

121

Colaborarea cu diverşi parteneri cu preocupări şi competenţe în problematica
educaţiei, cu organizaţiile reprezentative ale părinţilor, cu sindicatele, consiliile elevilor, cu
reprezentanţii altor inspectorate s-a realizat în condiţii optime.

Inspectoratul Şcolar Judeţean Călăraşi a dezvoltat şi continuă să dezvolte relaţii reale
şi autentice de parteneriat cu toate instituţiile şi unităţile administraţiei centrale şi
locale.Relaţiile SLIJ Călăraşi cu ISJ Călăraşi s-au realizat prin participarea reprezentanţilor
SLIJ în Consiliul de Administraţie, Comisia Paritară, comisii tehnice de lucru, Colegiul de
disciplină, Comisia de mobilitate şi Comisia de etică.

III.1 RELAŢIA DINTRE ŞCOALĂ ŞI COMUNITATE

Având în vedere faptul că delincvenţa juvenilă are implicaţii deosebite, cu efecte pe
termen lung, asupra celor care săvârşesc fapte antisociale iar înregistrarea unor astfel de
incidente în şcoli induce un sentiment de insecuritate cu implicaţii negative asupra procesului
educaţional, îmbunătăţirea climatului de siguranţă în incinta şi zona adiacentă unităţilor de
învăţământ preuniversitar reprezintă un obiectiv prioritar cu caracter permanent pentru
Inspectoratul Şcolar Judeţean Călăraşi.

În acest context, siguranţa în unităţile de învăţământ din judeţ presupune o conjugare
constantă a eforturilor tuturor celor cu atribuţii sau preocupări în acest domeniu: părinţi, cadre
didactice, autorităţi locale, poliţie, precum şi a altor actori sociali care pot contribui în mod
concret la asigurarea siguranţei în mediul şcolar.

Potrivit prevederilor art.2,lit.c din cadrul Protocolului de cooperare privind prevenirea
şi combaterea delicvenţei juvenile în incinta şi în zona adiacentă unităţilor de învăţământ
preuniversitar, încheiat între M.E.N. și M.A.I.-I.G.P.R., nr. 32104/10.02.2013, ministerele au
elaborat Planul Naţional Comun de Acţiune (PNCA), care a fost transpus şi adaptat la
condiţiile specifice existente la nivelul judeţului în Planul Teritorial Comun de Acţiune (PTCA)
pentru creşterea gradului de siguranţă a elevilor şi a personalului didactic şi prevenirea
delicvenţei juvenile în incinta şi în zonele adiacente unităţilor de învăţământ preuniversitar, la
nivelul judeţului Călăraşi urmând a se elabora Planul Local Comun de Acţiune (PLCA) la
nivelul municipiilor, oraşelor şi comunelor. Pentru ISJ Călăraşi, PLCA este inclus ca anexă la
Planul ISJ Călăraşi privind reducerea fenomenului violenţei în mediul şcolar iar diseminarea
acestuia la nivelul unităţilor şcolare din judeţ s-a realizat în şedinţa cu directorii din data de
03.10.2014 când s-a stabilit şi termenul pentru elaborarea Planului Local Comun de Acţiune
în fiecare unitate de învăţământ preuniversitar din judeţ. Astfel, se va asigura aplicarea
unitară, la nivel judeţean a activităţilor ce urmează a fi desfăşurate de reprezentanţii
instituţiilor implicate în vederea realizării obiectivelor şi rezultatelor propuse, a responsabilizării
acestora, creând totodată cadrul optim de identificare şi rezolvare, în comun, a deficienţelor
înregistrate în acest domeniu.

De asemenea, în urma evaluărilor efectuate pe parcursul anului şcolar 2014/2015 pe
linia asigurării cu pază a unităţilor de învăţământ preuniversitar din judeţ, s-a constatat că
acestea se prezintă astfel:

INDICATORI TOTAL Urban Rural

I. ELEMENTE DE SIGURANŢĂ ŞCOLARĂ

1. Unit. de înv ăţământ din aria de competenţă, din
care:

312 71 241

 a. care au personalitate
juridică:

 95 38 57

 - grădiniţe 12 9 3
 - nr. preşcolari 1658 1268 390

 - şcoli primare/gimnaziale 66 15 51
 - nr. elevi 23757 9204 14553
 - licee, colegii, etc. 17 14 3
 - nr. elevi 9872 9369 503

 b. fără personalitate juridică (structuri): 217 33 184
 - grădiniţe 161 26 135

122

 - nr. preşcolari 5999 1582 4417
 - şcoli primare/gimnaziale 56 7 49
 - nr. elevi 3355 590 2765
 - licee, colegii, etc. 0 0 0

 - nr. elevi 0 0 0

2. Nr. unit. de învăţământ asigurate cu pază, din care: 71 29 42
 - grădiniţe 23 8 15
 - şcoli primare/gimnaziale 31 9 22

 - licee, colegii, etc. 17 12 5

 a. pază proprie (exclusiv) 36 16 20
 - grădiniţe 9 5 4
 - şcoli primare/gimnaziale 16 3 13

 - licee, colegii, etc. 11 8 3

 b. pază cu societăţi specializate (exclusiv) 23 9 14

 - grădiniţe 9 3 6
 - şcoli primare/gimnaziale 11 4 7

 - licee, colegii, etc. 3 2 1

 c. pază mixtă 12 4 8
 - grădiniţe 5 0 5
 - şcoli primare/gimnaziale 4 2 2

 - licee, colegii, etc. 3 2 1

3. Nr. unit. de învăţământ preuniversitar dotate cu
sisteme
de supraveghere video, din care:

100 45 55

 - grădiniţe 31 15 16

 - şcoli primare/gimnaziale 53 16 37

 - licee, colegii, etc. 16 14 2

 a. în interior (exclusiv) 21 10 11

 - grădiniţe 8 6 2
 - şcoli primare/gimnaziale 13 4 9
 - licee, colegii, etc. 0 0 0

 b. în exterior (exclusiv) 20 5 15

 - grădiniţe 11 4 7
 - şcoli primare/gimnaziale 9 1 8
 - licee, colegii, etc. 0 0 0

 c. interior şi exterior 59 30 29

 - grădiniţe 12 5 7
 - şcoli primare/gimnaziale 31 11 20
 - licee, colegii, etc. 16 14 2

4. Numărul unităţilor de învăţământ care nu au gard
împrejmuitor, din care:

114 18 96

 - grădiniţe 61 6 55
 - şcoli primare/gimnaziale 48 9 39

 - licee, colegii, etc. 5 3 2

5. Nr. unităţilor amplasate într-o zonă iluminată
necorespunzător, din care:

35 6 29

 - grădiniţe 19 1 18

 - şcoli primare/gimnaziale 13 3 10
 - licee, colegii, etc. 3 2 1

6. Nr. şcoli amplasate într-o zonă periferică /izolată, din
care:

0 0 0

 - grădiniţe 7 5 2
 - şcoli primare/gimnaziale 10 4 6
 - licee, colegii, etc. 5 4 1

123

7.Numărul unităţilor de alimentaţie publică amplasate
în imediata vecinătate a unităţilor şcolare, care cad
sub incidenţa HG nr. 128/1994

119 17 102

8. Numărul solicitărilor (cererilor) transmise către
consiliile locale/primării privind rezolvarea
problemelor de siguranță școlară, din care :

96 25 71

 rezolvate: 0

9. Numărul unităţilor de învăţământ care nu dispun de
pază umană şi nici de sisteme tehnice de
supraveghere v ideo, din care:

157 12 145

 - grădiniţe 119 12 107
 - şcoli primare/gimnaziale 38 0 38
 - licee, colegii, etc. 0 0 0

10. Numărul unităţilor de învăţământ care dispun atât
de pază umană, cât şi de sisteme tehnice de
supraveghere v ideo, din care:

154 64 90

 - grădiniţe 54 23 31
 - şcoli primare/gimnaziale 84 25 59
 - licee, colegii, etc. 16 16 0

Se impune astfel şi creşterea numărului unităţilor şcolare asigurate cu pază, atât în
anul şcolar 2014/2015 cât şi în cei următori, iar prin intermediul Consiliului Judeţean consiliilor
locale vor fi identificate sursele de finanţare necesare astfel încât, în concordanţă cu
prevederile Legii nr.35/2007 privind creşterea siguranţei în unităţile de învăţământ, cu
modificările şi completările ulterioare, să se aloce fondurile necesare realizării împrejmuirilor,
securizării clădirilor unităţilor de învăţământ preuniversitar şi a altor măsuri.

B.CONTROLUL CALITĂŢII PROCESULUI DE PREDARE-ÎNVĂŢARE PRIN INSPECŢIA
ŞCOLARĂ

OBIECTIVELE ACTIVITĂŢII DE INSPECŢIE ŞCOLARĂ
Obiectivul principal al ISJ Călăraşi privind inspecţia şcolară, ca modalitate de

evaluare externă a calităţii şi a nivelului atingerii standardelor educaţionale de către elevi, a
urmărit creşterea eficienţei şi calităţii procesului de învăţământ, în conformitate cu politica
educaţională la nivel naţional.

Obiectivele generale urmărite în cadrul inspecţiilor:
• evaluarea şi monitorizarea activităţii unităţii de învăţământ
• îmbunătăţirea rezultatelor şcolare, prin evaluarea conformităţii funcţionării şi

dezvoltării unităţii de învăţământ cu legislaţia privind învăţământul în vigoare, cu
politicile, strategiile şi proiectele naţionale în domeniul educaţiei şi cu nevoile
individuale, comunitare, regionale şi naţionale în domeniul educaţiei;

• consilierea şi sprijinirea unităţii de învăţământ şi a personalului didactic, didactic
auxiliar şi nedidactic pentru îmbunătăţirea propriei activităţi;

• evaluarea competenţelor cadrului didactic inspectat de a elabora, pe baza unei
lecturi personalizate a programei şcolare, planificările calendaristice şi proiectele
unităţilor de învăţare;

• consilierea cadrului didactic inspectat în legătură cu realizarea activităţilor de
planificare şi proiectare didactică

• evaluarea capacităţii cadrului didactic inspectat de a proiecta şi utiliza strategii
didactice corespunzătoare învăţământului modern bazat pe competenţe

• consilierea cadrului didactic inspectat în legătură cu proiectarea şi utilizarea unor
strategii didactice corespunzătoare învăţământului modern bazat pe competenţe;

• evaluarea capacităţii cadrului didactic inspectat de a integra Tehnologia
Informaţiei şi Comunicaţiilor (TIC) şi lecţiile din cadrul Platformei AEL în activitatea
didactică;

• consilierea cadrului didactic inspectat în legătură cu integrarea TIC şi a lecţiilor
AEL în activitatea didactică;

124

• evaluarea competenţelor cadrului didactic inspectat de a utiliza metodele de
învăţare diferenşiată;

• consilierea cadrului didactic inspectat în legătură cu utilizarea unor metode de
învăţare diferenţiată;

• evaluarea capacităţii cadrului didactic inspectat de a integra elementele de evaluare
în cadrul activităţilor de predare - învăţare;

• consilierea cadrului didactic inspectat în legătură cu integrarea elementelor de
evaluare în cadrul activităţilor de predare - învăţare;

• consilierea cadrelor didactice în vederea diversificării ofertei curriculare de cursuri
opţionale;

• consilierea cadrelor didactice în legătură cu posibilităţile de dezvoltare profesională şi
evoluţie în carieră.

CRITERIILE CARE AU STAT LA BAZA SELECTĂRII UNITĂŢILOR DE ÎNVĂŢĂMÂNT ŞI A
CADRELOR DIDACTICE INSPECTATE:

� anul ultimei inspecţii generale realizate în unităţile şcolare din judeţ;
� rezultatele la examene naţionale;
� performanţele la olimpiade, concursuri, examene naţionale, testări periodice etc.;
� situaţia încadrării cu personal didactic (calificat, necalificat, debutant), ponderea

cadrelor didactice care au obţinut grade didactice;
� climatul de muncă şi spiritul de emulaţie din colectivele didactice (au fost incluse în

grafic unităţi şcolare în care s-au semnalat tensiuni între cadrele didactice sau între
acestea şi echipa managerială sau relaţii tensionate şcoală-familie, şcoală-comunitatea
locală).

TIPURILE DE INSPECŢIE REALIZATE

Inspecţie şcolară generală

Număr de unităţi planificate
pentru inspecţie şcolară

generală

Număr de unităţi
inspectate

Justificarea
schimbărilor

produse sau a
nerealizării tuturor

inspecţiilor

Observaţii

9 8

Organizarea şi
coordonarea

evaluărilor naţionale
IIII, IV, VI

Inspecţie de revenire

Număr inspecţii de
revenire planificate

Număr inspecţii de
revenire realizate

Justificarea nerealizării
tuturor inspecţiilor Observaţii

8 8 - -

Inspecţie tematică

Număr
inspecţii
tematice

planificate

Număr
inspecţii
tematice
realizate

Nr. de unităţi
de învăţământ

planificate
pentru

inspecţie

Număr de
unităţi

inspectate

Justificarea
schimbărilor
produse sau
a nerealizării

tuturor
inspecţiilor

Observaţii

8

8

95 P.J.

95P.J.

- Inspecţiile s-au
finalizat cu note de
control, rapoarte de

monitorizare

125

Inspecţie şcolară curentă şi specială

Nr. inspecţii efectuate Niv eluri de ev oluţie în cariera
didactică: definitivat, gradul
didactic II, gradul didactic I,

echivalarea titlului ştiinţific de
doctor cu gradul didactic I

Număr cadre

didactice
înscrise

speciale

IC1

IC2

Definitivat 137 240 0 0

Gradul didactic II (toate sesiunile în
derulare) 226 88 58 70

Gradul didactic I (toate seriile în
derulare) 324 66 90 78

Inspecţii curente
615 cadre
inspectate

- - -

 Inspecţie şcolară pentru soluţionarea unor sesizări

În anul şcolar 2013-2014, s-a monitorizat activitatea de soluţionare a unui număr de
19 petiţii - mai puţine decât în anul ş colar precedent - în care s-au semnalat o serie de
disfuncţionalităţi din sistemul de învăţământ preuniversitar din judeţul Călăraşi.

Pe domenii de activitate situaţia se prezintă astfel :

Nr.
crt. C o n ţ i n u t u l

Adresate
I.S.J

Adresate
M.E.C.S.

Consiliul
Judeţean/
Instituţia

Prefectului
1. Activitatea managerială a directorilor 6 4 3

2.
Încadrarea cu personal didactic, didactic-

auxiliar şi nedidactic (restrângeri, transferări,
detaşări, concurs) şi contestaţii drepturi salariale

5 3 -

3. Relaţia cadru didactic - elev/ părinte 8 6 -
4. Sesizări ale comunităţii locale 1 1 -
5. Alte probleme 2 2 -
 TOTAL 24 16 3

Problemele ridicate în scrisorile, reclamaţiile, sesizările şi contestaţiile depuse şi la
audienţe au fost rezolvate de către inspectorii desemnaţi de conducerea I.Ş.J.

S-au analizat operativ progresele înregistrate/disfuncţiile apărute în vederea
stimulării, valorificării, rezolvării şi eliminării acestora la timp, cu eficienţă şi obiectivitate.

Aspectele reclamate de petiţionarii care s-au adresat Inspectoratului şcolar sunt
legate de probleme de încadrare, continuitate pe post, detaşări, recunoaşterea vechimii la
catedră, comportament necorespunzător al unor directori şi cadre didactice, cazuri de
violenţă între elevi sau de agresiune verbală şi fizică asupra elevilor de către cadre didactice,
solicitarea de microbuze şcolare, obligativitatea frecventării cursurilor de către elevii de
cetăţenie străină, înfiinţarea de noi grupe de grădiniţă, starea necorespunzătoare a clădirii
şcolii.

Petiţionarii care s-au adresat Instituţiei Prefectului – Judeţul Călăraşi ş i Consiliului
Judeţean Călăraşi, au semnalat probleme referitoare la comportament necorespunzător al
unor directori şi cadre didactice, starea necorespunzătoare a clădirilor în care funcţionează
unităţi de învăţământ preuniversitar.

Soluţionarea sesizărilor şi petiţiilor de către Inspectoratul Şcolar Judeţean Călăraşi
a fost făcută cu promptitudine şi nu s-au înregistrat întârzieri în transmitere răspunsurilor.

126

S-au analizat operativ progresele înregistrate/disfuncţiile apărute în vederea
stimulării, valorificării, rezolvării şi eliminării acestora la timp, cu eficienţă şi obiectivitate.

Inspecţie pentru validarea rapoartelor de autoevaluare ale unităţilor de învăţământ profesional şi
tehnic

Număr de
unităţi

înv ăţământ
planificate

Număr de
unităţi

inspectate

Perioada de
desfăşurare a

inspecţiei

Justificarea
schimbărilor produse

sau a nerealizării
tuturor inspecţiilor

Observaţii

9

9

15-30.11. 2014

-

S-au încheiat rapoarte
de inspecţii pentru

validarea rapoartelor
de autoevaluare şi

proces verbal

B.REZULTATELE ÎNVĂŢĂRII

EVALUĂRILE NAŢIONALE LA CLASELE A II-A ; A IV-A ŞI A-V-A

Evaluările Naţionale la clasele a II-a, a IV-a şi a VI-a în anul şcolar 2014-2015 au fost
organizate şi la nivelul judeţului Călăraşi, în conformitate cu prevederile art. 74, alin.(2)-(4) din
Legea educaţiei naţionale nr.1/2011, cu modificările şi completările ulterioare.

