

**GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA**

RAPORT DE ACTIVITATE AL PREFECTULUI JUDEȚULUI CONSTANȚA

ANUL 2015

I. ACTIVITATEA JURIDICĂ

1. Verificarea legalității actelor administrative

În decursul anului 2015, la Instituția Prefectului – Județul Constanța, au fost transmise de către unitățile administrativ-teritoriale din județ, un număr total de **39.254** acte administrative.

Din totalul acestor acte administrative un număr de **8.243** sunt hotărâri adoptate de consiliile locale ale unităților administrativ-teritoriale, un număr de **30.687** sunt dispoziții emise de primarii autorităților locale, iar un număr de **323** sunt hotărâri ale Consiliului Județean Constanța.

În temeiul art. 19 alin. 1 lit. e) din Legea nr. 340/2004 privind prefectul și instituția prefectului, a fost exercitat controlul de legalitate asupra unui procent de **80%** (lunile ianuarie-octombrie 2015) din actele administrative transmise către instituția prefectului.

În urma verificării legalității actelor administrative, au fost formulate un număr de **34** de notificări (**4** – Mereni, **3** – Topalu, **3** – Pantelimon, **1** – Limanu, **3** – Deleni, **1** – Tuzla, **3** – Cernavodă, **1** – Poarta Albă, **1** – Mihai Viteazu, **2** – Ghindărești, **1** – Mihail Kogălniceanu, **1** – Independența, **1** – Ciobanu, **1** – Tîrgușor, **3** – Lumina, **2** – Agigea, **1** – Comana, **2** – Hârșova) și **5** adrese de completare a documentației care a a stat la baza adoptării/emiterii actelor administrative precum și solicitare puncte de vedere referitoare la acestea.

În urma verificării legalității actelor administratie au fost înregistrate pe rolul Tribunalului Constanța – secția contencios administrativ un număr de **10** cauze ce au avut ca obiect anularea hotărârilor adoptate de consiliile locale din județul Constanța:

- Băneasa – HCL nr.1/2015 – încetarea de drept înainte de expirarea duratei normale a mandatului de consilier local a domnului Blagan Eleonor, HCL nr.2/2015 – privind validarea unui mandat de consilier local și numirirea în comisia de specialitate a consiliului local;
- Ciobanu – HCL nr.6/2015 – încetarea de drept a mandatului consilierului local Stan Iulian și vacantarea mandatului de consilier local, HCL nr.9/2015 privind validarea mandatului de consilier local al domnului Nadrag Nicodin, HCL nr.7/2015 privind

GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA

încetarea de drept a mandatului consilierului local Radu Constantin și vacantarea mandatului de consilier local, HCL nr.10/2015 validarea mandatului de consilier al domnului Caitas Radel;

- Tuzla – HCL nr.132/2014 – anulare parțială – privind aprobarea taxelor și impozitelor locale;
 - Deleni – HCL nr.2/2015 privind aprobarea reluării asocierii în participațiune între Comuna Deleni și S.C. Pelsagi S.R.L. în scopul exploatării în comun a carierei de piatră Deleni Nord;
 - Corbu – HCL nr.57/2015 privind aprobarea închirierii pajiștilor disponibile la nivelul comunei Corbu;
 - Limanu – HCL nr.62/2015 privind aprobarea documentațiilor de urbanism P.U.Z. în vederea construirii anexă gospodărească (beci, garaj și bucătărie de vară S+P+1);
 - Mereni – HCL nr.7/2015 privind aprobarea unui contract de comodat pentru un punct al farmaciei Hipocrat Plus, în localitatea Osmancea;
 - Mangalia – HCL nr.153/2015 privind prelungirea contractelor de închiriere și recalcularea chiriei la locuințele pentru tineri construite prin A.N.L. ai căror titulari au împlinit vârsta de 35 ani;
 - Albești – HCL nr.111/2015 privind organizarea și desfășurarea referendumului local din data de 22.11.2015 pentru consultarea populației având ca temă „consultarea cetățenilor comunei Albești cu privire la retrocedarea pășunilor prin schimbarea regimului juridic și categoriei de folosință în vederea procesului de restituire”;
 - Gârliciu – HCL nr.17/2015 privind stabilirea unei taxe speciale;
- și un număr de **2** cauze ce au avut ca obiect anularea dispozițiilor emise de Primarii din județul Constanța:
- Băneasa – Dispoziția nr.197/2015 privind aprobarea regulilor și normelor proprii de protecția informațiilor clasificate și de stabilire a persoanelor responsabile în acest domeniu;
 - Deleni – Dispoziția nr.106/2015 privind plata unei sume de reprezentare acordată angajaților primăriei comunei Deleni.

