a procedurilor și activităților care vizează
reforma administrației publice centrale și locale.

IP Hunedoara 2017

 9.2.Creșterea economicității, eficienței și eficacității privind atingerea obiectivelor prevăzute în
planurile/programele de management elaborate la nivelul instituției prefectului.

34. Inițierea de acțiuni care să sprijine managementul instituției. IP Hunedoara 2017

CAPITOLUL 16. RELAȚII EXTERNE

16. INSTITUŢIA PREFECTULUI

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Promovarea imaginii Instituției Prefectului – județul Hunedoara și îmbunătățirea relațiilor de colaborare și
cooperare internă și externă.

Instituţia Prefectului – Judeţul
Hunedoara (IP)

1. Creșterea calității relațiilor de cooperare instituțională locală, națională și internațională la nivelul județului Hunedoara IP Hunedoara 2017

CAPITOLUL 17. CULTURĂ. MINORITĂŢI

17.1.CULTURA

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Protejarea şi punerea în valoare a patrimoniului cultural naţional, verificarea respectării legislaţiei specifice,
promovarea şi dezvoltarea creaţiei contemporane şi a diversităţii culturale.

Direcţia Judeţeană pentru Cultură
Hunedoara (DJC)

Permanent

2. Întocmirea de fişe minimale de evidenţă a monumentelor istorice şi Obligaţii de folosinţă privind monumentele
istorice.

DJC Hunedoara Permanent

3. Monitorizarea avizelor de intervenţie asupra monumentelor istorice. DJC Hunedoara Permanent

 103

4. Identificarea şi inventarierea patrimoniului industrial din judeţul Hunedoara. DJC Hunedoara Trimestrul III 2017

5. Înregistrarea cererilor de clasare a bunurilor culturale mobile deţinute de instituţii nespecializate, de culte
religioase, de alte persoane juridice, precum şi de persoane fizice.

DJC Hunedoara Permanent

6. Preluarea bunurile arheologice descoperite întâmplător de persoane fizice şi transferul acestora la instituții
specializate.

DJC Hunedoara Permanent

7. Verificare la societăţile comerciale în curs de privatizare a bunurilor culturale mobile susceptibile de a fi clasate
în vederea declanşării procedurii de clasare a acestora, conform Legii 182/2000.

DJC Hunedoara Ianuarie-
decembrie 2017

8. Verificarea periodică a stării de conservare şi de securitate a bunurilor culturale mobile clasate din județ. DJC Hunedoara Ianuarie-
decembrie 2017

9. Participare la şedinţele săptămânale ale Comisiei Tehnice de Mediu. DJC Hunedoara Săptămânal

10. Participare la Şedinţa lunară a Comisiei Zonale a Monumentelor Istorice nr. 12- Timişoara. DJC Hunedoara Lunar

11. Participare la sesiunea anuală de rapoarte arheologice.

Ministerul Culturii, DJC Hunedoara Trimestrul II 2017

12. Eliberarea de avize, avize specifice şi certificate de descărcare arheologică şi de export de bunuri culturale
mobile.

DJC Hunedoara Permanent

13. Identificarea si delimitarea a unor noi situri arheologice. DJC Hunedoara Martie-noiembrie
2017

14. Monitorizarea privind stadiul conservării monumentelor istorice incluse în Lista Patrimoniului UNESCO (Cetăţile
dacice din Munţii Orăştiei) în conformitate cu Progrmul de protecţie şi gestiune a monumentelor UNESCO.

Consiliul Judeţean Hunedoara,
DJC Hunedoara

31 decembrie
2017

15. Monitorizarea săpăturilor arheologice din judeţul Hunedoara, a lucrărilor de la Autostradă şi de la calea ferată de
mare viteză.

DJC Hunedoara 31 decembrie
2017

16. Colaborarea cu instituţiile de cultură şi cu Poliţia în vederea protejerării bunurilor culturale mobile DJC Hunedoara Permanent

17. Inventarierea parohiilor cu biserici monument. DJC Hunedoara,
Episcopia Ortodoxă a Devei şi
Hunedoarei

Trimestrul III 2017

18. Întîlniri cu preoţii din Episcopia Devei şi Hunedoarei pentru informarea acestora cu privire la modificări
legislative în domeniul avizării şi finanţării lucrărilor de la bisericile monumente istorice.