 Administrarea instrumentelor de evaluare a urmărit evaluarea, reglementată de un
set de proceduri standard, a performanţelor elevilor aflaţi în clasele a II-a, a IV-a şi a VI-a, pe
baza unor teste scrise.

Rezultatele individuale obţinute la Evaluarea Naţionalî. -2015 nu au fost afişate, nu au
fost comunicate public şi nu au fost înregistrate în catalogul clasei, conform prevederilor din
Metodologie. Aceste rezultate au fost valorificate la nivelul unităţii de învăţământ
prin:elaborarea planurilor individualizate de învăţare; informarea elevilor şi a părinţilor/
reprezentanţilor legali ai elevului asupra stadiului formării şi dezvoltării competenţelor
evaluate.

Rezultatele individuale la Evaluarea Naţională II şi Evaluarea Naţională VI, cuprinse
în fişele de evaluare, au fost supuse unui proces de analiză de către cadrul didactic şi de către
colectivul de catedră din fiecare unitate şcolară din judeţ. În urma acestei analize, cadrul
didactic a decis, elaborarea planului individualizat de învăţare al elevului care cuprinde
informaţii diagnostice şi prognostice în vederea orientării şi optimizării învăţării, constituind un
instrument de remediere/dezvoltare/orientare.

În urma administării testelor la clasele a IV-a, dintr-un eşantion de rezultate culese de
la nivel naţional de către M.E.C.S./C.N.E.E., publicarea făcându-se în ”Raportul Naţional
privind diagnoza sistemului de învăţământ la nivel primar”.

Statistic, situaţia se prezintă conform graficelor următoare:

RAPORT EVALUARE NAŢIONALĂ

CLASELE II - IV – VI

RAPORT - EN_II - LIMBA ROMANA SI MATEMATICA
TOTAL CANDIDATI - LIMBA

ROMANA SCRIS - 18.05.2015
TOTAL CANDIDATI - LIMBA
ROMANA CITIT - 19.05.2015

TOTAL CANDIDATI -
MATEMATICA - 20.05.2015

INSCRISI PREZENTI ABSENTI INSCRISI PREZENTI ABSENTI INSCRISI PREZENTI ABSENTI
2579 2302 277 2579 2302 277 2579 2336 243

127

RAPORT - EN_IV - LIMBA ROMANA SI MATEMATICA

TOTAL CANDIDATI - LIMBA
ROMANA TOTAL CANDIDATI - MATEMATICA

 INSCRISI PREZENTI ABSENTI INSCRISI PREZENTI ABSENTI

 3121 2964 157 3121 2954 167

RAPORT - EN_VI - LIMBA SI COMUNICARE - MATEMATICA SI STIINTE

TOTAL CANDIDATI - LIMBA SI
COMUNICARE

TOTAL CANDIDATI - MATEMATICA SI
STIINTE

 INSCRISI PREZENTI ABSENTI INSCRISI PREZENTI ABSENTI

 3009 2709 300 3009 2711 298

EVALUAREA NAŢIONALĂ LA CLASA A VIII-A

 Evaluarea Naţională pentru elevii clasei a VIII-a în anul şcolar 2014-2015 s-a
desfăşurat în conformitate cu prevederile Anexa 1 la O.M.E.N. nr.4431/29.08.2014 privind
organizarea şi desfăşurarea evaluarii naţionale pentru absolvenţii clasei a VIII-a, în anul şcolar
2014-2015. Datele şi graficele următoare prezintă sintetic situaţia celor 2373 de elevi înscrişi
la Evaluarea Naţională 2015:

- candidaţii înscrişi – 2373
- candidaţii prezenţi – 2267
- candidaţii absenţi - 102
- candidaţii eliminaţi – 1
- promovabilitate pe judeţ - 76,62%
- note peste 5 - 1737
- note sub 5 – 530

128

LIMBA ŞI LITERATURA ROMÂNĂ PROCENT DE PROMOVABILITATE
Prezenţi - 2277
Note peste 5 - 1978
Note pub 5 - 299

86,86%

ADMITEREA ÎN ÎNVĂŢĂMÂNTUL LICEAL ŞI PROFESIONAL DE STAT PENTRU ANUL
ŞCOLAR 2015-2016

Legislaţia în vigoare care a stat la baza organizării şi desfăşurării admiterii în
învăţământul liceal şi profesional de stat pentru anul şcolar 2015 – 2016 , respectată întocmai,
a fost reprezentată de :

• ORDINUL MEN nr.4432 din 29.08.2014 privind organizarea şi desfăşurarea admiterii
în învăţământul liceal şi profesional de stat pentru anul şcolar 2015- 2016;

• CALENDARUL ADMITERII ÎN ÎNVĂŢĂMÂNTUL LICEAL DE STAT pentru anul şcolar
2015- 2016;

• CALENDARUL ADMITERII ÎN ÎNVĂŢĂMÂNTUL PROFESIONAL DE STAT pentru anul
şcolar 2015- 2016;

• Metodologia de organizare şi desfăşurare a admiterii în învăţământul liceal de stat
pentru anul şcolar 2011-2012 , valabilă şi pentru anul şcolar 2015-2016;

• ANEXA III la ordinul MECTS nr. 4802/31.08.2010 privind organizarea şi desfăşurarea
– METODOLOGIA DE ORGANIZARE ŞI DESFĂŞURARE ŞI STRUCTURA
PROBELOR DE APTITUDINI PENTRU ADMITEREA ÎN ANUL ŞCOLAR 2011-2012 ÎN
LICEELE VOCAŢIONALE;

• ANEXA IV la ordinul MECTS nr.4802/31.08.2010 privind organizarea şi desfăşurarea –
METODOLOGIA DE ORGANIZARE ŞI DESFĂŞURARE ŞI STRUCTURA PROBEI DE
VERIFICARE A CUNOŞTINȚELOR DE LIMBĂ MODERNĂ pentru admiterea în anul
şcolar 2011-2012 în clasele a IX-a cu program bilingv de predare a unei limbi moderne
de circulaţie internaţională.

Materialele au fost postate de la începutul anului şcolar 2014 – 2015 pe site-ul I.S.J.,
în pagina dedicată acestui subiect, alături de alte materiale care au reprezentat proceduri cu

MATEMATICĂ PROCENT DE PROMOVABILITATE
Prezenţi - 2268
Note Peste 5 - 1642
Note sub 5 - 626

72,39%

129

ajutorul cărora toţi cei implicaţi în această amplă activitate, elevi, părinţi, cadre didactice,
directori etc., au lucrat. Admiterea în învăţământul liceal de stat s-a desfăşurat în 3 etape:

Etapa I a admiterii în învăţământul liceal de stat pentru anul şcolar 2015- 2016 s-a
desfăşurat în perioada 3–24 iulie 2015.

Astfel, la nivelul judeţului Călăraşi au fost constituite 9 centre zonale de înscriere,
pentru absolvenţii care au participat la evaluarea naţională din judeţul Călăraşi şi un centru
special de înscriere pentru absolvenţii din afara judeţului -organizat în sediul I.S.J. Călăraşi.

A participat un număr de 1846 de candidaţi din judeţ şi 31 din afara judeţului. 313
elevi din judeţul Călăraşi au fost repartizaţi computerizat în alte judeţe, pentru liceele pentru
care au optat.

În urma primei etape de repartizare computerizată, un număr de 19 candidaţi au
rămas nerepartizaţi, din cauza numărului mic de opţiuni pe care le-au trecut pe fişa de
înscriere.

Situaţia elevilor după etapa I a admiterii s-a realizat astfel:

- elevi au fost repartizaţi computerizat în liceele din judeţ;
- elevi au fost repartizaţi computerizat în liceele din alte judeţe;
- elevi au fost repartizaţi pe locurile speciale pentru rromi– în liceele din judeţ;
- elevi au fost repartizaţi la clasele de vocaţional în liceele din judeţ;
- elevi au fost admişi la liceele militare;

Etapa a II-a a admiterii în învăţământul liceal de stat pentru anul şcolar 2015-2016 s-
a desfăşurat în perioada 15-24 iulie 2015 şi au participat, conform metodologiei, numai
absolvenţii care au participat la evaluarea naţională nerepartizaţi în etapa I sau care nu au
depus opţiuni în etapa I.

A funcţionat un singur centru de înscriere, cel organizat în sediul I.S.J. Călăraşi şi s-a
înscris un număr de 19 candidaţi din judeţ şi 1 candidat din afara judeţului, fiind toţi repartizaţi.

În perioada 27-30 iulie 2015 s-au rezolvat situaţiile speciale, conform
metodologiei.

În etapa a III-a a admiterii în învăţământul liceal de stat pentru anul şcolar 2015-
2016, care s-a desfăşurat în perioada 1-7 august 2015 a participat, conform metodologiei,
numai absolvenţi nerepartizaţi în etapele I – II sau care nu au depus opţiuni în aceste etape,
precum şi absolvenţii clasei a VIII-a care au fost corigenţi şi ulterior au promovat examenul de
corigenţă. În această etapă au fost repartizaţi un număr de 327 absolvenţi.

Din numărul total de clase propuse prin Planul de Şcolarizare pe anul şcolar 2015 –
2016, nu au fost formate două clase: o clasă la Colegiul Agricol ”Sandu Aldea” din Călăraşi
iar cealaltă clasă la Liceul Tehnologic ”Duiliu Zamfirescu ” din Dragalina.

EXAMENUL NAŢIONAL DE BACALAUREAT- Raport final 2015 - după ambele sesiuni

� Candidati prezenţi la cel puţin o sesiune - 2370
� Candidaţi reuşiţi după ambele sesiuni - 1100
� Promovabilitate după ambele sesiuni, absolvenţi din seria curentă – 63,46%

SESIUNEA PROMOŢIA CURENTĂ (2015) PROMOŢIA ANTERIOARĂ

Candidaţi
prezenţi

Candidaţi
reuşiţi

Procent
promovabilitate

Candidaţi
prezenţi

Candid
aţi

reuşiţi

Procent
promovabilitate

Iunie - Iulie 1521 943 62% 213 39 18,31%

August
Septembrie

489 90 18,4% 147 28 19,05%

130

REZULTATE BACALAUREAT - 2015

Sesiunea iunie – iulie 2015

PROMOŢIE 2014-2015 + PROMOŢIE ANTERIOARĂ

Forma de
înv ăţământ

Nr. elevi
înscrişi

Nr. elevi
prezenti

Nr. elevi
neprezentaţi

Nr. elevi
eliminaţi

Număr de
candidaţi
respinşi

Nr. elevi
reuşiţi

Zi 1809 1704
(94,2%)

105
 (5,8%)

4
 (0,23%)

718
(42,14%)

982
(57,63%)

Seral 12 10
 (83,33%)

2
(16,67%)

0
 (0%)

10
(100%)

0
 (0%)

Frecvenţă redusă 26 20
(76,92%)

6
(23,08%)

0
(0%)

20
(100%)

0
 (0%)

TOTAL 1847 1734
(93,88%)

113
 (6,12%)

4
 (0,23%)

748
(43,14%)

982
(56,63%)

PROMOŢIE 2014-2015

Forma de
înv ăţământ

Nr. elevi
înscrişi

Nr. elevi
prezenti

Nr. elevi
neprezentaţi

Nr. elevi
eliminaţi

Număr de
candidaţi
respinşi

Nr. elevi
reuşiţi

Zi 1584 1510
(95,33%)

74
 (4,67%)

0
(0%)

567
(37,55%)

943
(62,45%)

Seral 4 4
 (100%)

0
 (0%)

0
 (0%)

4
(100%)

0
 (0%)

Frecvenţă redusă 9 7
 (77,78%)

2
(22,22%)

0
 (0%)

7
 (100%)

0
 (0%)

TOTAL 1597 1521
(95,24%)

76
(4,76%)

0
 (0%)

578
 (38%)

943
 (62%)

PROMOŢIE ANTERIOARĂ

Forma de
înv ăţământ

Nr. elevi
înscrişi

Nr. elevi
prezenti

Nr. elevi
neprezentaţi

Nr. elevi
eliminaţi

Număr de
candidaţi
respinşi

Nr. elevi
reuşiţi

Zi 225 194
(86,22%)

31
(13,78%)

4
 (2,06%)

151
 (77,84%)

39
 (20,1%)

Seral 8 6
 (75%)

2
(25%)

0
 (0%)

6
 (100%)

0
 (0%)

Frecvenţă
redusă

17 13
 (76,47%)

4
 (23,53%)

0
 (0%)

13
(100%)

0
(0%)

TOTAL 250 213
(85,2%)

37
(14,8%)

4
(1,88%)

170
 (79,81%)

39
 (18,31%)

131

Sesiunea august – septembrie 2015

PROMOŢIE 2014-2015 + PROMOŢIE ANTERIOARĂ

Forma de
înv ăţământ

Nr. elevi
înscrişi

Nr. elevi
prezenti

Nr. elevi
neprezentaţi

Nr. elevi
eliminaţi

Număr de
candidaţi
respinşi

Nr. elevi
reuşiţi

Zi 744 616
(82,8%)

128
(17,2%)

2
(0,32%)

498
(80,84%)

116
(18,83%)

Seral 4 3
(75%)

1
 (25%)

0
 (0%)

3
(100%)

0
(0%)

Frecvenţă
redusă

24 17
(70,83%)

7
 (29,17%)

0
(0%)

15
 (88,24%)

2
 (11,76%)

TOTAL 772 636
(82,38%)

136
(17,62%)

2
 (0,31%)

516
 (81,13%)

118
(18,55%)

SITUATII COMPARATIVE – REZULTATE BACALAUREAT

Anii şcolari 2013 - 2014 şi 2014 - 2015

PROMOŢIA CURENTĂ 2014 PROMOŢIA CURENTĂ 2015

Forma de
înv ăţământ Nr. elevi

inscrişi
Nr. elevi
prezenţi

Nr. elevi
reusiţi

Nr elevi
inscrişi

Nr. elevi
prezenţi

Nr. elevi
reuşiti

Zi 1396 1294
(92,69%)

792
(61,21%)

1584 1510
(95,33%)

943
(62,45%)

Seral 7 5
(71,43%)

0
 (0%)

4 4
 (100%)

0
(0%)

Frecvenţă redusă 21 18
 (85,71%)

0
 (0%)

9 7
 (77,78%)

0
 (0%)

TOTAL 1424 1317
(92,49%)

792
(60,14%)

1597 1521
(95,24%)

943
(62%)

PROMOŢIA ANTERIOARĂ 2014 PROMOŢIA ANTERIOARĂ 2015

Forma de
înv ăţământ Nr. elevi

inscrişi
Nr. elevi
prezenţi

Nr. elevi
reusiţi

Nr elevi
inscrişi

Nr. elevi
prezenţi

Nr. elevi
reuşiti

Zi 313 288
(92,01%)

73
 (25,35%)

225 194
(86,22%)

39
(20,1%)

Seral 16 11
 (68,75%)

1
 (9,09%)

8 6
(75%)

0
 (0%)

Frecvenţă redusă 19 12
(63,16%)

3
 (25%)

17 13
 (76,47%)

0
 (0%)

TOTAL 348 311
(89,37%)

77
 (24,76%)

250 213
 (85,2%)

39
(18,31%)

AMANINŢĂRI CARE AFECTEAZP REZULTATELE ÎNVĂŢĂRII

Situaţia social-economică a judeţului

Menţinerea diferenţelor de nivel al dezvoltării economice în zone diverse ale judeţulu
şi, fenomenul migraţiei forţei de muncă, ale cărui riscuri majore sunt abandonul şcolar sau
eşecul şcolar al copiilor rămaşi fără supraveghere parentală, determină dezechilibre reflectate
în inegalitatea şanselor şi a accesului la o educaţie de calitate. Efecte negative are şi
implicarea redusă a mediului de afaceri în şcolarizarea unor elevi, în meserii care

132

înregistrează deficit personal angajat. În acelşi timp constatăm şi faptul că parteneriatele
şcoală-agenţi economici sunt insuficient dezvoltate. Reţeaua şcolară nu este destul de
flexibilă pentru a se adapta rapid la nevoile pieţei muncii şi ale programelor de dezvoltare la
nivel local şi regional.

Judeţul Călăraşi este caracterizat şi de un grad scăzut de urbanizare, aspect vizibil şi
la nivelul populaţiei şcolare, care provine într-un procent de aproximativ 63% din mediul rural!

Situaţia materială precară a familiilor multor elevi (care conduce la migrarea adulţilor
către locuri de muncă din comunitatea europeană), gradul scăzut de interes pentru educaţie al
acestora, costul relativ ridicat al achiziţionîrii rechizitelor, au efecte negative asupra participării
la educaţie a copiilor şi tinerilor, efecte negative care pornesc de la dezinteres până la
absenteism şi chiar abandon şcolar.

Aceste efecte nu au putut fi serios attenuate nici de continuarea programelor
guvemamentale de sprijinire socială a elevilor care provin din familii cu venituri reduse
(acordarea de burse şcolare, de rechizite gratuite, extinderea reţelei de transport şcolar,
derularea programelor Euro 200 şi Bani de liceu). În acest context se impune cu necesitate
dezvoltarea şi extinderea unor programe judeţene şi locale, precum şi iniţierea unor noi
programe care au ca grup-ţintă copiii şi elevii din mediile socio-economice defavorizate. De
asemenea, pentru grupurile vulnerabile care nu au finalizat educaţia de bază, se impune
extinderea ofertelor de educaţie de tip ,,A doua şansă".