Din totalul cauzelor aflate pe rolul instanțelor un număr de **6** acțiuni au fost admise (Băneasa – 2, Tuzla, Deleni, Gârliciu, Mereni), **1** acțiune a fost respinsă (Ciobanu – aplicarea O.U.G. nr.55/2014 pentru reglementarea unor măsuri privind administrația publică locală), iar restul se află în curs de judecată.

**GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA**

2. Aplicarea Legii nr.10/2001 privind regimul juridic al unor imobile preluate în mod abuziv în perioada 6 martie 1945-22 decembrie 1989

În decursul anului 2015 au fost transmise către Instituția Prefectului – Județul Constanța un număr de **151** de dispoziții de primar ce au avut ca obiect acordarea de despăgubiri bănești emise în temeiul Legii nr.10/2001.

Din acest total, **11** dispoziții au fost returnate către unitățile administrativ-teritoriale în vederea rectificării/reanalizării iar pentru un număr de **140** de dispoziții a fost emis avizul de legalitate și au fost înaintate către Autoritatea Națională pentru Restituirea Proprietăților – Comisiei Naționale pentru Compensarea Imobilelor.

3. Aplicarea Legii nr.9/1998 privind acordarea de compensații cetățenilor români pentru bunurile trecute în proprietatea Statului bulgar, în urma aplicării Tratatului dintre România și Bulgaria, semnat la Craiova la 7 septembrie 1940

În decursul anului 2015 au fost analizate un număr de **313** de dosare fiind adoptate în cadrul comisiei județene, un număr de **313** de hotărâri ce au fost înaintate spre validare Autorității Naționale pentru Restituirea Proprietăților. Precizăm faptul că, la această dată, nu mai există la nivelul instituției noastre dosare înregistrate și nesoluționate ce fac obiectul actului normativ sus-menționat.

4. Aplicarea Legii nr.290/2003 privind acordarea de despăgubiri sau compensații cetățenilor români pentru bunurile proprietatea a acestora, sechestrate, reținute sau rămase în Basarabia, Bucovina de Nord și Ținutul Herța, ca urmare a stării de război și aplicării Tratatului de pace între România și Puterile Aliate și Asociate semnat la Paris la 10 februarie 1947

În decursul anului 2015 au fost analizate un număr de **4** dosare fiind adoptate de comisia județeană, un număr de **4** hotărâri ce au fost înaintate spre validare Autorității Naționale pentru Restituirea Proprietăților.

5. Situația emiterii apostilelor

În decursul anului 2015 au fost înregistrate un număr de **2.862** de cereri și au fost apostilate, în conformitate cu prevederile Convenției de la Haga din 5 octombrie 1961, cu privire la suprimarea cerinței supralegalizării actelor oficiale străine, un număr de **3.943** documente.

GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA

6. Situația aleșilor locali

În ceea ce privește situația juridică a unor aleși locali, în decursul anului 2015 au fost emise următoarele ordine ce i-au privit pe aleșii locali:

- **2** ordine privind suspendarea de drept a mandatului de primar, ca urmare a arestării preventive a acestora – primari Constanța, Techirghiol;
- **2** ordine privind suspendarea de drept a mandatului de viceprimar, ca urmare a arestării preventive a acestuia – viceprimar Tuzla;
- **1** ordin privind suspendarea de drept a mandatului de președinte al Consiliului Județean Constanța, ca urmare a arestării preventive a acestuia;
- **4** ordine privind constatarea încetării de drept a mandatului de primar, ca urmare a sentințelor judecătorești prin care primarul a fost condamnat la o pedeapsă privativă de libertate – primari Mircea Vodă, Oltina, Castelu, Tuzla;
- **2** ordine privind constatarea încetării de drept a mandatului de primar, ca urmare a cererii de demisie – primari Constanța, Lipnița;
- **3** ordine privind încetarea de drept a mandatului de consilier local ca urmare a retragerii sprijinului politic, consilieri consiliul local Băneasa, Hârșova, Mihail Kogălniceanu.

7. Situația privind verificările efectuate la sediul autorităților administrației publice din județul Constanța

În decursul anului 2015 au fost efectuate un număr de **26** de verificări la sediul autorităților administrației publice din județul Constanța, după cum urmează: Băneasa, Dumbrăveni, Dobromir, Lumina, Corbu, Cuza-Vodă, Costinești, Ciobanu, Negru-Vodă, Castelu, Saraiu, Ostrov, Lipnița, Topraisar, Amzacea, 23 August, Limanu, Cobadin, Chirnogeni, Nicolae Bălcescu, Cogealac, Topalu, Siliștea, Istria, Năvodari, Constanța.

8. Fondul funciar

În anul 2015 au avut loc **5** ședințe ale Comisiei Județene de Fond Funciar în care au fost validate printr-un număr de **166** de hotărâri ale comisiei județene 808 propuneri ale comisiilor locale din județ.

Au avut loc **2** instruirii ale comisiilor locale din județ în perioada 27-29 mai și în 23 noiembrie 2015.

Prin Hotărârea Comisiei Județene nr. 92/2015 a fost adoptat *Regulamentul privind organizarea și funcționarea Comisiei județene Constanța pentru stabilirea dreptului de proprietate privată asupra terenurilor și modului de lucru al acesteia cu comisiile*

**GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA**

comunale/orășenești/municipale pentru stabilirea dreptului de proprietate privată asupra terenurilor.

În fiecare miercuri colectivul de lucru, împreună cu membrii ai Comisiei Județene de Fond Funciar, verifică propunerile comisiilor locale și acordă consiliere și îndrumare membrilor acestora.

A fost finalizată centralizarea terenurilor agricole, cu sau fără investiții și forestiere, aflate în domeniul public sau privat al statului sau, după caz, al unităților administrativ-teritoriale care pot face obiectul reconstituirii dreptului de proprietate la nivelul județului Constanța (Legea nr.165/2003).

II. ACTIVITATEA DE COORDONARE A STRUCTURILOR DECONCENTRATE

1. Colegiul Prefectural

Pe parcursul anului 2015 s-au desfășurat **12** ședințe ale Colegiului Prefectural, conduse de către prefectul județului Constanța sau de către subprefectul delegat în acest sens, pe durata absenței prefectului din instituție.

Dintre cele mai importante teme aflate pe ordinea de zi a ședințelor se pot enumera:

- Adoptarea Programului de activitate al Colegiului Prefectural în anul 2015;
- Programul de Guvernare 2013-2016. Întocmirea Planului anual de acțiuni pentru realizarea în județ a obiectivelor cuprinse în Programul de guvernare;
- Analiza măsurilor propuse la nivelul județului Constanța pentru anul 2015 privind facilitarea accesului tinerilor absolvenți pe piața muncii;
- Constituirea și funcționarea Comisiilor mixte de control pentru supravegherea condițiilor de desfacere a produselor agroalimentare și pentru protecția stării de sănătate a populației în perioada premergătoare și în timpul sărbătorilor pascale;
- Pregătirea sezonului estival 2015;
- Derularea programului de acordare a ajutoarelor pentru încălzirea locuințelor în sezonul rece 2014 – 2015;
- Creșterea gradului de siguranță în incinta unităților de învățământ și în zonele adiacente, în anul școlar 2014-2015;
- Verificarea stadiului pregătirii unităților de învățământ pentru noul an școlar;
- Implementarea Strategiei Județene Antidrogon Constanța 2014-2016;
- Verificare a unităților de agrement și a parcurilor de distracții.

**GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA**

În cadrul ședințelor desfășurate au fost adoptate **2** hotărâri:

- Hotărârea privind Programul orientativ de activitate a Colegiului Prefectural, în anul 2015, cuprinzând tematicile propuse de Instituția Prefectului- județul Constanța, care poate suporta modificări pe baza propunerilor directorilor serviciilor publice deconcentrate, membri ai Colegiului Prefectural;
- Hotărârea pentru aprobarea Planului de acțiuni pe anul 2015 pentru realizarea în județ a obiectivelor cuprinse în Programul de guvernare 2013-2016.

2. Comitetul Județean pentru Situații de Urgență

În anul 2015, Comitetul Județean pentru Situații de Urgență a fost convocat și s-a întrunit în **8** ședințe, din care **2** ordinare și **6** extraordinare, în cadrul cărora s-au adoptat **15** hotărâri.

Hotărârile adoptate au vizat măsuri pentru:

- aprobarea activităților și costurilor maxime generate de aceste activități pentru prevenirea inundării unor localități, a infrastructurii de îmbunătățiri funciare și a accidentelor la construcțiile hidrotehnice de pe raza județului Constanța, ca urmare a fenomenelor hidrometeorologice;
- aprobarea Registrului de riscuri și capacități la nivelul județului Constanța;
- aprobarea centralizării privind construcțiile cu destinație de locuință multietajate încadrate în clasa I de risc seismic și estimarea cheltuielilor pentru executarea lucrărilor de intervenție pe anul 2015;
- aprobarea Planului operațional de intervenție în caz de accident de aviație civilă la nivelul județului Constanța;
- punerea în funcțiune a stațiilor de desecare din zona Ciobanu – Gârliciu, Seimeni, Cochirleni;
- aprobarea Planului de măsuri pentru gestionarea situațiilor de urgență specifice sezonului cald 2015;
- aprobarea Planului județean pentru asigurarea resurselor umane, materiale și financiare necesare gestionării situațiilor de urgență pe anul 2015;
- susținerea preluării digului Piscicola Oltina, aflat în administrarea Agenției Naționale pentru Pescuit și Acvacultură, de către Administrația Bazinală de Apă Dobrogea Litoral;
- aprobarea Planului de măsuri pentru gestionarea situațiilor de urgență specifice sezonului rece 2015-2016;

**GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA**

- aprobarea Planului de activitate al Comitetului Județean pentru Situații de Urgență pe anul 2016;

- verificarea stării tehnice și funcționale a construcțiilor hidrotehnice cu rol de apărare împotriva inundațiilor de pe râurile interioare și de la Dunăre din județul Constanța.

Toate aceste măsuri au fost adoptate în scopul prevenirii producerii unor situații de urgență.

Pentru evaluarea pagubelor produse în urma manifestării fenomenelor meteorologice periculoase, Prefectul județului Constanța a emis patru Ordine de constituire a comisiilor de evaluare din care au făcut parte specialiști desemnați de instituțiile cu atribuții, din componența Comitetului Județean pentru Situații de Urgență.

În urma situațiilor de urgență produse au fost elaborate și înaintate către Comitetul Ministerial pentru Situații de Urgență patru Rapoarte de sinteză.

3. Comitetul Consultativ de Dialog Civic pentru Problemele Persoanelor Vârstnice

Pe parcursul anului 2015 s-au desfășurat **11** reuniuni ale Comitetului Consultativ de Dialog Civic pentru Problemele Persoanelor Vârstnice.

Principalele obiective vizate au fost:

- urmărirea aplicării actelor normative referitoare la persoanele vârstnice;
- prevenirea marginalizării sociale a persoanelor vârstnice;
- prevenirea victimizării persoanelor de vârsta a treia.