DJC Hunedoara,
Episcopia Ortodoxă a Devei şi
Hunedoarei

Trimestrul II 2017

19 Realizarea unei baze documentare privind patrimoniul cultural imaterial existent în judeţul Hunedoara. DJC Hunedoara Trimestrul IV
2017

20. Asigurarea de sprijin logistic şi consultanţă de specialitate în derularea unor programe şi proiecte culturale de
anvergură locală şi judeţeană.

DJC Hunedoara, Permanent

21. Festivalul Naţional de Umor „Liviu Oros”. DJC Hunedoara,
CJCPCT Hunedoara,
Centrul cultural „Drăgan Muntean”
Deva

Aprilie 2017

22. ZIUA INTERNAŢIONALĂ A ROMILOR - Deva, Hunedoara, Orăştie, Petroşani. DJC Hunedoara 8 aprilie 2017

 104

 Casele de cultură: Deva,
Hunedoara, Orăştie, Petroşani

23. ZIUA EUROPEI: expoziţii, simpozioane, spectacole - Deva, Petroşani, Hunedoara, Orăştie, Brad, Geoagiu. DJC Hunedoara
Consiliile locale,
Casele de cultură,
Biblioteca Judeţeană „Ovid
Densuşianu” Deva

9 mai 2017

24.

„Întîlnirea moţilor cu istoria”- Dupăpiatră (com. Buceş).

DJC Hunedoara, CJCPCT
Hunedoara, Primăria şi Căminul
cultural Buceş,
Societatea culturală „Avram Iancu”

1-2 iulie 2017

25. Conferinţa Naţională: „Patrimoniu şi identitate locală”.

DJC Hunedoara,
Centrul cultural „Drăgan Muntean”
Deva,
Universitatea Babeş-Bolyai din Cluj
Napoca

Iulie 2017

26. Târgul de la Muntele Găina.

DJC Hunedoara,
CJCPCT Hunedoara

23 iulie 2017

27. „Sărbătoarea meşterilor populari din Ţara Zarandului”- Obârşa (com. Tomeşti).

DJC Hunedoara, Primăria şi
Căminul cultural Tomeşti

30 iulie 2017

28. Festivalul ”In memoriam Dorin Alicu”. Asociația de Turism Retezat,
Consiliul Județean Hunedoara,
Orașul Hațeg, comuna
Sarmizegetusa, DJC Hunedoara

28-30 iulie 2017

29. Serbările Tineretului –ISTORIE. NATURĂ. CULTURĂ. Costeşti. DJC Hunedoara, CJCPCT
Hunedoara,
Primăria, Consiliul local şi Căminul
cultural Orăştioara de Sus

12-13 august

30. Festivalul cultural-artistic „MISS ROMANCA”-Hunedoara. DJC Hunedoara,
Partida Romilor

15 august 2017

31. Festivalul Pădurenilor „Drăgan Muntean”-Poieniţa Voinii (com. Bunila). DJCPN şi CJCPCT Hunedoara,
Prmăria şi Căminul cultural Bunila

26-27 august
2017

32. ZILELE EUROPENE ALE PATRIMONIULUI. DJC Hunedoara, Muzeul Civilizaţiei
Dacice şi Romane Deva

Septembrie 2017

33. Festivalul „DACFEST”, cu genericul „SUB SEMNUL LUPULUI”- Simeria şi Uroi. Asociația Terra Dacica Aeterna, DJC
Hunedoara, Consiliul Judeţean
Hunedoara, Primăria oraşului
Simeria, Direcţia Judeţeană pentru

15-17 septembrie
2017

 105

Sport si Tineret Hunedoara

34. SERBĂRILE NAŢIONALE DE LA ŢEBEA. Instituția Prefectului şi Consiliul
Judeţean Hunedoara,
DJC Hunedoara şi CJCPCT
Hunedoara, Societatea culturală
„Avram Iancu”,
Primăria şi Căminul cultural Baia de
Criş

10 septembrie
2017

35. OMAGIU LUI CRIŞAN- satul Crişan (com. Ribiţa). DJC Hunedoara,
Primăria, Consiliul local şi Muzeul
Casa Memorială Crişan (com.
Ribiţa).