Management neperformant la nivelul unor unităţi de învăţământ

Corectarea cu întârziere a unor inadvertenţe din Legea educţiei naţionale în ceea ce
priveşte modul de constituire a unui corp managerial care să fie recrutat în urma unui concurs
riguros, corect organizat, care să urmărească promovarea directorilor pe bază de competenţe,
expertiză şi experienţă în actul managerial, a determinat prelungirea modalităţii de numire a
directorilor cu mandate temporare, modalitate care a permis şi unele ingerinţe fie ale factorilor
de decizie judeţeni, fie a unor primari, cu consecinţe directe asupra performaţei manageriale.

În anul şcolar 2013-2014 au fost cazuri de numire a unor directori doar cu
definitivatul! Ce experienţă are un asemenea cadru didactic? Cum poate el să efectueze
asistenţe la ore şi să facă recomandări unor colegi cu gradul didactic II sau gradul I? Mai grav
este faptul că persoanele în cauză nu proveneau din rândul tinerilor cu perspectivă, ci erau
cadre didactice cu vechime apreciabilă la catedră, dar care nu reuşiseră să promoveze nici
măcar definitivatul la timpul respectiv.

Din păcate, chiar în cazul unor şcoli de nivel gimnazial sau liceal, conduse de
directori cu o calificare profesională de excepţie, s-au constat deficienţe în ceea ce priveşte
performanţa managerială, în mod deosebit atunci când ne referim la rezultatele învăţării. Nu
este de crezut că trebuie insistat prea mult aici şi să fie oferite exemple, o simplă lecturare a
rezultatelor de la Evaluarea naţională de la clasa a VIII-a şi de la Bacalaureat, prezentate mai
sus, fiind mai mult decât sugestivă.

Absenteismul şi abandonul şcolar

Absenteismul reprezintă cea mai mare ameninţare pentru şcoală călărăşeană, pentru
că acest fenomen stă la baza rezultatelor învăţării şi favorizează atât acte de indisciplină cât şi
abandon şcolar. Statistic vorbind, în anul şcolar 2014-2015, numărul absenţelor înregistrate în
cataloage s-a redus cu aproape 50% faţă de anul şcolar precedent, aşa cum a fost arătat la
un alt capitol, dar el se menţine la un nivel ridicat.

D.PROGRAME ŞI PROIECTE EUROPENE

CONCEPŢIE ŞI ORGANIZARE

Activitatea s-a derulat cu un consiliu concultativ format din 19 cadre didactice (în
speciali directori şi profesori cu experienţă în domeniul proiectelor educaţionale) şi un corp de
7 metodişti selectaţi dintre cei mai activi profesori în domeniul implementării de proiecte sau
profesori care au dovedit interes în acestă arie de activitate.

133

În fiecare semestru s-a propus şi avizat de către conducerea Inspectoratului Şcolar
Călăraşi, calendarul acţiunilor la nivel de judeţ, care a ţinut cont de nevoile cooordonatorilor
de şcoli, persoanelor implicate sau dornice în a se implica în elaborarea şi implementarea de
proiecte educaţionale cu finanţare europeană.

Comunicarea s-a realizat cu preponderenţă prin intermediul internetului, utilizând
grupul de discuţii cu adresa: comenius_cl@googlegroups.com. Diferite anunţuri au fost
postate pe site-ul IŞJ Călăraşi: http://www.isj.cl.edu.ro/Proiecte.html. Pe pagina Inspectoratului
Şcolar Călăraşi s-a realizat link-ul: http://www.erasmusplus.ro/

INFORMARE; ACORDARE DE CONSULTANŢĂ, MONITORIZARE ŞI VALORIZARE

Semestrul I

TEMA LOCUL DATA ŞI
ORA

Cine participă Cine
răspunde

Inspectoratul
Şcolar al

Judeţului Călăraşi

14.10.2014
Ora 12

Din centrul Călăraşi:
Responsabilii de proiecte din şcoli,

Profesorii metodişti,
membrii Consiliului Consultativ

Prof. Nicolae
Micescu

Prof. Marinela
Dincă

Şcoala
Gimnazială Nr. 1

Perişoru

21.10.2014
Ora 12.00

Din centrul Lehliu: Dragoş Vodă,
Ştefan cel Mare, Perişoru,

Dragalina
Responsabili de proiecte şi

directorii din şcoli

Prof. Gabriela
Tătuc

Liceul Tehnologic
”Al. Odobescu”

Lehliu Gară

24.10.2014
Ora 11.00

Din centrul Lehliu: Lehliu Gară,
Lehliu Sat, Presna, Dor Mărunt,

Valea Argovei, Frăsinte, Gurbăneşti
Responsabili de proiecte şi

directorii din şcoli

Prof. Roxana
Giuglan

Şcoala
Gimnazială ”Prof.

Lucian Pavel”,
Olteniţa

28.10.2014
Ora 11.00

Din centrul Olteniţa:
Responsabilii de proiecte din şcoli,

profesorii metodişti,
membrii Consiliului Consultativ

Prof. Emil
Pîrnac

Prof. Marinela
Dincă

Şcoala
Gimnazială Nr. 1

Dichiseni

30.10.2014
Ora 11.00

Din centrul Călăraşi: Zona Modelu -
Borcea

Responsabilii de proiecte din şcoli,
Profesorii metodişti,

membrii Consiliului Consultativ

Prof. Artemiza
Milea

I. Reuniuni de
informare şi
diseminare

Liceul Tehnologic
Fundulea

06.11.2014
Ora 11.00

Din centrul Lehliu: Fundulea,
Ileana, Belciugatele, Tămădău

Responsabilii de proiecte din şcoli,
profesorii metodişti, membrii

Consiliului Consultativ

Prof. Cristinel
Marin

II. Pregătirea
competiţiilor şi

concursurilor: Made
for Europe, Şcoala
Europeană,” Florin
Vasilescu”, Şcoala

MaST Top

Centrul metodic
MaST din cadrul
Inspectoratului

Şcolar al
Judeţului Călăraşi

18.11.2014
Ora 11.00

Profesorii metodişti
Consiliul Consultrativ

Prof. Nicolae
Micescu

III. Evenimente:
Competiţia Şcoala

MaST Top

Şcoala
Gimnazială

”Nicolae
Titulescu”
Călăraşi

12.12.2014
Ora 10.00

Şcolile înscrise în competiţie
Invitaţi

Comitetul de
organizare

134

Semestrul II

TEMA LOCUL DATA ŞI
ORA

Cine participă Cine
răspunde

Inspectoratul
Şcolar al
Judeţului
Călăraşi

17.02.2015
Ora 11.00

Consiliere pentru
Responsabilii cu

proiecte
europene din

şcolile din zonă
pentru aplicaţii

KA1

Prof. Marinela
Dincă

Prof. Adriana
Olaru

Liceul
Tehnologic

”Al. Odobescu”
Lehliu Gară

20.02.2015
Ora 11.00

Consiliere pentru
Responsabilii cu

proiecte
europene din

şcolile din zonă
pentru aplicaţii

KA1

Prof. Roxana
Giuglan

Prof. Nicolae
Micescu

Liceul
Tehnologic

”Nicolae
Bălcescu”
Olteniţa

25.02.2012
Ora 12.00

Consiliere pentru
Responsabilii cu

proiecte
europene din

şcolile din zonă
pentru aplicaţii

KA1

Prof. Emil
Pîrnac

Prof. Cezar
Ghergu

I. Reuniuni de informare şi consiliere
pentru depunerea de aplicaţii pe:
a) Acţiunea cheie KA1 – termen

limită 4 martie 2015 (ora 13.00)
b) Acţiunea cheie KA 2 – termen

limită 31 martie 2015 (ora
13.00)

Apelul Naţional la propuneri de proiecte

pentru 2015 găselte pe site-ul:
http://www.erasmusplus.ro

Inspectoratul
Şcolar al
Judeţului
Călăraşi

13.03.2015
Ora 12.00

Consiliere pentru
Responsabilii cu

proiecte
europene din

şcolile din zonă
pentru aplicaţii

KA2

Prof. Marinela
Dincă

Prof. Adriana
Olaru

II. Pregătirea competiţiilor şi
concursurilor: Made for Europe, Şcoala
Europeană,” CNST Florin Vasilescu”,

Şcoala MaST-Top

Centrul metodic
MaST din cadrul
Inspectoratului

Şcolar al
Judeţului
Călăraşi

17.02.2015
Ora 12.00

Profesorii
metodişti
Consiliul

Consultativ

Prof. Nicolae

Micescu
Prof. Marinela

Dincă
Prof.

Gherghinica
Petre

Prof. Adriana
Olaru

Etapa
judeţeană a
concursului
Made for
Europe

Inspectoratul
Şcolar al
Judeţului
Călăraşi

19-20
martie 2015

Elevi şi profesori
de la şcoli le care

au derulat
proiecte finanţate

prin programe
comunitare

Public invitat
(oficialităţi,

profesori, elevi,
părinţi)

Prof. Nicolae
Micescu

Prof. Adriana
Olaru

Prof. Ioana
Dumitru

Concursul de
Ştiinţă şi
Tehnică
”Florin

Vasilescu”

Colegiul Agricol
”Sandu Aldea”

Călăraşi

15-17 mai
2015

Elevi şi profesori
de la licee de la
nivel naţional
Juriu; public

invitat

Prof. Nicolae
Micescu

Prof. Silvia
Toza

Prof. Nela
Ciutacu

III. Evenimente

Competiţia
”Şcoala

MaST-Top”

Colegiul Agricol
”Sandu Aldea”

Călăraşi

15-17 mai
2015

Elevi şi profesori
de la şcoli le din

judeţ
Juriu; Public

invitat

Prof. Nicolae
Micescu

Prof. Dorina
Chesaru

Prof. Corina
Ionescu

Prof. Nicuşor

135

Călin
Prof. Cristinel

Marin

Curs de formare pentru scrierea de proiecte Erasmus+ organizat de către Inspectoratul Şcolar
Judetean Călăraşi în colaborare cu ANPCDEFP

Nr.
crt.

Titlul cursului Data; nr. de
ore

Loc de
desfăşurare

Nr. de
participanţi

Instituţii/organizaţii de
provenienţă

1.

Training realizat de
formatorii

ANPCDEFP:
”Scrierea

propunerilor de
finanţare si

managementul
proiectelor
Erasmus+”

18 -
20.12.2014

Colegiul
Tehnic Ştefan

Bănulescu
Călăraşi

23
Şcoli, Casa Corpului

Didactic Calarasi, CRFPA
Călăraşi, ONG -uri

Monitorizarea s-a realizat la şcolile care derulează proiecte, după cum urmează:

Nume instituţie
vizitată

Numărul proiectului şi
domeniul v izat (şcolar,
VET, educaţia adulţilor,
tineret, crosssectorial)

Titlul
proiectului

Perioada
de implem.

Tipul
proiectului

Comenius/Ld
V/Grundtv ig/
Tineret/Eras
mus+ KA1/
Erasmus+

KA2

Data v izitei

Şcoala
Gimnazială Nr.

1. Com.
Perişoru

COM-13-PM-487-CL-PL
Let's create a
multicultural

Europe
2013-2015

Comenius
parteneriate 09.06.2015

Colegiul
Naşional Barbu
Ştirbei Călăraşi

COM-13-PBL-45-CL-RO-TR
Friends in
Cultures

2013-2015
Comenius
bilateral

21.04.2015

Şcoala
Gimnazială Nr.

1 com. Dichiseni
COM-13-PM-486-CL-PL Five Senses 2013-2015

Comenius
parteneriate

12.05.2015

Liceul
Tehnologic

“Nicolae
Bălcescu”
Olteniţa

2014-1-IT02-KA201-
003514_5

"Employability:
A Challenge for
Youth, Dreams

and Reality"

2014-2016

KA2
Parteneriat

strategic
numai între

şcoli

25.05.2015

Colegiul Agricol
“Sandu Aldea”

Călăraşi
LLP-LdV/ToI/2013/RO/030

Advanced,
Edutainment

based,
VET/eVET
products

2013-2015
Programul

Leonardo da
Vinci

11.06.2015

Colegiul Agricol
“Sandu Aldea”

Călăraşi

2014-1-RO01-KA102-
000679

“ARIPI PESTE
BĂRĂGAN –

EUROŞANSE
PENTRU
SUCCES”

2015-2017
KA 1 - VET
Proiect de
mobilitate

11.06.2015

VALORIZAREA

În mod concret s-au întrepins următoarele acț iuni de valorizare a proiectelor aflate în
derulare:

Diseminarea rezultatelor invatarii si produselor proiectelor (tipuri de actiuni):
- Prezentarea rezultatelor la “Târgul ofertelor educaţionale” organizat de ISJ Călăraşi
- participarea echipelor la etapa județeană a ”Concursului Made for Europe”
- Prezentarea echipei Colegiului Barbu Stirbei Călărași la etapa naț ională a ”Concursului

Made for Europe” unde a obț inut Premiul I

136

- Prezentarea celor mai relevante rezultate din proiecte la ședințele cu directorii școlilor și
grădinițelor din judetul Călărași.

Asigurarea de oportunitati de transfer al bunelor practici si produselor
intelectuale catre alte institutii - tipuri de actiuni: reuniuni cu responsabilii de proiecte de
cooperare europeană din școli, cercuri pedagogice județene, sedinte cu directorii, etapa
județeană a Concursului Made for Europe.

REZULTATE

Rezultatele etapei județene a Concursului Made form Europe din 14 martie 2015 au
fost următoarele:

Nr. crt. Titlul proiectului
Unitatea de
înv ățământ

Total
punctaj

Locul

1.
ICT Training to meet European

labour Market needs
LLP-LdV-IVT-2013-RO-388

Colegiul Național
Barbu Știrbei

Călărași
147 I

2.
Five senses

COM-13-PM-486-CL-PL
Școala Gimnazială

Dichiseni
146 II

3.
Employability – “A challenge for

youth – Dreams and reality”
2014-1-IT02-KA201-003514-5

Liceul Tehnologic
Nicolae Bălcescu

Olteniţa
146 II

4.
Friends in culture

COM-13-PBL-45-CL-RO-TR
Colegiul Național

Barbu Știrbei
145 III

5.
Împreună pentru tinerii Europei

EUROSCOLA

Colegiul Național
Barbu Știrbei

145 III

Echipa Colegiului Naț ional Barbu Știrbei din Călărași s-a calificat pentru etapa
naț ională.

Premiul I, etapa finală a Concursului Made for Europe, Arad: La etapa natională care
s-a desfășurat la Arad, la care au participat din partea CN Barbu Știrbei Călărași elevul
Tănase Ionuț și dl. Prof. Hreniuc Toader, produs prezentat ca rezultat al proiectului ”ICT
Training to meet European labour Market needs” a obșinut Premuiul I.

Titlul de Școală Europeană. În urma jurizării aplicațiilor depuse, Colegiul Naț ional
Barbu Știrbei din Călărași a obținut titlul de Școală Europeană pentru următorii 3 ani,
clasându-se ca punctaj pe locul 8 (din 68 de școli care au obț inut titlul în acest an) cu 181 de
puncte, primul loc obtinând 187 de puncte.

Proiecte câștigătoare: Proiecte de mobilitate în cadrul învățământului profesional și
ethnic:Locul 4 cu 92,50 puncte Colegiul Agricol Sandu Aldea Călărași cu proiectul: valoare a
grantului de 307.960 Euro şi Locul 16 cu 88,50 puncte Liceul Tehnologic Duiliu Zamfirescu
Dragalina cu proiectul: „ERASMUS+ SANSE pe piaţa europeană a muncii pentru elevii din
Călăraşi” cu o valoare a grantului de 109.524 Euro.

Proiecte aflate pe lista de rezervă
Proiecte de mobilitate din domeniul educaț iei școlare- Locul 1 la REZERVE cu 76

puncte Colegiul Național Barbu Știrbei Călărași cu proiectul: “Digitization of Teaching for
Curricular Innovation and Professional Development for Teachers”

Acestea sunt rezultatele publicate până la data de 24 august 2015.

ACTIVITĂȚI DE SUSTENABILITATE A PROIECTULUI MAST

Demersuri realizate/rezultate:
În perioada 15 – 17 mai 2014 s-a organziat la Călărași Concursul de Știință și Tehnică

pentru elevii de liceu Florin Vasilescu (cuprins în calendarul MEN) la care au participat 14
echipe din, București, Botoșani, Sibiu, Teleorman, Iași, Cluj, Călărași, Lehliu-Gar

În judetele partenere s-au derulat următoarele manifestări/evenimente:
- Judeţul Sibiu: Concursul de Mate-Bio-Fizică Aurel Vlaicu, 17 ian. 2015 şi Festivalul

Științei 03.04. 2015;

137

- Judeţul Cluj: Festivalul Științei, 22-26 mai 2015 şi Caravana profesorilor de matematică
în mediul rural, martie – iunie 2014;

- Judeţul Iași: Concursul Interdisciplinar Magia MaST, 16 mai 2015;
Asociaț ia ODL Center împreună cu IȘJ Călărași și Fundația GIIF implementează la

nivelul școlilor doritoare pentru nivelul preșcolar și școală primară programul PIFco (program
integrat de formare a competențelor).