Principalele tematici de dezbateri în cadrul reuniunilor au fost:

- Prezentarea Programelor de acțiuni destinate persoanelor vârstnice pentru anul 2015 ale instituțiilor membre ale comitetului;

- Noutăți legislative în domeniul pensiilor de asigurări sociale și impactul acestora asupra pensionarilor și a persoanelor asigurate;

- Informare privind Programele Naționale de Sănătate care se derulează în județ;
- Dezvoltarea serviciilor de îngrijire la domiciliu;
- Facilitarea accesului persoanelor vârstnice la serviciile prestate de Casa Județeană de Pensii Publice Constanța;

**GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA**

- Informare cu privire la stadiul acordării biletelor de odihnă și tratament pentru pensionari și asigurații din sistemul public de pensii;
- Prevenirea faptelor de înșelăciune prin metoda „ACCIDENTUL” ;
- Prezentarea rețelei de asistență medicală a județului Constanța;
- Accesul la servicii medicale gratuite;
- Încurajarea integrării persoanelor vârstnice în viața socială a comunităților locale;
- Promovarea recunoașterii capacităților, abilităților și contribuției persoanelor vârstnice, la locul de muncă și pe piața muncii care să aibă drept rezultat combaterea prejudecăților în acest domeniu;
- Ajutorul pentru încălzirea locuinței cu energie termică, gaze naturale, lemne, cărbune, combustibili petrolieri pentru sezonul rece 2015-2016;
- Pensii internaționale – concept, condițiile de acordare și modalitatea de stabilire a cunatumului acestora, evoluția numărului de solicitări de acordare a pensiilor internaționale.

4. Comisia de Dialog Social

În anul 2015 Comisia de Dialog Social a avut un număr de **10** întâlniri, convocate la solicitarea partenerilor sociali sau la inițiativa Instituției Prefectului, pentru dezbaterea unor modificări legislative sau a unor teme de interes local sau național.

Temele supuse discuțiilor au fost cuprinse într-un program orientativ care a fost supus spre aprobare membrilor comisiei în prima ședință din acest an. Tot atunci, s-a stabilit de comun acord ca întâlnirile să se desfășoare în ultima săptămână a fiecărei luni, iar ordinea de zi să poate fi suplimentată la solicitarea organizațiilor membre, în funcție de problemele apărute la momentul respectiv.

Exemple de suplimentări:

- Discuții privind situația existentă la nivelul S.C. Decirom – la solicitarea Cartel Alfa Filiala Constanța, când am concluzionat faptul că singura modalitate de soluționare a problemelor expuse este dialogul permanent, fiind necesară existența unui parteneriat între conducerea societății și sindicat;
- Măsuri care trebuie luate în cazul nerespectării CCM pe ramură și CCM pe grup de unități – la solicitarea Sindicatului Profesional al Transportatorilor și Activităților Conex

GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA

când, pentru verificarea aspectelor semnalate, s-a solicitat sindicatului, transmiterea unei sesizări către Inspectoratul Teritorial de Muncă;

- Efectele neaprobării bugetului de venituri și cheltuieli la Poșta Română – la solicitarea Sindicatului Lucrătorilor Poștali din România, când memoriul depus la Instituția Prefectului a fost transmis Ministerului Muncii, Familiei, Protecției Sociale și Persoanelor Vârstnice;

- Problema tichetelor de masă restante ale salariaților Spitalului Clinic Județean de Urgență “Sf. Apostol Andrei” Constanța – la solicitarea Cartel Alfa Filiala Constanța - când soluția găsită de comun acord cu managerul spitalului a fost obținerea unei hotărâri judecătorești favorabile din partea sindicatului.