Octombrie 2017

36. SALONUL HUNEDOREAN AL CĂRŢII. Biblioteca Judeţenă „Ovid
Densuşianu” Deva

Octombrie 2017

37. Festivalul concurs de muzică uşoară „STELELE CETĂŢII”- Deva. DJC Hunedoara, CJCPCT
Hunedoara,
Centrul cultural „Drăgan Muntean”

Noiembrie 2017

38. ZIUA NAŢIONALĂ A ROMÂNIEI- Deva, Hunedoara, Orăştie, Brad şi Haţeg. DJC Hunedoara
Muzeul Civilizaţiei Dacice şi Romane
Deva,
Biblioteca Judeţeană „Ovid
Densuşianu” Deva,
Casele de cultură din Deva,
Hunedoara, Orăştie, Brad şi Haţeg

30 noiembrie –
1 decembrie 2017

39. Festivalul concurs de muzică sacră „Cu noi este Dumnezeu”- Orăştie şi Deva. DJC Hunedoara,
CJCPCT Hunedoara,
Parohiile Ortodoxe Române din
Orăştie şi Deva,
Casele de cultură Orăştie şi Deva

2-3 decembrie
2017

40. Festivalul interjudeţean „Căluşerul Transilvănean”. DJC Hunedoara,
CJCPCT Hunedoara
Casa de cultură Orăştie,
Căminele culturale cu formaţii şi cete
de căluşeri

10 decembrie
2017

41. Festivalul concurs „DATINI ŞI OBICEIURI DE PE VALEA MUREŞULUI”- Ilia. DJC Hunedoara,
Primăria şi Căminul cultural Ilia

17 decembrie
2017

 106

17.2. MINORITĂTI

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.Creșterea gradului de monitorizare a problematicii specifice minorităților naționale Instituţia Prefectului – Judeţul
Hunedoara (IP)

1. Monitorizarea problematicii minorităților naționale și de respectare a drepturilor omului. IP Hunedoara 2017

CAPITOLUL 18. TINERET ŞI SPORT

18.TINERET ȘI SPORT

Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

 1.SPORT Direcţia Judeţeană pentru Sport şi
Tineret Hunedoara (DJST),

1. Organizarea a 40 de competiţii sportive în cadrul PROGRAMULUI P1 - SPORTUL DE PERFORMANŢĂ . DJST Hunedoara, ISJ Hunedoara
Asociaţiile Judeţene pe Ramură de
Sport (AJ)
Academia Olimpică Română-Filiala
Hunedoara (AOR)

 31.12.2017

2. Organizarea a 60 de acţiuni în cadrul PROGRAMULUI P2 - SPORTUL PENTRU TOŢI – sportul recreativ,
sportul școlar și universitar.

DJST Hunedoara, ISJ Hunedoara
Asociația Județeană Sportul Pentru
Toți (AJSPT), Structuri Sportive
(SS), Liga Studenților (LS), AOR

 31.12.2017

3. Susţinerea logistică și după caz materială a acțiunilor în cadrul Programului MIŞCARE PENTRU SĂNĂTATE
organizate de alte structuri sportive hunedorene.

DJST Hunedoara, ISJ Hunedoara,
CL

 31.12.2017

4. Organizarea de acțiuni sportiv recreative în cadrul Săptămânii Europene a Sportului 2017. DJST Hunedoara, AJSPT 30.09.2017

5. Acordarea periodică a alimentaţiei de efort pentru cel puțin 50 de sportivi hunedoreni de perspectivă. DJST Hunedoara 31.12.2017

6. Monitorizarea bazelor sportive din judeţ şi implicarea DJST în demersul de iniţiere a proiectelor de dezvoltare a
bazei sportive din judeţ.

DJST Hunedoara, CL 31.12.2017

7. Actualizarea evidențelor sportive privind sportivii, tehnicienii, arbitrii și bazele sportive din județul Hunedoara. DJST Hunedoara 31.12.2017

8. Colaborare cu instituţiile implicate în dezvoltarea activităţii sportive din judeţ în baza unor protocoale şi acorduri
de parteneriat.

DJST Hunedoara, IP Hunedoara,
CJ Hunedoara, CL, SPD.