Lucrarea SERENDIPITY a fost realizată de către echipa Colegiului Naț ional Barbu
Știrbei Călărași în laboratorul MaST și participarea la Concursul NASA, Coordonator: Prof.
Corina Miahaela Ionescu (Facilitator MaST) și prof. Adrian Nicolescu,

A fost susținut de către prof. dr. Mircea Victor Rusu Seminarul „Structuri fractale și
aplicaț ii”, Oltenița, 21 ianuarie 2015, Grup ț intă: inspectori, profesori din domeniul MaST.

S-a desfăşurat Sesiunea de Comunicări Științ ifice a Profesorilor Florin Vasilescu,
Călărași, 16 mai 2015, cu rezumatele lucrărilor publicate în Buletinul GIIF/Nr. 1 din 2015, Grup
ț intă: profesori, inspectori din domeniul de discipline MaST.

A fost prezentat Ghidul Atelierelor de Inovare și Creativitate MaST și a Manualul de
calitate MaST la jurizarea proiectelor Competieț iei Scoala Europeană, Tulcea, 22.04.2015,
Grup ț intă: inspectori proiecte educaț ionale.

S-a participat la Conferința Națională ”Globalizarea educaț iei și noile tehnologii”,
București, 10 iunie 2015.

S-a participat la Festivalul Science on Stage, Queen Mary University, Londra, 17-20
iunie 2015 la care au participat 350 de profesori de ştiinţe din 27 de țări. Titlul proiectului
prezentat: “The Development of the Students’ Scientifical Competencies in the Innovation and
Creativity Science Workshops”.

S-a participat la Colocviul Evrika ! 28-29 iunie 2015, Iași.

PUBLICAȚII

- Articol pe CD cu ISSN 2360-4700, Editura Atelier Didactic, București, 2015; Titlul
articolului: “O nouă paradigmă educațională: Atelierele de Inovare și Creativitate
MaST”, Autor: Micescu Nicolae;

- Articole la Colocviul Evrika!, Iași, 28-30 august 2015: Atelierul de Inovare și Creativitate
MaST – un mediu de învățare integrat, colaborativ și inclusiv, Autori: Micescu Nicolae,
Chicinaș Luminița, Farago Alexandru, Micescu Vergilica, Rusu Victor Mircea, Pupeză
Gheorghe, Nistor Mircea precum şi Concursul Naț ional de Știință și Tehnică Florin
Vasilescu de la Călărași, o provocare pentru o abordare integrată a educaț iei MaST în
școala românească, Autori: Micescu Nicolae, Micescu Vergilica, Rusu Victor Mircea,
Pupeză Gheorghe.

CONCLUZII

Activitatea derulată în anul școlar 2014-2015 s-a caracterizat prin:

 Aspecte pozitive:
� întărirea capacităț ii unor echipe de a dezvolta proiecte educaț ionale cu finanțare

europeană (CNBS Călărași, Colegiul Agricol Sandu Aldea Calarasi, Liceul Tehnologic
Nicolae Bălcescu Călărași);

� bună reprezentare în reuniunile de proiect a celor două școli din mediul rural
câștigătoare de proiecte de parteneriat Comenius: Școala Gimnazială din com.
Dichiseni și Școala Gimnazială din comuna Perișoru;

� obț inerea de rezultate remarcabile de către profesorii și elevii Colegiului Naț ional Barbu
Știrbei din Călărași (Premiul I – Made for Europe, titlul de Școală Europeană).

Aspecte negative:
� implicarea unui număr mic de școli în elaborarea de proiecte cu finanțare europeană;
� interes scăzut al școlilor în ceea ce privește constituirea de echipe de proiect la nivelul

școlilor;

138

� neînțelegerea de către conducerile de școli a faptului că PAS/PDI –urile trebuie să
reprezinte un pachet de proiecte care să ducă la îndeplinirea obiectivelor propuse, iar
fiecarui proiect trebuie să i se asocieze sursele de finanțare care pe lângă cele obținute
de la administrațiile locale e necesar să fie completate din fondurile nerambursabile
disponibile pentru educaț ie (naț ionale sau europene).

DOMENIUL ECONOMIC ŞI ADMINISTRATIV

CHELTUIELI PUBLICE PENTRU EDUCAŢIE, AN ŞCOLAR 2014-2015

ISJ CĂLĂRAŞI

Categorii de cheltuieli 2014 Semestrul I 2015
Cheltuieli de la bugetul de stat - Total 6.372.633 2.652.419
Titlul I – Cheltuieli de personal 2.470.264 1.164.175
Titlul II – Bunuri şi servicii 730.699 394.500
Titlul VII – Alte transferuri
Programe din fondul social european

938.000 240.000

Titlul VIII – Asistenţă socială 1.054.455 397.744
Cheltuieli de capital
Titlul X – Active nefinanciare - Burse

1.179.215 456.000

Titlul XII - Împrumuturi 0 0
Titlul XIII – Rambursări de credite 0 0

ISJ CĂLĂRAŞI ŞI UNITĂŢI CONEXE

Categorii de cheltuieli 2014 Semestrul I 2015
Cheltuieli de la bugetul de stat - Total 13.923.677 5.856.523
Titlul I – Cheltuieli de personal 4.966.425 2.139.315
Titlul II – Bunuri şi servicii 1.059.002 544.200
Titlul VII – Alte transferuri
Programe din fondul social european

938.000 240.000

Titlul VIII – Asistenţă socială 4.492.150 1.345.008
Cheltuieli de capital
Titlul X – Active nefinanciare - Burse

2.468.100 1.588.000

Titlul XII - Împrumuturi 0 0
Titlul XIII – Rambursări de credite 0 0

PROGRAMUL NAŢIONAL DE PROTECŢIE SOCIALĂ “BANI DE LICEU” -2015.

Număr de beneficiari : 1094.
În anul şcolar 2014-2015 a continuat aplicarea prevederilor privind criteriile şi a

cuantumului sprijinului financiar ce se acordă elevilor în cadrul programului naţional de
protecţie socială “Bani de liceu” conform HG nr.1488/2004 cu modificările şi completările
ulterioare. În conformitate cu Nota de aprobare MEN nr.62566/06.11.2014 în anul şcolar
2014-2015 s-a aprobat un număr de 1094 burse de care au beneficiat tot atâţia elevi de bursa
socială lunară de 180 lei.

În conformitate cu prevederile HG nr.1062/30.10.2012, privind modalitatea de
subvenţionare de către stat a costurilor pentru elevii care frecventează învăţământul
profesional s-a aprobat pentru anul şcolar 2014-2015 un număr de 644 elevi care au
beneficiat de un ajutor financiar lunar de 200 lei.

În anul şcolar 2014-2015, doi elevi din Republica Moldova au beneficiat de bursa
specială pentru elevii străini de la bugetul de stat în urma aprobării Ministerului Educaţiei
Naţionale. Cuantumul bursei acordate elevilor a fost de 288 lei lunar.

PROGRAMUL NAŢIONAL “CALCULATOARE – EURO 200”

În conformitate cu HG nr. 1294/13.08.2004 privind aprobarea Normelor metodologice
pentru aplicarea Legii nr. 269/2004 privind acordarea unui ajutor financiar în vederea stimulării
achiziţionării de calculatoare, cu modificările şi completările ulterioare si a Legii nr.
269/16.06.2004 pentru acordarea unui ajutor financiar în vederea stimulării achiziţionării de
calculatoare, cu modificările şi completările ulterioare, 562 elevi din învăţământul

139

preuniversitar au beneficiat de ajutor financiar ce reprezintă echivalentul în lei a 200 euro
pentru achiziţia unui calculator nou.

Ministerul Educaţiei Naţionale a alocat Inspectoratului Şcolar Călăraşi suma de
507.000 lei necesară decontării facturilor echivalente achiziţiilor de calculatoare.

MANUALE ŞI RECHIZITE ŞCOLARE

În conformitate cu OMEN nr.3290/11.04.2014, şi cu precizările din calendarul
procesului de completare a stocurilor de manuale şcolare, prin retiparituri, pentru anul şcolar
2014- 2015 s-au achiziţionat manuale şcolare de la un număr de 29 edituri, suma achitată de
către ISJ Călăraşi fiind de 216.000 lei din totalul sumei de 217.710 lei alocaţi de către
Ministerul Educaţiei Naţionale.

Până la 14 septembrie 2015 au fost distribuite de către Inspectoratul Şcolar toate
manualele şcolare retipărite către toate unităţile de învăţământ.
 În anul şcolar 2014-2015 au fost achiziţionate 15.100 pachete rechizite şcolare pentru
elevi conform Ordonantei Guvernului nr.33/2001, după cum urmează:clasa pregatitoare –
2.000 pachete; clasa I – 1.800 pachete; clasele II- IV – 4.800 pachete; clasele V-VII – 4.800
pachete; clasa VIII – 1.700 pachete.

Valoarea rechizitelor achiziţionate este de 220.144 lei.

INVESTIŢII

În judeţul Călăraşi, în anul şcolar 2014-2015, s-a facut recepţia finală (după un an de
garanţie) la 3 unităţi şcolare, finanţate în cadrul Proiectului de Reabilitare a Infrastructurii
Şcolare finanţat de Banca Europeană de Investiţii (BEI), Banca de Dezvoltare a Consiliului
Europei (BDCE) şi Guvernul României: Şcoala Gimnazială Ciocăneşti; Şcoala Gimnazială
Dorobanţu; Şcoala Gimnazială Grădiştea.

S-au finalizat lucrările la două grădiniţe cu program normal (construcţii noi cu două săli
de grupa) în cadrul Proiectului de Reformă a Educaţiei Timpurii finanţat de Guvernul României
şi Banca de Dezvoltare a Consiliului Europei (BDCE): Grădiniţa cu program normal Rasa-
Grădiştea; Grădiniţa cu program normal nr.2 Ulmeni.

La celelalte două gradiniţe cu două săli de grupă (Gradiniţa cu program normal Ileana
şi Grădiniţa cu program normal Gălbinaşi) lucrările vor fi finalizate la începutul anului 2016.

În anul 2014, în judeţul Călăraşi, au fost repartizate 18 microbuze şcolare, dintre care
3 cu 27 de locuri şi 15 cu 18 locuri.

EXISTENŢA AUTORIZAŢIILOR SANITARE DE FUNCŢIONARE

Autorizaţiile sanitare de funcţionare obţinute de unităţile de învăţământ sunt valabile
până la modificarea condiţiilor de la data emiterii acestora. Directorii unităţilor şcolare solicită
autorizaţiile pe tot parcursul anului calendaristic pentru că ele expiră la date diferite, practic
nefiind legate de data începerii noului an şcolar.

Obţinerea autorizaţiei sanitare de funcţionare implică şi administraţia locală deoarece
o serie de condiţii precum:igienizarea, existenţa reţelei de apă potabilă şi a canalizării,
salubrizarea, etc. depind direct de iniţiativele administraţiei locale.

Numărul total de copii/elevi pentru anul şcolar 2014-2015 a fost de 43011, din care:
83,11 % au învăţat în spaţii autorizate şi 16,89 % au învăţat în spaţii în curs de autorizare/
neautorizate.

Nr. Copii/elev i
din unitatea
beneficiară

Nr. unităţi de
înv ăţămînt

cu
personalitate

juridică

Nr.unităţi
de

înv ăţămînt
arondate Copii Elevi

Nr.
total
de

clădiri

Nr. clădiri
cu

autorizaţie

Nr. clădiri în
curs de

autorizare

Nr. clădiri fără
autorizaţie

96 216 9354 33657 343 227 55 61

Principalele cauze care au determinat/determină neacordarea autorizaţiei sanitare de
funcţionare sunt:

� lipsa apei potabile şi a canalizării în localităţi din mediul rural;

140

� lucrări de reabilitare sau investiîii nefinalizate;
� grupuri sanitare necorespunzătoare aflate în exteriorul clădirilor/obiecte sanitare

insuficiente;
� supraaglomerarea în sălile de grupă şi de clasă (două schimburi);
� garduri împrejmuitoare neexistente sau cu grad ridicat de uzură;
� resurse financiare de la bugetele locale insuficiente pentru efectuarea de lucrări de

amenajare/reabilitare.

STADIUL REPARAŢIILOR CURENTE, CAPITALE ŞI IGIENIZAREA LOCALURILOR
UNITĂŢILOR ŞCOLARE

În majoritatea unităţilor şcolare, lucrările de reparaţii şi igienizare s-au realizat cu
propriul personal.

O evaluare la această dată arată că aceste lucrări sunt în următorul stadiu de
realizare:

� lucrările de igienizare au fost realizate integral în 90 de unităţi şcolare cu personalitate
juridică, în 5 unităţi urmează să se finalizeze până la 12 septembrie a.c.

� reparaţiile curente sunt realizate în majoritatea unităţilor de învăţământ cu bani de la
bugetele locale, urmând să fie finalizate până la deschiderea noului an şcolar

� urmează a se efectua recepţia finală a lucrărilor de investiţii în unităţile de învăţământ
care au beneficiat de fonduri pentru lucrări de investiţii, precum Liceul Tehnologic ”Dan
Mateescu Călăraşi şi Liceul Tehnologic din Fundulea.

5.3.STAREA CULTURALĂ

Direcţia Judeţeană pentru Cultură Călăraşi (DJC) a conceput activitatea culturală şi
de protejare a patrimoniului cultural pentru anul 2015, pe baza principiilor fundamentale care
guvernează sfera culturii şi artei, libertatea de creaţie, şansa egală la cultură, identitatea
culturală naţională şi circuitul mondial de valori, ocrotirea şi valorificarea patrimoniului cultural
naţional.

Conform atribuţiilor şi comtepenţelor ce-i revin, monitorizează şi controlează
permanent activitatea tuturor instituţiilor publice de cultură şi artă din judeţ şi sprijină în mod
direct activitatea acestora, sub forma asistenţei de specialitate, contribuind la creşterea
cadrului afirmării tuturor creatorilor locali, precum şi accesul tuturor beneficiarilor la actul de
cultură.

În colaborare cu autorităţile publice şi cu instituţiile specializate acţionează pentru
protejarea şi punerea în valoare a bunurilor din patrimoniul naţional, aplicând în acest sens
prevederile legale în domeniu.

Proiectele iniţiate în 2015 au avut în vedere protejarea instituţiilor de cultură şi
ambianţa culturală de efectele prostului gust, ale diletantismului şi ale altor intervenţii improprii.

Răspunzând cerinţelor politicii guvernamentale, a Ministerului Culturii, DJC Călăraşi a
iniţiat şi sprijinit, în condiţiile legii, acţiuni de revitalizare a tradiţiilor şi obiceiurilor locale, a
ocupaţiilor specifice tradiţionale, de formarea specialiştilor şi meseriaşilor în domeniul
artizanatului şi meşteşugurilor tradiţionale pe teritoriul judeţului Călăraşi.

Astfel, au fost demarate o serie de acţiuni de control privind respectarea îndeplinirii
obligaţiilor de plată a contribuţiilor la Fondul Cultural Naţional, în condiţiile şi la termenele
stabilite prin lege.

În anul 2015, DJC Călăraşi a elaborat un amplu proiect de implementare şi dezvoltare
culturală în zonă, elaborând obiective şi priorităţi în domeniul cultural şi patrimonial.

S-a considerat necesar să se integreze proiectele în capitolul “Regiunea 3 SUD
Muntenia” din care judeţul Călăraşi face parte, având în vedere intenţia Ministerului Culturii de
a dezvolta programele culturale de nivel european la nivel regional.

Evaluarea stării culturii în judeţul Călăraşi are în vedere că, pe lângă existenţa unui
patrimoniu cultural important şi a unor tradiţii bine cunoscute, judeţul se caracterizează printr-o
slabă dezvoltare şi implicit, prin resurse umane insuficiente din punct de vedere numeric şi al
performanţelor.

Plecând de la aceste premise, s-a acţionat în continuare pentru formarea şi
perfecţionarea operatorilor culturali prin programe specifice elaborate de instituţiile care
activează în acest sens, precum şi pentru dezvoltarea parteneriatelor public-private şi pentru

141

atragerea societăţii civile, cu o posibilitate de reabilitare a infrastructurii şi dotărilor şi de
diversificare a serviciilor culturale.

DJC Călăraşi a realizat în anul 2015 o serie de acţiuni, proiecte şi programe culturale,
pe domenii de activitate:

În domeniul protejării patrimoniului

Activitatea in domeniul monumentelor istorice

Judeţul Călăraşi are cuprinse în Lista Monumentelor Istorice LMI-2010 - un număr de
284 monumente istorice, ansambluri şi situri.

În cadrul acestui domeniu s-au desfăşurat mai multe activităţi:
� Efectuarea de controale în teritoriu privind respectarea avizelor eliberate de Ministerul

Culturii (MC) sau de DJC la obiectivele la care au fost eliberate autorizaţii de construire;
� Verificări şi controale în colaborare cu Inspectoratul Judeţean de Poliţie Călăraşi;
� Verificări şi controale în colaborare cu reprezentantul Institului Naţional al Patrimoniului;
� Verificări şi controale în colaborare cu autorităţile publice în localităţi din judeţ;
� Eliberarea avizelor de specialitate pentru intervenţii la clădiri aflate în zone de protecţie,

pentru intervenţii la monumente sau pentru planuri de urbanism;
� Întocmirea documentaţiilor necesare pentru exercitarea dreptului de preemţiune pentru

imobile monument istoric;
� Eliberarea adeverinţelor necesare la Serviciul de Taxe şi Impozite locale al Primăriei

Municipiului Călăraşi;
� Întocmirea fişelor de avizare pentru prezentarea documentaţiilor în cadrul şedinţelor

Comisiei Zonale a Monumentelor Istorice (CZMI);
� Participarea la şedinţele Comisiei Zonale a Monumentelor Istorice (CZMI);
� Acordarea de consultaţii şi informaţii de specialitate pentru persoane care au solicitat

personal sau telefonic cele sus menţionate.