5. Programul Operațional pentru Ajutorarea Persoanelor Defavorizate de la nivelul județului a fost implementat în conformitate cu prevederile HG 799/2014, completată cu H.G. 80/10.02.2015

Programul s-a derulat sub autoritatea Ministerului Fondurilor Europene și cadrul legal național aprobat prin cele două acte normative menționate, care stabilesc categoriile de persoane beneficiare ale ajutoarelor alimentare distribuite, responsabilitățile fiecărei autorități implicate în implementarea programului, precum și cadrul colaborării instituționale necesar derulării programului în România.

Pentru buna derulare a POAD 2014, la nivelul Instituției Prefectului a fost constituit prin Ordin de prefect un Grup de lucru sub coordonarea unui subprefect și format din reprezentanții instituțiilor cu atribuții stabilite prin H.G. nr.799/2014 (Instituția Prefectului, Agenția Județeană pentru Ocuparea Forței de Muncă, Agenția Județeană pentru Plăți și Inspecție Socială, Casa Județeană de Pensii, Inspectoratul Teritorial de Muncă, Direcția Județeană de Sănătate Publică, Direcția Sanitară Veterinară și pentru Siguranța Alimentelor, Direcția Generală de Asistență Socială și Protecția Copilului Constanța), în același scop și la nivelul autorităților publice locale fiind constituite prin dispoziție de primar, Grupuri de lucru, cu persoane abilitate să semneze documentele de gestiune și să asigure manipularea și distribuția produselor alimentare.

La nivelul instituției noastre au fost făcute demersuri pentru informarea operativă a tuturor primăriilor asupra clarificărilor transmise de către Ministerul Fondurilor Europene și au fost întreprinse toate măsurile solicitate pentru buna implementare a programului.

GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA

Distribuirea produselor alimentare la nivelul primăriilor din județul nostru s-a derulat în perioada decembrie 2014 – mai 2015, numărul total de cutii cu produse alimentare distribuite fiind de **210.474**, corespunzător unui număr total de **95.506** beneficiari.

Pentru POAD 2015 a fost reactualizată componența Grupului de Lucru constituit la nivel județean și pe baza estimărilor transmise de către autoritățile publice locale, a fost comunicat Ministerului Fondurilor Europene un număr total **95.094** de beneficiari la nivel de județ. În prezent este în derulare la nivelul acestui minister, procedura de evaluare a ofertelor depuse în cadrul licitației de atribuire a contractelor de livrare a ajutoarelor alimentare.

6. Sezonul Estival 2015

Pentru desfășurarea în bune condiții a sezonului estival s-au organizat **5** întâlniri cu reprezentanții Inspectoratului Județean de Poliție, Inspectoratului Județean de Jandarmi, Grupării Mobile de Jandarmi, Inspectoratului Teritorial de Muncă, Direcției Sanitare Veterinare și pentru siguranța Alimentelor, Comisariatului Județean pentru Protecția Consumatorilor, Direcției Regionale în Construcții Sud-Est, Gărzii de Mediu, Administrației Bazinale de Apă Dobrogea Litoral Direcției de Sănătate Publică, Serviciului de Ambulanță, Gărzii de Coastă, Inspectoratului pentru Situații de Urgență, Autorității Navale Române în care s-au stabilit următoarele măsuri:

- delegarea unui coordonator în cadrul fiecărei instituții care să monitorizeze activitățile referitoare la sezonul estival;

- constituirea prin ordinul prefectului a **Comisiei de verificare a unităților de agrement și a parcurilor de distracții**;

- constituirea prin ordinul prefectului a **Comisiei de verificare a taberelor școlare și a unităților de turism cu activități similare**.

Comisia de verificare a unităților de agrement și a parcurilor de distracții a desfășurat 3 etape de verificare a operatorilor economici ce desfășoară activități de prestări de servicii de agrement turistic în parcurile de distracții din zona Năvodari – Vama Veche, conform unui program orientativ stabilit de comun acord cu instituțiile cu atribuții de control.

În conformitate cu prevederile legale în vigoare, funcție de specificul fiecărei instituții membră a comisiei, reprezentanții autorizați ai operatorilor economici au consiliat asupra modului de desfășurare a activității.

GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA

Comisia a controlat 37 de operatori economici ce dețineau 109 utilaje, dispozitive de agrement și jocuri.

În urma verificărilor efectuate au fost constatate deficiențe privind apărarea drepturilor și intereselor consumatorilor, pentru care au fost întocmite 27 procese-verbale de constatare a contravenției și au fost dispuse un număr de 28 măsuri de remediere a deficiențelor, cu termen scadent stabilit de comun acord cu angajatorul.

Comisia de verificare a taberelor școlare și a unităților de turism cu activități similare a avut următoarele linii de acțiune:

- pentru buna desfășurare a activității s-a solicitat Ministerului Educației Naționale – Direcția Generală Educație și Învățare pe tot Parcursul Vieții, o situație centralizatoare a grupurilor de elevi din alte județe, care vor sosi în județul Constanța și a unităților de cazare de pe teritoriul județului Constanța unde aceștia vor fi cazați;

- au fost centralizate datele primite de la Inspectoratele Școlare Județene din țară cu privire la taberele școlare organizate pe teritoriul județului Constanța și au fost transmise către membrii comisiei de verificare a taberelor școlare;

- în luna octombrie 2015 s-a organizat o ședință de evaluare a sezonului estival 2015 și stabilirea priorităților pentru anul 2016 la care au participat doamna Anca Nedea – Secretar de Stat Autoritatea Națională pentru Turism, reprezentanți ai agenților economici din turism, ai autorităților locale ai Camerei de Comerț Industrie Navigație și Agricultură și ai Administrației Bazinale de Apă Dobrogea Litoral.

7. Sezon rece 2015-2016

Prin Ordinul nr. 623/10.12.2015 a fost constituită Comisia de verificare a unităților administrativ teritoriale din județul Constanța pentru intervenția în sezonul de iarnă 2015-2016.

Au fost verificate **70** de unități administrativ-teritoriale din cele **70** din județul Constanța. În urma verificărilor au rezultat următoarele:

- **38** de localități cu contract de dezăpezire: Constanța, Mangalia, Medgidia, Cernavodă, Hârșova, Murfatlar, Eforie, Năvodari, Ovidiu, 23 August, Adamclisi, Agigea, Albești, Castelu, Ciobanu, Cogealac, Comana, Costinești, Crucea, Cumpăna, Dobromir, Horia, Limanu, Lipnița, Lumina, Mereni, Mihail Kogălniceanu, Mircea Vodă, Nicolae Bălcescu, Oltina, Ostrov, Pantelimon, Pecineaga, Peștera, Saraiu, Târgușor, Tuzla, Valu lui Traian.

**GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA**

- **32** de localități fără contract de dezăpezire: Băneasa, Negru Vodă, Techirghiol, Aliman, Amzacea, Bărăganu, Cerchezu, Chirnogeni, Ciocârlia, Cobadin, Corbu, Cuza Vodă, Deleni, Dumbrăveni, Gârliciu, Ghindărești, Grădina, Fântânele, Independența, Ion Corvin, Istria, Mihai Vitezu, Poarta Albă, Rasova, Săcele, Saligny, Seimeni, Siliștea, Topalu, Topraisar, Tortoman, Vultur.

Localitățile fără contract vor acționa cu următoarele utilaje proprii:

- 55 buldoexcavatoare
- 1 multifuncțional unimog
- 17 încărcătoare frontale
- 4 autofreze
- 2 remorcher
- 8 autogreder
- 36 tractoare cu lamă
- 10 sărărițe
- 8 autobasclante transport zăpadă
- 2 wola
- 11 autospeciale cu lamă

și au constituite următoarele stocuri de materiale antiderapante și combustibili:

- sare (t): 531,325
- nisip (t): 3730
- produs ecologic (t): 5
- clorură de calciu (t) : 143
- carburant (t): 182,95

8. Cooperare internațională

În anul 2015 la sediul Instituției Prefectului – Județul Constanța au fost primite vizite ale:

- E.S. Doamna Ambasador a Africii de Sud la București și E.S. Domnul Ambasador al Republicii Populare Chineze la București;
- E.S. Consulii Generali ai Republicii Turcia, Republicii Populare Chineze și Federației Ruse la Constanța;
- delegații oficiale din Republica Moldova, Bulgaria și Turcia;
- reprezentanți al țărilor membre NATO, comandanți nave din SUA, Canada, Italia, Germania, Turcia, Olanda, Portugalia, Grecia, Ucraina.

**GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA**

9. Alte activități

Pod Agigea - Instituția Prefectului – județul Constanța a urmărit derularea lucrărilor de reabilitare a podului peste Canalul Dunăre Marea Neagră de la Agigea, situat pe DN 39 km 8+988. Pentru aceasta au fost organizate, la sediul instituției, **2** întâlniri la care au fost invitați toți factorii implicați, pornind de la consultant, proiectant, constructor, beneficiar și ajungând la cei care au acordat sprijin constructorului și implicit beneficiarului.

Pod hobanat port - stadiul lucrărilor de execuție a podului rutier din port

Lucrările de execuție a obiectivului de investiții de utilitate publică: "Pod rutier la km 0+540 al Canalului Dunăre - Marea Neagră și lucrări aferente infrastructurii rutiere și de

acces în portul Constanța" au constituit, și acestea, permanent o prioritate pentru instituția noastră.

Instituția Prefectului a organizat **2** întâlniri care au avut ca temă acest subiect. De fiecare dată s-a căutat să se identifice soluțiile optime pentru derularea lucrărilor.

În data de **16.10.2015** s-a făcut inaugurarea acestui pod.

III. ACTIVITATEA DE SOLUȚIONARE A PETIȚIILOR ȘI ORGANIZAREA AUDIENȚELOR

În anul 2015 au fost înregistrate și soluționate de către Instituția Prefectului – Județul Constanța un număr de **1.287** de petiții din care **764** de petiții în semestrul I al anului 2015 și **523** de petiții în semestrul II al aceluiași an. Majoritatea petițiilor înregistrate au avut ca obiect modul de aplicare a legilor fondului funciar precum și dezvoltarea urbanistică a județului Constanța.

Pe parcursul acestui an au fost organizate săptămânal, în fiecare zi de marți, **47** de audiențe fiind înregistrate și consiliate **429** de persoane.

De asemenea, în luna februarie a acestui an a fost implementat un sistem informatic de evidență a documentelor cuprinzând registratură electronică și circulația on-line a acestora. La nivelul instituției noastre, până la această dată, au fost înregistrate **25.900** de documente.

**GUVERNUL ROMÂNIEI
MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL CONSTANȚA**

IV. REORGANIZAREA INSTITUȚIEI PREFECTULUI – JUDEȚUL CONSTANȚA

Pentru eficientizarea activității Instituției Prefectului - Județul Constanța, în anul 2015, a fost necesară reorganizarea acesteia, păstrându-se numărul total de posturi de **46**, conform Ordinului nr.440/22.09.2015 cu modificările și completările ulterioare. În urma reorganizării au rezultat următoarele modificări:

- desființarea *Compartimentului afaceri europene, cooperare internațională și strategii guvernamentale* și preluarea atribuțiilor de către *Serviciul monitorizarea serviciilor publice deconcentrate, situații de urgență și cooperare internațională*;
- înființarea *Serviciului juridic-achiziții* și implicit a funcției publice de conducere Șef serviciu;
- înființarea *Biroului informare, relații cu publicul și secretariat* și implicit a funcției publice de conducere de Șef birou.

În urma reorganizării a rezultat următoarea structură a posturilor:

- 3 posturi înalți funcționari publici;
- 4 posturi funcții publice de conducere (3 Șef serviciu și 1 Șef birou);
- 26 funcții publice de execuție;
- 13 posturi personal contractual.

PREFECT

CONSTANTIN ION