31.12.2017

9. Înmatricularea de asociații sportive fără personalitate juridică. DJST Hunedoara 31.12.2017

10. Consultanță în vederea înființării de asociații județene pe ramură de sport. DJST Hunedoara 31.12.2017

11. Îndrumare şi control la cel puțin 10 secţii din cadrul structurilor sportive active din judeţ . DJST Hunedoara 31.12.2017

 107

12. Asigurarea secretariatului Comisiei Judeţene de Acţiune Împotriva Violenţei în Sport. DJST Hunedoara 31.12.2017

13. Sprijinirea federaţiilor sportive naţionale în organizarea competiţiilor naţionale şi internaţionale programate a se
desfășura în judeţ.

DJST Hunedoara, Federațiile
Sportive Naționale

31.12.2017

14. Organizarea festivității anuale de premiere a celor mai buni sportivi ai anului 2016. DJST Hunedoara 01.02.2017

 2.TINERET

15. Organizarea a 10 acţiuni în cadrul „Programului de susţinere a Centrelor de Tineret ”. DJST Hunedoara - CT Petroşani şi
CT Deva

31.12.2017

16. Organizarea a 10 acţiuni în cadrul „Programului de susţinere a acţiunilor de tineret” . DJST, IP, CL, CJ, SPD, Structuri
Asociative de/pentru Tineret (SAT)

31.12.2017

17. Inventarierea la nivel judeţean a Structurilor Asociative de şi pentru Tineret. DJST Hunedoara 31.12.2017

18. Sprijinirea dezvoltării de parteneriate între Structurile Asociative de şi pentru Tineret şi autorităţile locale şi alte
instituţii .

DJST, IP, CL, CJ, SPD, SAT 31.12.2017

19. Monitorizarea respectării prevederilor Legii nr. 350 / 2006 – Legea Tinerilor de către autorităţilor publice locale. DJST Hunedoara 31.12.2017

20. Stimularea asociativităţii tinerilor pentru înfiinţarea de noi Structuri Asociative de şi pentru Tineret. DJST, SAT 31.12.2017

21. Sărbătorirea „Zilei tineretului” – 2 mai prin acţiuni cultural artistice şi sportive. DJST, IP, CL, CJ, SPD, SAT 02.05.2017

22. Organizarea Concursului local de proiecte de tineret pentru finanţarea acţiunilor Structurilor Asociative de şi
pentru Tineret.

DJST, SAT 31.12.2017

23. Organizarea de tabere tematice, tabere naţionale, tabere sociale şi tabere pentru persoane cu dezabilități MTS, DJST , SAT 31.12.2017

24. Colaborarea cu celelalte instituţii deconcentrate, cu organe de specialitate ale administraţiei publice centrale, cu
autorităţile administraţiei publice locale, cu alte instituţii publice, cu persoane juridice de drept public sau privat,
române sau străine în vederea susţinerii acţiunilor specifice tinerilor.

DJST, IP, CL, CJ, SPD 31.12.2017

25. Promovarea şi participare în cadrul programului Erasmus+. DJST Hunedoara 31.12.2017

26. Creşterea numărului de copii şi tineri primiţi în centrele de agrement din judeţ şi a celor trimişi în centrele din
alte judeţe.

DJST Hunedoara 31.12.2017

CAPITOLUL 19. DIASPORA

19.DIASPORA
Nr.
Crt.

Obiectivul / Măsura / Acţiunea Entitatea implicată în realizare Termen de
realizare

1. Creşterea mobilităţii geografice a forţei de muncă la nivel european prin dezvoltarea structurii şi
serviciilor oferite de AJOFM Hunedoara prin reţeaua EURES, precum şi îmbunătăţirea activităţii de
implementare a regulamentelor europene în domeniul coordonării sistemelor de securitate socială, în
special a prevederilor referitoare la şomaj:

- Facilitarea liberei circulatii a cetatenilor romani in scop de munca prin fructificarea tuturor oportunitatilor

AJOFM Hunedoara 2017

 108

de ocupare;
- Oferirea de informaţii generale referitoare la mobilitatea în statele europene;
- Servicii EURES pentru persoane aflate în căutarea unui loc de muncă/persoane care vor să îşi

schimbe locul de muncă/lucrători mobili;
- Servicii EURES pentru angajatori;
- Campanii de informare şi comunicare pentru angajatori şi persoane aflate în căutarea unui loc de

muncă cu privire la serviciile EURES.

 109