Activitatea in domeniul arheologiei

- Avizarea PUG-urilor care cuprind situri arheologice delimitate topografic, conform legii;
- Participare la şedinţele Comisiei de Avizare Tehnică de la Agenţia de Protecţia

Mediului;
- Verificarea lucrărilor autorizate de cercetare arheologică sistematică şi de cercetare

preventivă.

Activitatea in domeniul patrimoniului mobil şi al muzeelor

� Efectuarea de controale periodice privind starea de conservare şi securitate la bunurile
clasate aflate în baza de date la cele două muzee din judeţul Călăraşi, Muzeul Dunării
de Jos din Călăraşi şi Muzeul Civilizaţiei Gumelniţa din Olteniţa;

� Acordarea consultaţiilor de specialitate la solicitarea proprietarilor sau a titularilor altor
drepturi reale.

Activitatea in domeniul monumentelor de for public

- Solicitări de informaţii despre monumentele de for public existente în teritoriul lor de
competenţă a autorităţilor locale, obligate, conform Legii 120/2006 a monumentelor de
for public, să întocmească această evidenţă.

Alte activităţi

� Acţiuni culturale – evenimente organizate în parteneriat cu alte instituţii (expoziţii,
vernisaje, lansări de carte, programe de divertisment, spectacole de teatru, concerte de
muzică uşoară, populară, folk, programe speciale organizate cu prilejul sărbătorilor,
datini, obiceiuri)/Spectacole televizate periodic, în care au evoluat interpreţi şi
ansambluri reprezentative din judeţ.

142

Cultură

Direcţia Judeţeană pentru Cultură (DJC) Călăraşi a avut o complexă activitate in
domeniul administrării Culturii la nivel local, judeţean şi naţional.

S-a instituit o permanentă colaborare cu factorii de conducere ai Consiliului Judeţean
Călăraşi şi Instituţiei Prefectului-Judeţul Călăraşi, astfel că în judeţul Călăraşi, activitatea
profesională a instituţiilor de cultură s-a desfăşurat sub îndrumarea şi cu sprijinul Direcţiei
pentru Cultură (DJC), sub autoritatea Ministerului Culturii (MC) şi a Consiliului Judeţean
Călăraşi.

Proiectele şi programele culturale sunt monitorizate, actualizate şi incluse în baza de
date a site-ului Direcţiei pentru Cultură şi a Ministerului Culturii. Sunt promovate şi mediatizate
pe site-ul DJC şi MC evenimentele, activităţile din teritoriu în raport cu instituţiile superioare:
Ministerul Culturii, Instituţia Prefectului-Judeţul Călăraşi, pentru asigurarea centralizării
proiectelor şi programelor culturale.

Direcţiile de acţiune:

- Administrarea proiectelor şi programelor culturale în domeniul cultural, în vederea
consolidării unui mediu concurenţial care să asigure selecţia, promovarea şi finanţarea
acestora;

- Administrarea normelor, normativelor şi metodologiilor obligatorii pentru toate instituţiile
şi aşezămintele culturale, indiferent de subordonarea acestora;

- Integrarea cu sisteme operate de administraţiile publice locale pentru cunoaşterea,
respectarea şi punerea în valoare a patrimoniului cultural local;

- Urmărirea respectării normelor, normativelor şi metodologiilor necesare în domeniul
patrimoniului cultural naţional/zonal;

- Coordonarea activităţilor de cercetare, proiectare, evidenţa, conservare, restaurare şi
punerea în valoare a patrimoniului cultural zonal;

- Coordonarea funcţionării instituţiilor şi asezămintelor culturale de interes judeţean sau
local, precum şi a activităţilor de educaţie desfăşurate în folosul comunităţilor locale.

În domeniul educaţiei permanente

- Revitalizarea activităţii Şcolii de Arte - iniţiere şi performare în artă, meşteşuguri
populare, cursuri cu caracter aplicativ;

- Programe de diverstisment (spectacole de teatru, concerte corale, de muzică uşoară,
populară, programe speciale organizate cu prilejul sărbătorilor, datini, obiceiuri).

În domeniul promovării artelor vizuale

- Festivalul Naţional al Producătorilor de Film din România „LEON POPESCU”, în cadrul
căruia s-a acordat Premiul Naţional al anului pentru Producşie de Film din România.

În domeniul promovării culturii scrise

- Concursul Naţional de Proză “Alexandru Odobescu”

În domeniul promovării meşteşugurilor tradiţionale, a culturii minorităţilor, a tradiţiilor şi
meşteşugurilor acestora

- Realizarea de studii şi cercetări, împreună cu specialiştii Centrului Cultural Judeţean
Călăraşi, în vederea descoperirii şi păstrării acestora

În domeniul promovării artei teatrale/spectacolului

- Stagiunile culturale de spectacole: „PRIMĂVARA CULTURALĂ” şi „TOAMNA
CULTURALĂ”;

- Festivalul Naţional de Interpretare a Muzicii Uşoare “FLORI DE MAI”;
- Festivalul Internaţional de Folclor “HORA MARE”;
- Festivalul Naţional de Muzică Folk „CHITARA DUNĂRII”;
- „GALELE CULTURALE”, spectacole televizate, periodic, în care evoluează interpreţi şi

ansambluri reprezentative din judeţ etc.

143

În domeniul promovării culturii şi protejarea patrimoniului cultural:

- Acţiuni de popularizare a patrimoniului cultural judeţean/local;
- La nivelul fiecărei localităţi primarii au fost informaţi în legătură cu obiectivele de

patrimoniu de pa raza lor de competenţă,atât în legătură cu obligaţiile legale, cât şi cu
elementele care privesc în mod direct această zonă de impact;

- Direcţia pentru Cultură a monitorizat şi sprijinit acţiunile culturale din plan judeţean/local,
implicând Primăriile în acţiunile de cultură de nivel naţional, sprijinind şi informând
localităţile în legătură cu oportunităţile financiare pentru finanţarea de proiecte culturale;

- Direcţia pentru Cultură a monitorizat şi promovat elementele spaţiului tradiţional din
localităţile rurale, aducând la nivelul instituţiilor culturale valorile culturale existente în
spaţiul rural;

- “ZIUA CULTURII NAŢIONALE” - 15 IANUARIE declarată în baza Legii nr.238/2010, art.
2 alin (2) - Ediţia a V-a, 2015,un complex de evenimente culturale prilejuite de
sărbătorirea Culturii Naţionale şi naşterea Poetului Naţional Mihai Eminescu –
manifestări organizate de instituţiile culturale din judeţ (Biblioteca Judeteană, Centrul
Cultural Judeţean, Muzeul Dunării de Jos, Muzeul Civilizaţiei Gumelniţa-Olteniţa);

- Promovarea culturii în spaţiul rural – Identificarea de valori culturale în satele judeţului;
- Proiectul „Dă personalitate localităţii tale !„ – în colaborare cu primăriile localităţilor din

judeţul Călăraşi–pentru conservarea şi valorificarea valorilor tradiţionale şi patrimoniale
din spaţiul rural călărăşean;

- ZEP – “Zilele Europene ale Patrimoniului”, Ediţia XXIII, 2015 – Manifestări organizate şi
realizate în colaborare cu instituţiile culturale din judeţ (Biblioteca Judeteană, Centrul
Cultural Judeţean, Muzeul Dunării de Jos, Muzeul Civilizaţiei Gumelniţa-Olteniţa) şi
mass-media locală.

Promovarea publicaţiilor proprii

- DJC Călăraşi are ca mijloace de promovare şi editarea, în regie proprie, de publicaţii,
pliante, broşuri, precum şi realizarea de filme de promovare a valorilor patrimoniului
judeţului Călăraşi, a proiectelor culturale de importanţă locală, naţională şi
internaţională;

- Editarea publicaţiei “Călăraşi - Patrimoniul Cultural” - publicaţie în care sunt prezentate
valorile de patrimoniu din judeţ – ziar difuzat prin intermediul mass-mediei locale, a
instituţiilor culturale ale judeţului şi în desfăşurarea marilor proiecte culturale;

- Realizarea de Programe Multimedia de promovare a problemelor de patrimoniu la
nivelul judeţului. Realizarea emisiunilor de Televiziune: “Călăraşi-Patrimoniu” – prin care
sunt promovate valorile de patrimoniu din judeţ, sunt semnalizate situaţiile problematice
care apar in domeniul patrimoniului, precum şi noutăţile legislative în domeniu.

Promovare/informare/mediatizare

Fiind un reprezentant al administraţiei în teritoriu, Direcţia Judeţeană pentru Cultură
(DJC) are o complexă activitate în domeniul administrării Culturii, întreaga activitate fiind în
directă concordanţă cu autorităţile publice naţionale/locale, asigurând organizarea şi accesul la
informaţiile de interes public, conform art. 2, pct. b)„orice informaţie care priveşte activităţile
sau rezultă din activităţile unei autorităţi publice sau instituţii publice, indiferent de suportul ori
de forma sau modul de exprimare” şi a reglementărilor cuprinse în art. 5 alin. (1) din Legea nr.
544/2001 privind liberul acces la informaţiile de interes public.

Ca instrument de monitorizare, promovare, informare şi mediatizare a activităţilor
culturale, Direcţia Judeţeană pentru Cultură a avut în vedere:

- Proiectele şi programele culturale la nivelul judeţului - sunt monitorizate, actualizate şi
incluse în baza de date a site-ului Direcţiei pentru Cultură şi a Ministerului Culturii –
www.calarasi.djc.ro; www.cultura-net.ro.

- Sunt mediatizate şi promovate pe site-ul DJC şi MC toate evenimentele, activităţile din
teritoriu în raport cu instituţiile superioare: Ministerul Culturii, Instituţia Prefectului-
Judeţul Călăraşi, Consiliul Judeţean, pentru asigurarea centralizării proiectelor şi

144

programelor culturale (rapoarte/programe de activitate ale instituţiilor culturale din judeţ,
calendare manifestări, sinteze, informări săptămânale/lunare/trimestriale/
semestriale/anuale).

- În ce priveşte Sistemul informatic IT - Platforma Cultura pe NET a Ministerului Culturii –
acesta este asigurat şi administrat de Compartimentul Cultură-Relaţii publice, asistenţă,
monitorizare, prelucrări bază date din cadrul Direţiei pentru Cultură – care
administrează Fluxul informaţional Cultura pe Net, www.cultura-net.ro, prin actualizarea
zilnică pentru promovarea şi mediatizarea activităţilor instituţiilor aflate în relaţie cu DJC,
a proiectelor şi programelor culturale, a produselor şi serviciilor culturale diverse,
conservarea, protejarea, transmiterea şi punerea în valoare a culturii tradiţionale şi a
patrimoniului cultural imaterial.

Realizări ale Direcţiei Judeţene pentru Cultură

Direcţia Judeţeană pentru Cultură a fost gazda următoarelor evenimente:

15 Ianuarie 2015
• “ZIUA CULTURII NAŢIONALE” - 15 IANUARIE declarată în baza Legii 238 / 2010,

art. 2 alin (2) – care se sărbătoreşte de ziua naşterii Poetului Naţional Mihai
Eminescu. Un complex de evenimente culturale prilejuite de sărbătorirea Culturii
Naţionale, Ediţia a IV-a, 2014 – manifestări organizate de DJC Călăraşi şi instituţiile
culturale din judeţ (Biblioteca Judeteană, Centrul Cultural Judeţean, Muzeul Dunării
de Jos, Muzeul Civilizaţiei Gumelniţa-Olteniţa);

• „ZIUA PORŢILOR DESCHISE” – Vizitarea clădirilor restaurate ale Direcţiei –
monumentul istoric „Casa Ana şi Marinache Popescu”;

8 Martie 2015
� “SĂRBĂTOAREA PRIMĂVERII” – Ediţia a III-a, 2015 – Spectacol de muzică şi

dans - Eveniment cultural-artistic organizat de Primăria Municipiului Călăraşi, în
parteneriat cu Inspectoratul Şcolar Judeţean, Consiliul Judeţean Călăraşi, Centrul
Cultural Judeţean şi Direcţia Judeţeană pentru Cultură/Sala “Barbu Ştirbei”;

6-9 Aprilie 2015
� În cadrul programului „ŞCOALA ALTFEL” 2015 - "Să ştii mai multe, să fii mai bun !"

– GALA LICEELOR 2015/Sala "Barbu Ştirbei"/Parcul “Dumbrava”;
6-20 Aprilie 2015
� Vernisajul expoziţiei “BUCURII PASCALE” – realizat de de copiii de la Grădiniţa cu

program prelungit „Ţara copilăriei” /Programul „Să ştii mai multe, să fii mai bun !” DJC
– „CASA EXPOZIŢIILOR”;

21-24 Mai 2015
� Festivalul-Concurs Naţional de Interpretare a Muzicii Uşoare “FLORI DE MAI”, Ediţia

a 27-a, unde au fost promovate valorile Călăraşiului la nivel naţional. Eveniment
cultural-artistic organizat de Consiliul Judeţean Călăraşi, prin Centrul Cultural
Judeţean şi Compania Artistică „Mix Music” Bucureşti, în parteneriat cu Direcţia
Judeţeană pentru Cultură – Participare în Juriu;

� Organizarea unei excursii cu marile vedete ale muzicii uşoare din România – pentru
cunoaşterea municipiului Călăraşi – fiind vizitate sediul DJC (monumentul istoric
„Casa Ana şi Marinache Popescu”) şi Muzeul Municipal Călăraşi.

1 Iunie 2015
� “ZIUA INTERNAŢIONALĂ A COPILULUI” – Evenimente cultural-artistice organizate

de Primăria Municipiului Călăraşi, în parteneriat cu Inspectoratul Şcolar Judeţean,
Consiliul Judeţean Călăraşi, Centrul Cultural Judeţean / Parcul “Dumbrava” (scenă,
platou);

� „Marele Spectacol al Copilăriei” – organizat de Compania Artistică „MixMusic” şi
Centrul Cultural Judeţean – la care au participat peste 400 de artişti din toate zonele
judeţului Călăraşi.

11 Iunie 2015

145

� „SALONUL DE VARĂ AL ARTEI” 2015 – Ediţia a VI-a, Expoziţie găzduită de
Instituţia Prefectului – Judeţul Călăraşi – 17 iunie-10 iulie 2015. Au participat
aproximativ 30 de artişti plastici (pictură, sculptură, grafică, ceramică, gravură pe
sticlă, metal, lemn). Curatorul expoziţiei: Ana-Amelia Dincă, critic de artă;

25 Iunie 2015
� STAREA CULTURII 2015/Informare – PROIECTE ŞI PROGRAME CULTURALE

2015 – activitatea instituţiilor de cultură din judeţ, prezentată şi analizată în şedinţa
COLEGIULUI PREFECTURAL din 25 iunie 2015;

6-12 Iulie 2015
� MAMAIA COPIILOR 2015 – Festivalul Naţional de Creaţie şi Interpretare/Ediţia a

XV-a;
20 Iulie 2015
� Expozitia “Artă din beţe de chibrituri”/Sculptură în lemn şi piatră, machete – Artist

GHEORGHE TĂNASESCU / DJC – “Casa Expoziţiilor” (perioada: 20 iulie–2 august
2015);

Periodic 2015:

� ACŢIUNI CULTURALE (expoziţii, vernisaje, programe de divertisment, spectacole de
teatru, concerte de muzică uşoară, populară, folk, programe speciale organizate cu
prilejul sărbătorilor, datini, obiceiuri); spectacole televizate periodic, în care vor evolua
interpreţi şi ansambluri reprezentative din judeţ – evenimente culturale organizate în
parteneriat cu alte instituţii, artişti, formaţii artistice, interpreţi ş.a;

� Realizarea de programe Multimedia de promovare a valorilor de patrimoniu din judeţ;
� Emisiunea de Televiziune “Călăraşi–Patrimoniu”, care prezintă realizările şi

problemele monumentelor istorice din judeţ, precum şi noutăţile legislative în
domeniu;

� Editarea ziarului: “Călăraşi–Patrimoniul Cultural”, publicaţie în care sunt prezentate
valorile de patrimoniu din judeţ – ziar difuzat prin intermediul mass-mediei locale, a
instituţiilor culturale ale judeţului şi în desfăşurarea marilor proiecte culturale.

15 August 2015
� „ZIUA MARINEI” – “Sf. Maria” (15 August 2015) / Serbările “Zilei Marinei” – Parcul

Central/Faleza Dunării – malul Braţului Borcea;
18-20 Septembrie 2015
� “ZILELE MUNICIPIULUI CĂLĂRAŞI” – 420 ani de atestare documentară (1595-

2015) – Editia a XXI-a, 2015. Evenimente cultural-artistice, istorice, sportive, parada
ştafetarilor şi ansamblurilor, parada motocicliştilor, acordarea titlurilor „Cetaţean de
onoare”, „Nunta de Aur”–50 de ani de căsătorie, delegaţii străine–semnare acorduri
de cooperare/înfrăţire cu localităţi europene, concursuri, expoziţii, lansări de carte,
vizionări filme 3D, spectacole, teatru, concerte de muzică clasică, muzică uşoară etc;

� Promovarea Culturii în spaţiul rural – Identificarea de valori culturale în satele
judeţului;

� Proiectul „DĂ PERSONALITATE LOCALITĂŢII TALE!” – în colaborare cu Consiliul
Judeţean Călăraşi şi primăriile localităţilor din judeţ – pentru conservarea valorilor
tradiţionale şi patrimoniale din spaţiul rural. Proiect prin intermediul caruia vor fi
promovate valorile de patrimoniu de la nivelul fiecarei localităţi.

19 Septembrie 2015
� “ZILELE EUROPENE ALE PATRIMONIULUI” – ZEP 2015, Ediţia a XXIII-a. Tema:

„De la meşteşug la industrie – patrimoniul tehnic şi industrial din România”.
Manifestări culturale organizate şi realizate în colaborare cu instituţiile culturale din
judeţ (Biblioteca Judeţeană, Centrul Cultural Judeţean, Muzeul Dunării de Jos, Muzeul
Civilizaţiei Gumelniţa Olteniţa) şi mass-media locală.

5 Octombrie 2015
� "ZIUA INTERNAŢIONALĂ A EDUCAŢIEI";
9 Octombrie 2015

146

� HOLOCAUST – Comemorare "Ziua Holocaustului in România" – 9
Octombrie/"TRENUL MORŢII" – 1941;

27 Octombrie 2015
� Festivalul-Concurs Naţional de Muzică Folk "CHITARA DUNĂRII" – Ediţia VIII, (27-29

Noiembrie) - Participare în Juriu;
24 Noiembrie 2015
� Filmarea unui videoclip la monumentul istoric “Casa Ana şi Marinache Popescu” –

sediul Direcţiei pentru Cultură – un nou videoclip despre tragediile lumii, realizat KEO
– "Când tu nu eşti !";

10 Decembrie 2015
� „GALA CULTURALĂ A ANULUI 2015” – PREMIILE CULTURALE – Ediţia a IX-a,

10 decembrie 2015. DJC – Sala "Euterpe" şi VERNISAJE EXPOZITIONALE – "Casa
Expozitiilor";

� Expoziţia “Arta din beţe de chibrituri”/Sculptura în lemn şi piatră, machete – Artist
GHEORGHE TĂNASESCU;

� Expoziţia "PATRIMONIUL ARHITECTONIC SĂTESC DIN JUDEŢELE PRAHOVA şi
CĂLĂRAŞI"/DJC – "Casa Expoziţiilor" (perioada: 10.12.2015 - 10.02.2016).

15 Decembrie 2015
� Concursul Naţional de Proză „Alexandru Odobescu” – Ediţia a XXXV-a,
2015/Finalizarea concursului desfăşurat în perioada 15 noiembrie – 15 decembrie
2015/Jurizarea creaţiilor prezentate în concurs.

Structura Bugetului în anul 2015

Denumirea indicatorilor Credite definitive (mii lei) Plăţi efectuate (mii lei)
Total cheltuieli 240,75 239,09
Cheltueli de personal 145,50 145,29
Bunuri şi servicii 92,25 93,80
Investiţii 0 0

Pentru anul 2015, Direcţiei Judeţene pentru Cultură i-a fost aprobat şi repartizat un
buget de 240.750 lei, structurat astfel: Titlul I, Cheltuieli de personal (145.500 lei), Titlul II,
Bunuri şi servicii (95.250 lei).

INSTITUŢII DE CULTURĂ DE INTERES JUDEŢEAN ŞI LOCAL AFLATE SUB
AUTORITATEA DIRECŢIEI JUDEŢENE PENTRU CULTURĂ CĂLĂRAŞI

CENTRUL CULTURAL JUDEŢEAN CĂLĂRAŞI

Anul 2015 a reprezentat pentru Centrul Cultural Judeţean Călăraşi (CCJ),
continuarea activităţilor de redescoperire şi promovare a valorilor călăraşene ca parte
integrantă a culturii naţionale, precum şi integrarea acestor valori în circuitul european. În
acest sens, au fost cooptaţi noi membrii, din şcoli şi licee, în cadrul Ansamblului ”Bărăganul
Junior” pentru a duce mai departe renumele Ansamblului ”Bărăganul” al C.C.J. Călăraşi, cel
mai bine cotat ansamblu din judeţ..

De asemenea, Trupa de teatru ”Trepte” a C.C.J. a fost însufleţită cu membrii noi care,
în urma participării în cadrul festivalurilor naţionale de teatru pentru liceeni, s-au întors şi cu
premii.

Tot în ideea promovării şi susţinerii tinerilor din Judeţul Călăraşi, Centrul Cultural a
încheiat un parteneriat cu Inspectoratul Şcolar Judeţean Călăraşi, contribuind astfel, dincolo de
activităţile culturale proprii, la educarea tinerilor călărăşeni. De asemenea, au fost încheiate
parteneriate cu Primăria Municipiului Călăraşi dar şi cu ONG-uri, ţinându-se cont de faptul că
activităţile instituţiei au ca grup-ţintă toate categoriile socio-profesionale.

Obiectul de activitate şi misiunea C.C.J.Călăraşi se regăsesc în Calendarul de
Proiecte şi Programe Culturale care este anexat la bugetul anual aprobat de către Consiliul
Judeţean Călăraşi şi este parte a strategiei culturale a instituţiei, în aşa fel încât să acopere
nevoile culturale ale tuturor categoriilor sociale.

147

Parteneriate încheiate de Centrul Cultural Judeţean Călăraşi, cu alte instituţii din
cadrul Municipiului Călăraşi:

� Primăria Municipiului Călăraşi – Parteneriat încheiat, pentru anul 2015, în vederea
sprijinirii reciproce în organizarea, promovarea şi realizarea de proiecte şi manifestări
culturale;

� Inspectoratul Şcolar Judeţean Călăraşi – Parteneriat încheiat, pentru anul şcolar 2014–
2015;

� Palatul Copiilor nr. 1 Călăraşi – Parteneriat încheiat, pentru anul şcolar 2014–2015, în
vederea cultivării şi valorificării potenţialului creator al elevilor;

� Cenaclul Literar-Artistic ”Phoenix” din Municipiul Călăraşi – Protocol de colaborare pe
durata anului 2015, având ca scop principal promovarea valorilor cultural-artistice locale
în domeniul literaturii, artelor plastice, artei fotografice, cinematografice şi muzicii.

FORMAŢII PROPRII:

Ansamblul folcloric ”Bărăganul”

8 Martie 2015 – Spectacol artistic oferit mamelor membrilor Ansamblului
”Bărăganul”.A participat în cadrul Festivalului Interjudeţean de Folclor ”Festivalul Primăverii”
organizat de Primăria Comunei Nana din Judeţul Călăraşi.

11–17 Mai 2015 – Ansamblul folcloric ”Bărăganul” a fost invitat să reprezinte România
în cadrul Festivalului Internaţional de Folclor din Kirsehir, Turcia.

Mai 2015 – Ansamblul folcloric ”Bărăganul” a susţinut un moment artistic în cadrul
proiectului proiectului multilateral Comenius, cu caracter internaţional, intitulat ”Five Senses„.
Proiectul se desfăşoară pe perioada 2013 - 2015 iar ţările participante sunt Polonia, Cehia,
Turcia, Italia şi România.

Formaţia Corală ”Camerata Danubii”

19 Aprilie 2015 – Participare în cadrul Festivalului Internaţional de Muzică Corală
Religioasă ”Lumină din Lumină”, Giurgiu.

21 Noiembrie 2015 – Participare în cadrul Festivalului Internaţional de Muzică Corală
”I. D. Chirescu”, Cernavodă.

Trupa de teatru ”Aurel Elefterescu”

20 Februarie 2015 – Spectacolul de teatru pentru copii ”Aventurile lui Nică”.
Distribuţie: Ştefan Niţu, Marina Irina Banu, Dana Soare, Georgiana Robuleţ, Puiu Dumitrache.

24 Februarie 2015 - Spectacolul de teatru pentru copii ”Aventurile lui Nică”. Distribuţie:
Ştefan Niţu, Marina Irina Banu, Dana Soare, Georgiana Robuleţ, Puiu Dumitrache.

29 Septembrie 2015 - Spectacolul de teatru ”Variaţiuni enigmatice”, în cadrul
campaniei de prevenire a violenţei în rândul tinerilor.

Trupa de teatru ”Trepte”

Martie 2015 - Spectacolul de teatru ”ActorEşti”, desfăşurat în Sala ”Barbu Ştitrbei”.
5 Aprilie 2015 - moment teatral în cadrul proiectului ”Împreună pentru sănătate”

organizat de C. C.J. în parteneriat cu IHS Călăraşi.
6–10 Aprilie - participare cu Spectacolul de teatru ”ActorEşti” în cadrul proiectului

”Şcoala Altfel”.
7–8 August 2015 program de animaţie în cadrul Festivalului ”Dunării Călărăşene”
18 –20 Septembrie 2015 - program de animaţie în cadrul evenimentului ”Zilele

Municipiului Călăraşi”.
18 Decembrie 2015 - moment poetic ”Prescurtarea literei mari”, eveniment desfăşurat

în sala Primăriei Municipiului Călăraşi.

Grupul ”Flores Campi”

Grupul “Flores Campi” al Centrului Cultural Judeţean Călăraşi, numără în prezent 37
de membrii. Aceasta “pepinieră” de talente călărăşene a avut şi în anul 2015 o activitate
intensă, fiind prezenţi în diferite manifestări locale, naţionale şi internaţionale.

148

Pe plan local au fost prezenţi la toate evenimentele organizate de Centrul Cultural
Judeţean Călăraşi; evenimentele în care Centrul Cultural a fost în parteneriat cu diferite
instituţii (Primăria Călăraşi, Inspectoratul Şcolar, etc); spectacole cu caracter caritabil.
Festivalul “Hora Mare”, “Gala Liceelor Călărăşene”, spectacol prilejuit de zilele de 1 şi 8 Martie,
1 Iunie, “Festivalul Dunării Călărăşene”, “Noaptea Muzeelor”; Zilele Municipiului; Spectacol de
folclor şi tradiţii “Moştenitorii” etc.

Cu numeroase premii s-au întors de la festivalurile naţionale de muzică uşoară
(“Vasile Veselovski – Piteşti; “Radu Şerban”–Caracal; “Flori de Mai” Călăraşi; “Mamaia
Copiilor”–Constanţa; “Liga Campionilor”–Eforie; “Laleaua de Aur”–Mioveni; “Trofeul Tinereţii”–
Slobozia; “Delfinul de Aur”–Năvodari; “Batca”–Drăgăşani; “Ecoul Pietrei Craiului”–Zărneşti;
“Primăvara Teleormaneană”–Alexandria etc.

Deasemenea, s-au întors câştigători şi de la festivalurile internaţionale de gen: “Music
for Kids”–Iaşi; “George Grigoriu”–Brăila; “Succesul meu”–Moscova; “Podlaska Nuta”–Polonia.

Şi-au măsurat talentul în concursurile de gen televizate: “Vocea României”–PRO Tv şi
“X Factor”–Antena1.

Colaborările dintre Mango Records – Gabriela Amzaru şi Tommo Production –
Cosmin Andrian, au condus la realizarea şi lansarea de proiecte muzicale valoroase,
promovate de Antena 1.

În corelare cu obiectul de activitate şi Calendarul de Proiecte şi Programe Culturale, în
perioada 1 Ianuarie–31 Decembrie 2015, s-au desfăşurat, cronologic, următoarele activităţi:

Proiectul ”Cinema 2D/3D” - Proiecţii săptămânale de filme în format 2D/D, Ianuarie–
Decembrie 2015.

Martie–Decembrie 2015 - Promovare prin spectacol. Organizarea de spectacole cu
formaţiile proprii şi colaboratori, la sediu sau în deplasare.

20/24 Februarie 2015 - Acţiune caritabilă organizată în vederea strângerii de fonduri
pentru ajutarea unui copil cu grave probleme medicale. Acţiune organizată de C.C.J. Călăraşi
în perteneriat cu Inspectoratul Şcolar Judeţean Călăraşi.

În cadrul acestei acţiuni, în data de 20 Februarie 2015 a fost organizat spectacolul
artistic ”Visând la curcubeu”, susţinut de membrii Grupului ”Flores Campi” al C.C.J. Călăraşi şi
Trupele de dans ”Alimar” şi ”Magic Star” ale Palatului Copiilor Călăraşi.

În data de 24 Februarie, două reprezentaţii ale spectacolului ”Aventurile lui Nică”
susţinut de Trupa de teatru ”Aurel Elefterescu” a C.C.J. Călăraşi.

25 Februarie 2015 - Spectacol artistic susţinut de membrii Academiei de Arte
Frumoase ”Daniel Iordăchioaie”. Acţiune organizată de către Şcoala Gimnazială ”Mircea Vodă”
din Călăraşi în parteneriat cu Centrul Cultural Judeţean Călăraşi.

1–6 Martie 2015 - ”Duelul şlagărelor de dragoste” - eveniment cultural artistic
ocazionat de ”Ziua Internaţională a Femeii”. Spectacolele muzicale s-au desfăşurat atât în
Municipiul Călăraşi cât şi în alte 24 de localităţi din Judeţul Călăraşi.

3 Martie–27 Mai 2015 - Stagiune de spectacole « PRIMAVARA CULTURALĂ».
6 Martie 2015 - Evenimentul cultural artistic ”SARBATORIREA PRIMAVERII”.

Spectacol de muzică şi dans ce a fost susţinut de tinerele talente din Municipiul Călăraşi.
Eveniment organizat de Primăria Municipiului Călăraşi în parteneriat cu Centrul Cultural
Judeţean Călăraşi şi Inspectoratul Şcolar Judeţean Călăraşi.

11–22 Martie 2015 - Proiectul cultural ”Teatrul pentru toţi copiii, la tine acasă”.
Spectacole de animaţie pentru copii susţinute în cincizecişiunu de localităţi din Judeţul
Călăraşi.

5 Aprilie 2015 - proiectul ”Împreună pentru sănătate”. Proiect organizat de Centrul
Medical de Nefrologie şi Dializă ”International Healthcare Systems” din Călăraşi în parteneriat
cu Centrul Cultural Judeţean Călăraşi. În cadrul acţiunii Trupa ”Trepte” a C.C.J. a susţinut un
moment artistic.

6–9 Aprilie 2015 - În cadrul programului ”Săptămâna «ŞCOALA ALTFEL», Asociaţia
culturală călăraşeană Kadima, în parteneriat cu Centrul Cultural Judeţean Călăraşi,

149

Inspectoratul Şcolar Judeţean Călăraşi şi Primăria Călăraşi, au organizat Gala Liceelor
Călăraşene – „Să ştii mai multe, să fii mai bun !” .

Acest proiect a fost gândit ca o competiţie inedită la care au fost invitate să participe
toate liceele din oraş. Astfel, participanţii, au avut ocazia să îşi prezinte liceul, să îşi dezvăluie
talentele în muzică, dans, arte plastice sau cunoştinţele de cultură generală în cadrul probelor
de istoria şi geografia Călăraşiului, de arte plastice, canto, coregrafie, desfăşurate în sala
'Barbu Ştirbei' a Centrului Cultural Judeţean Călăraşi, precum şi în cele de sport, voluntariat,
desfăşurate în parcul Dumbrava.

Liceele participante: Liceul Danubius, Liceul Tehnologic ,,Dan Mateescu”, Colegiul
Agricol „Sandu Aldea”, Colegiul Naţional ,,Barbu Ştirbei”, Liceul Tehnologic Transporturi Auto,
Liceul Teoretic “Mihai Eminescu”, Colegiul Economic şi Colegiul Tehnic ,,Ştefan Bănulescu”.
Acest proiect s-a bucurat de sprijinul TenarisSilcotub.

10 Aprilie 2015 - spectacolul de teatru pentru copii ”CARTEA JUNGLEI” susţinut de
actorii Teatrului ”Ion Creangă” din Bucureşti. Spectacolul le-a fost prezentat micilor spectatori
în cadrul proiectului ”Şcoala Altfel”.

12–13 Aprilie 2015 – Proiect cultural « SARBATOAREA PASCALĂ». Spectacole
muzicale, ocazionate de Marea Sărbătoare a Paştelui, susţinute de artişti cunoscuţi.

23 Aprilie 2015 - Prezentarea proiectului POSDRU - DESTINE. Acţiune organizată
de Agenţia ”Destine Holding” din Călăraşi în parteneriat cu Centrul Cultural Judeţean Călăraşi.

24 Aprilie 2015 - organizarea Bursei Generale a Locurilor de Muncă. Acţiune
organizată de Agenţia Judeţeană pentru Ocuparea Forţei de Muncă din Călăraşi în parteneriat
cu Centrul Cultural Judeţean Călăraşi.

25 Aprilie 2015 - Concurs interjudeţean de muzică populară ”La fântâna dorului”, ed. a
II-a. Acţiune organizată de Palatul Copiilor din Călăraşi în parteneriat cu Centrul Cultural
Judeţean Călăraşi, Inspectoratul Şcolar Judeţean Călăraşi şi Asociaţia ”Balada Dunării” din
Călăraşi.

29 Aprilie 2015 - Desfăşurarea Forumului Educaţional Magister, ediţia a II-a, destinat
în 2015 profesorilor de limba şi literatura română, matematică şi limba engleză din Judeţul
Călăraşi. Acţiune organizată de Editura ”Niculescu” din Bucureşti în parteneriat cu Centrul
Cultural Judeţean Călăraşi.

29 Aprilie 2015 - Spectacol de Stand Up Comedy ”Trei băieţi fierbinţi”. Invitaţi: Mihai
Bobonete, Adrian Văncică şi Mihai Rait.

Mai 2015 – în urma preselecţiei Festivalului Naţional de Creaţie şi Interpretare
”Mamaia Copiilor”, patru dintre membrii Grupului ”Flores Campi”, al C.C.J., s-au calificat în
etapa finală a festivalului, în grupa a III-a şi respectiv a IV de vârstă.

Mai 2015 - Centrul Cultural Judeţean Călăraşi partener alături de Şcoala Gimnazială
nr. 1 Dichiseni în cadrul proiectului multilateral Comenius, cu caracter internaţional, intitulat
”Five Senses„. Cinci simţuri” a fost gândit ca un proiect în care se doreşte crearea unei
prietenii strânse printre elevii şi profesorii europeni, dezvoltarea capacităţii de toleranţă faţă de
semenii, dezvoltarea deprinderilor sociale şi de lucru, etc. Proiectul se desfăşoară pe perioada
2013–2015, iar ţările participante sunt Polonia, Cehia, Turcia, Italia şi România.

8 Mai 2015 - Spectacolul pentru copii ”CARTEA JUNGLEI”, regia Octavian Jighirgiu,
susţinut de actorii Teatrului ”Ion Creangă” din Bucureşti.

9 Mai 2015 - Eveniment cultural artistic ocazionat de ZIUA EUROPEI. Spectacole
artistice, paradă port popular şi expoziţie de artă culinară, specifice fiecărei ţări membră a
Uniunii Europene. Organizatori: Primăria Municipiului Călăraşi în parteneriat cu Liceul Teoretic
,,Mihai Eminescu", Inspectoratul Şcolar Judeţean Călăraşi, Centrul Cultural Judeţean Călăraşi,
Casa Corpului Didactic Călăraşi şi Direcţia Judeţeană pentru Sport şi Tineret Călăraşi.

10 Mai 2015 - Concursul Naţional de Dans Modern «RITM ŞI GRAŢIE», ed. a VI-a.
Organizatori: Inspectoratul Scolar al Judeţului Călăraşi în parteneriat cu Palatul Copiilor
Călăraşi şi Centrul Cultural Judeţean Călăraşi.

16–17 Mai 2015 - Concursul interjudeţean de retorică, teatru, muzică şi desen ,,LE
FRANCOPHILE", ediţia a V-a. Proiect organizat de Şcoala Gimnazială ”Tudor Vladimirescu”

150

din Călăraşi în parteneriat cu Inspectoratul Şcolar Judeţean Călăraşi şi Centrul Cultural
Judeţean Călăraşi. Participanţi din judeţele Călăraşi şi Ialomiţa.

20 Mai 2015 - sesiunea de lucru, cu medicii de familie din Judeţul Călăraşi”
”Subprogramul de depistare precoce activă a cancerului de col uterin”. Acţiune organizată de
Spitalul Judeţean de Urgenţă Călăraşi în parteneriat cu Centrul Cultural Judeţean Călăraşi.

21 Mai 2015 - ZIUA NAŢIONALĂ A EROILOR. Festivitatea organizată de Primăria
Municipiului Călăraşi în parteneriat cu Centrul Cultural Judeţean Călăraşi.

22 Mai 2015 - spectacol de deschidere a Concursului Naţional ”Gestionarea corectă a
deşeurilor şi promovarea turismului durabil”. Acţiune organizată de Colegiul Tehnic ”Ştefan
Bănulescu” în parteneriat cu Centrul Cultural Judeţean Călăraşi.

21–23 Mai 2015 - Manifestarea ştiinţifică ”Zilele Medicale Călărăşene 2015”. Acţiune
organizată de Colegiul Medicilor - Filiala Călăraşi în parteneriat cu Centrul Cultural Judeţean
Călăraşi.

21–24 Mai 2015 - Festivalul Naţional de Muzică Uşoară « FLORI DE MAI », ediţia a
XXVII-a. Organizator : Centrul Cultural Judeţean Călăraşi, realizator: Compania Artistică ”Mix
Music Show” Bucureşti, partener: Direcţia Judeţeană pentru Cultură Călăraşi.Festivalul a fost
structurat pe două secţiuni: 1. Secţiunea „FLORICELE PE CÂMPII” - în care vor evolua copii
cu vârste cuprinse între 05 - 16 ani, împărţiţi în trei grupe: 05- 08 ani; 09 - 12 ani; 13 - 16 ani ;
2. Secţiunea „FLORI DE MAI” - în cadrul căreia vor evolua solişti cu vârste cuprinse între 17 şi
35 de ani. uriul festivalului a fost format din două parţi. Juriul de la loja centrală a avut
următoarea componenţă: prof. Sorin Danciu – preşedinte juriu, Francesco Napoli – preşedinte
onorific, prof. Florin Teodorescu (manager Centrul Cultural Municipal Caracal) - director juriu,
membrii juriu: Keo, George Călin (Deepcentral), Doru Todoruţ (Deepcentral) şi Dorian Popa
(LaLa Band). Juriul de la scenă a fost format din: Radu Groza (impresar) - director juriu,
membrii juriu: Andreea Antonescu, Nicole Cherry, Rucsy (Blaxy Girls) şi Skizzo Skillz.
Prezentatorii evenimentului: Razvan şi Dani, Mihai Morar şi Daniel Buzdugan, Alexandra Pavel
şi Radu Tudor (TVR 1).

26 Mai–29 Mai 2015, ”Ultimul Clopoţel”. Colegiile şi Liceele din Municipiul Călăraşi au
susţinut spectacole şi premierea elevilor din clasele a XII-a, în baza contractului de parteneriat
încheiat de C.C.J. Călăraşi cu Inspectoratul Şcolar Judeţean Călăraşi.

1 Iunie 2015 - ”ZIUA INTERNAŢIONALĂ A COPILULUI” - Spectacol artistic destinat
copiilor, susţinut de artişti consacraţi dar şi de formaţii proprii.

4-20 Iunie 2015 - Grădiniţele şi şcolile gimnaziale din Municipiul Călăraşi şi-au
organizat serbările de sfârşit de an în sala de spectacole ”Barbu Ştirbei”. Parteneriat cu
Inspectoratul Şcolar Judeţean Călăraşi.

11 Iunie 2015 - Concursul judeţean de dans popular ”Cu paşi mici pe scena mare”,
acţiune desfăşurată în cadrul Proiectului Naţional ”Curcubeul schimbării”. Pe lângă spectacolul
artistic au fost organizate şi expoziţii de artă populară ”Lada cu zestre”. Proiect organizat de
Inspectoratul Şcolar Judeţean Călăraşi în parteneriat cu Centrul Cultural Judeţean Călăraşi.

14 Iunie 2015 - Spectacolul inaugural de balet ”BAYADERA - ACT 2.”. În cadrul
spectacolului au activat tinere balerine din Călăraşi, coregrafie clasică sub coordonarea prof.
coregraf Călin Hanţiu. De asemenea, au fost prezentate şi diverse momente artistice de dans
contemporan. Spectacol organizat în parteneriat cu Centrul Cultural Judeţean Călăraşi.

Iunie 2015 - Târgul Judeţean al Firmelor de exerciţiu. Parteneriat cu Inspectoratul
Şcolar Judeţean Călăraşi.

26 Iunie 2015 - ZIUA DRAPELULUI NAŢIONAL. Anul acesta Inspectoratul de
Jandarmi ”General de brigadă Barbu Paraianu” Călăraşi va desfăşura ceremonialul de primire
a DRAPELULUI DE LUPTĂ. Ceremonialul este de o mare importanţă, fiind prima oară când
unitatăţii de jandarmi din Municipiul Călăraşi i se face această onoare. Ceremonia de primire a
Drapelului de Lupta va fi organizată de Inspectoratul Judeţean de Jandarmi Călăraşi în
parteneriat Centrul Cultural Judeţean Călăraşi şi Compania Artistică ”Mix Music Show” din
Bucureşti.

3–5 Iulie 2015 – Festivalulul de Film « CineLatino » – Eediţia a IV-a. Proiect
desfăşurat de Tenaris SilcoTub Călăraşi în parteneriat cu Centrul Cultural Judeţean Călăraşi

151

Iulie–August 2015 - Asociaţia pentru Educaţie ”Helikon” din Călăraşi, cu sprijinul
Centrul Cultural Judeţean Călăraşi, începând din luna Iulie 2015, pune baza unui proiect al
cărui obiectiv îl reprezintă dezvoltarea programelor culturale şi sociale pentru adolescenţi
(copii cuprinşi între vâîrstele de 12 şi 16 ani). Scopul principal al proiectului este ca, prin
desfăşurarea unor programe de artă, dans, jurnalism, dezbatere, vizionare de filme de calitate,
audiţii muzicale şi competiţii sportive, să se contribuie la dezvoltarea abilităţilor de ledearship şi
la formarea dimensiunii morale a tinerilor din comunitatea călărăşeană.

6–9 August 2015 – Festivalul Internaţional de Folclor « HORA MARE », ediţia a XXIII-
a. Ansambluri participante: Turcia, Bulgaria, Serbia, Republica Moldova şi Slovacia ;
Ansamblurile din Judeţul Călăraşi: «Bărăganul» al Centrului Cultural Judeţean Călăraşi,
Ansamblul folcloric “Grailu Armânesc” din Municipiul Calarasi, Ansamblul folcloric “Ghiocelul”
al Palatului Copiilor Călăraşi, Ansamblul Folcloric “Brâuleţul Dunării” al com. Grădiştea,
Ansamblul folcloric “Borcea” al com. Borcea, Ansamblul folcloric “Unirea” al com. Unirea,
Ansamblul folcloric “Cununa” al com. Spanţov, Ansamblul folcloric “Valea Mostiştei” al com.
Săruleşti, Ansamblul folcloric “Independenţa” al com. Independenţa, Ansamblul folcloric
“Doruleţul” al com. Vlad Ţepeş, Ansamblul folcloric “Giurca” al com. Vâlcelele, Ansamblul
folcloric al com. Nana, Ansamblul folcloric “Spicul Dorobantu” al com. Dorobanţu. nvitaţi în
recital: Nineta Popa, Maria Dragomiroiu, Trupa ”Sânzienele”, Mioara Velicu, Trupa ”Mândrele”,
Niculina Stoican, Radu Ille, Oana Florea şi soliştii Aurora şi Săndel.

7–8 August 2015 - Festivalul ”Dunării Călărăşene”, din cadrul Programului Operaţional
pentru Pescuit, ediţia a II-a. Proiectul se va desfăşura în Municipiul Călăraşi, fiind structurat în
două secţiuni astfel: 7 August 2015, secţiunea dedicată copiilor şi 8 August 2015, secţiunea
dedicată adulţilor.

În cadrul secţiunii pentru copii vor fi organizate concursuri de desene pe hârtie, pe
asfalt, concursuri de grafică şi caricatură dar şi jocuri interactive. În secţiunea destinată
adulţilor, se vor organiza de asemenea, concursuri de pescuit şi concursuri de gătit dar şi
degustări de vinuri. În programul festivalului, pe toată durata acestuia, sunt momente artistice
susţinute de artişti locali.

15 August 2015 – « ZIUA MARINEI ». Eveniment cultural artistic în cadrul căruia vor
participa Fanfara ”5 Călăraşi” şi Taraful ”Bărăganul”, ale C.C.J. Călăraşi.

 Proiect organizat de Primăria Municipiului Călăraşi în parteneriat cu Centrul Cultural
Judeţean Călăraşi.

2 Septembrie–21 Noiembrie 2015 - Stagiune de spectacole « TOAMNA
CULTURALA ».

Septembrie 2015 – « Tradiţie şi modernism pe malurile Dunării ».
Schimburi culturale transfrontaliere, parteneriate, cultura minorităţilor, aniversări,

simpozioane, comemorări, evocări, etc. – proiectul se va desfăşura în Judeţul Călăraşi.
12–13 Septembrie 2015 - Desfăşurarea proiectului ”Cursa Dunării Călărăşene”.

Proiectul are specificul unui concurs ciclist de masa, dedicat amatorilor, fiind integrat în
proiectul ”Promovarea Patrimoniului Natural în Zona Dunării Călărăşene prin Ecoturism”.
Organizatori: Smart Atletic Bucureşti, în parteneriat cu Consiliul Judeţean Călăraşi, Centrul
Cultural Judeţean Călăraşi, Clubul de Ciclism Călăraşi şi Federaţia Română de Ciclism.

25 Octombrie 2015 - ”ZIUA ARMATEI ROMANE”, ceremonial desfăşurat la
Momentului Eroilor Călărăşeni din al Doilea Război Mondial, în parteneriat cu Centrul Cultural
Judeţean Călăraşi.

13 Noiembrie 2015 - Spectacol de teatru pentru copii ”CRAIASA ZAPEZII” de Hans
Christian Andersen adaptare dupa Charles Way, in regia lui Rosamunde Hutt. Teatrul ”Ion
Creangă” Bucureşti.

27-29 Noiembrie 2015 - Festival-Concurs Naţional de muzică Folk « CHITARA
DUNĂRII », ediţia VIII.

4 Decembrie 2015 - spectacol de teatru pentru copii ”Sticluş Căpcăunul, a furat
Crăciunul” de Anca Ştefan după o idee de Dr. Seuss- Teatrul ”Ion Creangă” Bucureşti.

5 Decembrie 2015 - ”Ciocăneştii Pământeni”, eveniment cultural organizat de Centrul
Cultural Judeţean Călăraşi în parteneriat cu Şcoala Gimnazială nr.1 şi Primăria Comunei

152

Ciocăneşti. Acest eveniment face parte din proiectul Centrului Cultural Judeţean Călăraşi, de
promovare, conservare şi perpetuare a tradiţiilor şi obiceiurilor populare din Judeţul Călăraşi si
a avut drept obiectiv readucerea la lumină a tradiţiilor şi obiceiurilor specifice Comunei
Ciocăneşti prin organizarea de: Expoziţii de obiecte de uz gospodăresc şi de fotografii vechi,
spcifice Ciocăneştiului de altădată. Şezătoare şi ateliere de ţesături: tricotat, scărmănatul lânii,
lucrat pe etamină, cântece, strigături, etc. Atelier culinar in care s-au pregatit preparate
specifice (scovergi, plăcinte, colărezi etc.). Atelier de împletit: realizarea unor împletituri din
pănuşi, răchita, curăţarea manuală a porumbului. Atelier de pictură: realizarea unor picturi cu
ocazia sărbătorilor de iarnă; Proiecţii video reprezentând obiceiurile specifice zonei:
Prezentarea ”Zarizanului”, obicei specific Comunei Ciocăneşti de tăiere a viţei de vie şi
prezentarea obiceiului şi colindului ”Brezaia”; Spectacol de folclor si colinde sustinut de
formatiile Centrului Cultural Judetean Calarasi: Ansamblul folcloric ”Bărăganul” - coregraf:
Aurel Mailat si Corul “Camerata Danubii” - dirijor: prof. Diana Vieru. Invitat: Ansamblul folcloric
”Spicul Dorobantu” al Comunei Dorobantu.

9 Decembrie 2015 - Spectacolul folcloric ”Moştenitorii”. Spectacolul a avut drept
obiectiv promovarea folclorului local si atragerea copiilor, încă de la o vârsta fragedă, către
cunoaşterea tradiţiilor şi obiceiurilor populare. Eveniment organizat de Inspectoratului Şcolar
Judeţean Călăraşi în parteneriat cu Centrului Cultural Judeţean Călăraşi.

17 Decembrie 2015 - Spectacolul de operetă ”LILIACUL” de Johan Strauss - fiul.
Concertul va fi susţinut de: Orchestra Simfonică Bucureşti, sub bagheta dirijorului Tiberiu
Oprea, precum şi de Corul de Cameră VivArte. Personajele au fost interpretate de soliştii:
Alfredo Pascu, Doina Scripcaru, Mediana Vlad, Stefan Popov, Raluca Ciocă şi Daniel Madia.

18 Decembrie 2015 – Spectacolul caritabil „Elfii lui Moş Craciun” organizat de
Academia de Arte Frumoase şi Şcoala Gimnazială Mircea Vodă Călăraşi, în parteneriat cu
Inspectoratul Şcolar Judeţean Călăraşi şi Centrul Cultural Judeţean Călăraşi.

18 Decembrie 2015 – Concertul de Craciun "Clinchet de argint pe aripi de colind".
Spectacol de colinde, cântece şi dansuri populare, obiceiuri şi datini româneşti specifice
sărbătorilor de iarnă. Invitaţi: Corala "Sfântul Mare Mucenic Mina" a Protopopiatului Sloboziei -
dirijor pr. Cătălin Stanciu, Ansamblul folcloric "Bărăganul" - coregraf Aurel Mailat, Taraful
"Bărăganul" - dirijor prof. dr. Cristian Obrejan. Invitat special în recital: Petrică Matu Stoian.

23 Decembrie 2015 - Concert de colinde in Ajunul Craciunului, sustinut de cete locale
de colindatori.

24 - 25 Decembrie 2015 – ”Moş Crăciun la tine acasă !”, eveniment organizat in cadrul
proiectul cultural « Sărbători de iarnă ca-n poveşti ! ». Spectacole de obiceiuri tradiţionale,
colinde, cadouri de Moş Crăciun, preocupări şi tradiţii specifice din diferite zone ale judeţului.
Spectacole artistice susţinute de artişti consacraţi şi de formaţiile proprii.

31 Decembrie 2015 – Revelion 2016. Spectacol artistic organizat in cadrul proiectul
cultural « Sărbători de iarna ca-n poveşti ! » .

BIBLIOTECA JUDEŢEANĂ „ALEXANDRU ODOBESCU” CĂLĂRAŞI

În conformitate cu Legea bibliotecilor nr.334/2002 – republicată cu modificările şi
completările ulterioare, Biblioteca Judeţeană “Alexandru Odobescu” Călăraşi funcţionează în
subordinea Consiliului Judeţean Călăraşi, fiind instituţie de cultură de drept public, cu
personalitate juridică. Finanţarea se realizează din alocaţii bugetare, acordate şi aprobate
anual, din bugetul Consiliului Judeţean Călăraşi.

Structura organizatorică a Bib liotecii Judeţene “Alexandru Odobescu” Călăraşi

În conformitate cu organigrama aprobată prin Hotărâre a Consiliului Judeţean
Călăraşi, activitatea Bibliotecii Judeţene “Alexandru Odobescu” Călăraşi este structurată pe
următoarele compartimente şi servicii:

Compartimentul de relaţii cu utilizatorii. Comunicarea colecţiilor. Animaţie culturală:
Sala de lectură, Secţia adulţi, Secţia copii, Filiala “Orizont”

153

Obiective specifice – 2015:

� reorganizarea şi amenajarea spaţiilor pentru colecţiile de periodice;
� organizarea de activităţi cultural-educative care să pună în valoare colecţiile bibliotecii,

cultura locală şi naţională;
� continuarea activităţii la constituirea bazei de date;
� organizarea de acţiuni în colaborare cu alţi factori, pe bază de protocoale, parteneriate;
� realizarea Calendarului pe anul 2015, al principalelor evenimente, aniversări,

comemorări;
� organizarea ediţiei a XXXV-a a “Concursului Naţional de Proză «Alexandru Odobescu»

Călăraşi”.

Compartimentul de studii, cercetare, valorificare, informare b ibliografică. Asistenţă de
specialitate

Obiective specifice – 2015:

- editarea volumului XI “Scriitori în devenire” al cărui conţinut cuprinde lucrările premiate
în anul 2014 la “Concursul Naţional de Proză «Alexandru Odobescu» Călăraşi”;

- realizarea de deplasări la bibliotecile din judeţ, în vederea monitorizării, asistării şi
evaluării activităţii;

- realizarea de activităţi cultural educative desfăşurate în bibliotecile publice din reţea;
- colaborarea atentă şi permanentă cu primăriile (consiliile locale) sub aspectul

achiziţionării, pentru fiecare bibliotecă comunală, de documente de bibliotecă.

Compartimentul de dezvoltare, evidenţa şi prelucrarea colecţiilor

Obiective specifice – 2015:

� achiziţionarea şi prelucrarea de documente / unităţi de bibliotecă;
� prelucrarea şi introducerea în sistemul informatizat de evidenţă a documentelor

achiziţionate;
� organizarea unei baze de date a donatorilor bibliotecii;
� confruntarea registrelor inventar cu baza de date din calculator, corectarea şi

actualizarea clasificării zecimale şi a cotelor de raft.

Compartimentul financiar şi administrativ

Obiective generale 2013–2017:

• realizarea la termenele fixate a proiectelor de buget;
• gestionarea, în condiţiile legii, a creditelor bugetare acordate de ordonatorul principal de

credite, respectiv Consiliul Judeţean Călăraşi (cheltuieli de personal, cheltuieli
materiale, cheltuieli de capital);

• înregistrarea valorică a documentelor (cărţi, manuscrise etc.) provenite din achiziţii,
donaţii, schimb interbibliotecar, depozit legal;

• împreună cu comisia de recepţie, efectuează recepţia la toate materialele, obiectele de
inventar şi mijloacele fixe achiziţionate;

• inventarierea anuală a bunurilor din patrimoniul instituţiei;
• activitatea curentă de secretariat şi organizarea arhivei;
• gestionarea magaziei de materiale.

În continuare vom prezenta câţiva indicatori de performanţă, realizaţi în perioada
supusă analizei, comparativ cu anul 2015:

Denumirea criteriilor de performanţă 2014 2015
Număr de documente intrate 6.760 6.683
Din care: Donaţii 1.364 966
Utilizatori activi 5.121 3.964
Tranzacţii de împrumut 140.022 114.940
Vizite la bibliotecă 43.383 41.046

154

Personalul bibliotecii 21 24
Personalul la 1000 de locuitori 0,31 0,31
Documente împrumutate per utilizator/activ 27,34 28,99
Cheltuieli curente din f inanţare bugetară
per capita

11,39 4,76

Cheltuieli pentru personal per capita 6,88 6,19
Cheltuieli pentru achiziţii de documente
din f inanţare bugetară per capita

2,08 1,93

Documente în colecţii per capita 4,97 4,04
Documente achiziţ ionate la 1000 de
locuitori

79,16 85,92

Rata de înnoire a colecţiei 55,43 46,39

Realizări:

În anul 2015 au fost derulate toate activităţile necesare pentru realizarea obiectivelor
propuse, prezente în Proiectul de management – Biblioteca Judeţeană ,,Alexandru
Odobescu’’Călăraşi, instituţie publică de cultură de rang judeţean”, conţinute şi în „Programul
de acţiune privind dezvoltarea economico-socială a judeţului Călăraşi în perioada 2010-2016.”

În permanenţă Biblioteca Judeţeană s-a aflat în contact cu alte instituţii şi organizaţii
cu preocupări şi obiective asemănătoare, lucru ce a permis continuarea procedurii de lansare
către acestea, a unor Scrisori de intenţie şi Protocoale de colaborare - ”Prin lectură la cultură”,
în scopul realizării obiectivelor propuse şi a creşterii eficienţei activităţilor organizate. În acest
sens au fost reînnoite documentele de colaborare cu şcolile şi liceele din municipiul Călăraşi,
precum şi cu alte instituţii şi organizaţii: Agenţia de Mediu, Spitalul Judeţean, Tribunalul
Judeţean, Poliţia Municipală-Departamentul de proximitate, Asociaţia Naţională Antidrog-Filiala
Călăraşi, Muzeul „Dunării de Jos”, Centrul Cultural. De asemenea, au fost continuate cu
succes, parteneriatele cu şcolile din comunele Cuza Vodă, Modelu, Roseţi, Independenţa,
Alexandru Odobescu, Dichiseni.

În pofida condiţiilor şi posibilităţilor modeste, în care ne desfăşurăm activitatea, am
fost antrenaţi şi solicitaţi în programe/proiecte de anvergură europeană sau internaţională. Un
alt program – Cartea pentru vârsta a treia - a continuat la Căminul de bătrâni „Antim Ivireanul
“, fondul de carte de aici fiind reînprospătat şi îmbogăţit cu noi titluri, care să satisfacă în mai
mare măsură, nevoile de lectură ale acestei categorii speciale de cititori.

Tot în anul 2015 a fost continuat parteneriatul cu Fundaţia „Cartea călătoare”, care
vine în sprijinul persoanelor nevăzătoare. Parteneriatul a constat în dotarea gratuită cu două
aparate speciale în valoare totală de aproximativ 2800 roni, iar obligaţia Bibliotecii judeţene a
fost să achiziţioneze carte specială pe suport electronic, fiind procurate, până în prezent, peste
274 de titluri, reprezentând literatură foarte bună, cu rol determinant în delectarea, informarea
şi documentarea celor în cauză.

Atât acţiunile cât şi activitatea instituţiei au fost semnalate presei şi posturilor locale de
radio şi tv cât şi Programele/Proiectele în care suntem părţi. Apreciem că acest lucru este
foarte important pentru imaginea bibliotecii, ca instituţie şi a bibliotecarului, ca profesie.

Acest lucru este evident când facem referiri la cei 3.964 cititori activi, rămaşi după
norme biblioteconomice 2450, cu înscriere unică. Din cei 3964 de cititori activi, 1340 s-au
înscris pentru prima dată la bibliotecă, iar 2624 şi-au vizat permisul de intrare în anul 2015.

Cei 1340 de cititori noi înscrişi sunt repartizaţi socioprofesional, astfel: profesii
intelectuale-161; tehnicieni/maiştr -104; funcţionari-29; muncitori-132; elevi-569 ;studenţi-95;
pensionari-117; casnice-79; şomeri-12; alte categorii-42.

După vârstă, repartizarea lor se prezintă astfel: sub 14 ani-197; 14-25 ani-540; 26-40
ani-244; 41-60 ani-246; peste 61 ani -113.

Statistic, după sex avem 808 femei şi 532 bărbaţi.
Cei 3450 de utilizatori cu înscriere unică au avut preferinţe de studiu şi lectură, foarte

diversificate. Astfel cele 114.940 de documente studiate, consultate sau lecturate aparţin
următoarelor domenii: generalităţi(0)–10.796; filozofie, psihologie(1)–4.798; religie(2)–1588;
ştiinţe politice(3/32)–1233; ştiinţe economice(33)–1.123; drept, asistenţă socială(34/36)–1598;

155

învăţământ/educaţie/timp liber(37)–1445; etnologie/etnografie/folclor/obiceiuri(39)–1226; ştiinţe
naturale, matematică, astronomie, fizică, chimie(50/54) (ştiinţe exacte şi mediul înconjurător)–
2412; geologie, paleontologie, biologie, botanică, zoologie (55/59)-1669; medicină(61)–342;
ştiinţe tehnice, agricultură, economie casnică(62/64,66/69)–2755; management şi organizare
(65)–1816; arte(7/77)–1538; muzică, distracţii, jocuri, sport(78/79)–4.598; lingvistică, filologie
(80/811)–4.730; literatură română (821.135.1)–20.095; literatură universală(821)–41.883;
geografie(91)–2115; arheologie, istorie, biografii (902/904,94,929)–4101.

Comentarii:

În topul cititorilor pe primul loc se situează elevii (569=42,50%), urmaţi de muncitori
(132=9,85%), profesii intelectuale (161=12,01%), pensionari (117=8,73%), tehnicieni/maiştri
(104=7,76%), studenţi (95=7,08%) şi casnice (79=5,89%). Locurile imediat următoare sunt
ocupate de alte categorii (42=3,13%), funcţionari (29=2,16%) şi şomeri (12=0,89%). Această
eşalonare socioprofesională este cumva normală, dacă avem în vedere preocupările şi nevoile
de informare şi documentare impuse de fiecare statut ocupaţional.În cadrul celor 1340 de
cititori noi înscrişi, tinerii de până în 25 de ani reprezintă segmentul cel mai important
(540=40,29%) de cititori; este frapantă repartiţia după sex a cititorilor: 808(60,30%) de femei
faţă de numai 532(39,70%) de bărbaţi.

Era de aşteptat să se citească mai mult literatură universal (36,43%) şi română
(17,48%), întrucât mintea umană simte foarte mult nevoia de a se delecta, relaxa şi deconecta
de la stresul şi frământările cotidiene. Urmează o desfăşurare în evantai a domeniilor
solicitate.

Nevoia de informare şi documentare impusă de cerinţele tot mai stringente ale
fiecărei profesii obligă să fim pregătiţi la zi, lucru reflectat şi în repartiţia lecturii: generalităţi–
9,40%, filologie şi filozofie/psihologie 4,17%, religie/teologie–1,38%, ştiinţe sociale–1,07%,
economie–0,97%,drept/asistenţăsocială–1,39%,educaţie/învăţământ–1,25%,etnografie/folclor–
1,06%,matematică/fizică/chimie–2,09%,biologie/botanică/zoologie–1,45%,medicină–
2,97%,ştiinţetehnice–2,39%,contabilitate/management–1,57%,artă–1,33%,muzică/sport–
4%,lingvistică–4,11%, geografie–1,84%, istorie/biografii–3,56%. Rezultă că orice individ uman
are nevoie de informaţii foarte diversificate.

Tot în anul 2015 am achiziţionat programul TINREAD partea I în valoare de 63.000 lei,
pe investiţii, urmând în anul 2016 să procurăm şi partea a II a.

În realizarea obiectivelor noastre a fost nevoie de efectuarea unor analize succinte şi
studii, în vederea cunoaşterii realităţii. În acest sens, în orientarea strategiei noastre s-au avut
în vedere componentele beneficiarilor ţintă: mărimea populaţiei, structura pe sexe, categorii
socio-profesionale, populaţia ocupată, rata şomajului, populaţia şcolară, pensionarii,
persoanele cu dizabilităţi, conjunctura socio-economică şi politică ş.a.

În anul 2015 Biblioteca Judeţeană a deţinut o suprafaţă utilă de 550 mp, total
insuficienţi pentru desfăşurarea unei activităţi corespunzătoare, civilizate şi sănătoase.
Această lipsă acută de spaţiu influenţează negativ nu numai activitatea dar şi confortul, atât al
beneficiarilor serviciilor noastre, cât şi al personalului. La aceasta se mai adaugă aspectul
spaţiilor interioare şi exterioare care, din lipsa fondurilor, nu au mai fost renovate, reparate sau
reabilitate de aproape două decenii. Practic, singurul spaţiu corespunzător din toate punctele
de vedere, este cel oferit de Filiala Orizont.

Îmbunătăţirea activităţii profesionale a Bib liotecii judeţene

În vederea îmbunătăţirii activităţii s-a urmărit îndeaproape realizarea tuturor
obiectivelor la standardele impuse de rangul instituţiei şi la un nivel calitativ corespunzător.

 Astfel, în cadrul Programului ,,Personalităţi culturale, ştiinţifice şi politice.
Evenimente. Aniversări. Comemorări’’ au fost semnalate şi scoase în evidenţă principalele
manifestări de importanţă internaţională, europeană, naţională sau locală. Dintre acestea
amintim: seri şi şezători literare şi istorice, evocări, prezentări şi lansări de cărţi, momente
poetice, medalioane literare, întâlniri cu autori şi editori, expoziţii şi rafturi tematice: ,,Ion Budai
Deleanu -255 de ani de la naşterea poetului român şi 195 de la moarte”; ,,A fost odatăk–165
de ani de la naşterea poetului naţional Mihai Eminescu”; ,,Prîslea cel voinic şi merele de aur–

156

185 de ani de naşterea folcloristului şi povestitorului român”; ,,Anton Pavlovici Cehov–155 de
ani de la naşterea dramaturgului şi prozatorului rus”; ,,Unire-n cuget şi-n simţiri–156 de ani de
la Marea Unire”; ,,Camil Ressu – 135 de ani de la naşterea pictorului român”; ,,Johann
Christoph Friedrich Bach–220 de ani de la moartea compozitorului german”; ,,Martha Bibescu–
135 de ani de la naşterea prinţesei, poetei, romancierei, om politic şi memorialistă franceză de
origine română”; ,,Florenţa Albu–15 ani de la moartea poetei române”; ,,Charles Louis de
Secondat, Baron de Montesque–260 de ani de la moartea scriitorului, sociologului, jurnalistului
şi filozofului iluminist francez”; ,,Grigore Hagiu–30 de ani de la moartea poetului român”; ,,Ion
Bianu–80 de ani de la moartea filologului român, fondatorul şi organizatorul Bibliotecii
Academiei Române”; ,,Grigore Vieru–80 de ani de la naşterea poetului basarabean”; ,,Ion
Andreescu–165 de ani de la naşterea pictorului român”; ,,Titu Maiorescu–175 de ani de la
naşterea filozofului, esteticianului, criticului literar şi omului politic român, fondatorul grupării
literare ,,JUNIMEA”, întemeietor al criticii româneşti modern ”; ,,Giordano Bruno–415 ani de la
arderea pe rug, ca eretic, a filozofului renascentist italian, adept al teoriei coperniciene despre
Univers”; ,,Georg Friedrich Handel–330 de ani de la naşterea compozitorului, organistului şi
violonistului german”; ,,Nicolae Tonitza–75 de ani de la moartea pictorului, graficianului şi
criticului de rată român”; ,,Ion Andreescu – 165 de ani de la naşterea pictorului şi pedagogului
român”; ,,Frederich Chopin – 205 ani de la naşterea pianistului şi compozitorului polonez”;
,,Hortensia Papadat Bengescu–60 de ani de la moartea prozatoarei şi autoarei dramatice
române”; ,,Michelangelo Buonaroti – 540 de ani de la naşterea sculptorului, pictorului,
arhitectului şi poetului italian”; ,,Radu Tudoran–105 ani de la naşterea prozatorului român”; ,,E
Ziua Ta Măicuţă Dragă!”; ,,George Călinescu–50 de ani de la moartea criticului, istoricului
literar, poetului şi prozatorului român”; ,,Constantin Chiriţă – 90 de ani de la naşterea
prozatorului român”; ,,Nicolae Filimon – 150 de ani de la moartea prozatorului şi publicistului
român”; ,,Ion Barbu (Dan Barbilian)–120 de ani de la naşterea poetului şi matematicianului
român”; ,,Alexandru Ioan Cuza–195 de ani de la naşterea făuritorului României moderne”;
,,Johann Sebastian Bach–330 de ani de la naşterea compozitorului german şi 260 de ani de la
moarte”; ,,Jules Verne–110 ani de la moartea scriitorului francez”; ,,2 Aprilie–Ziua
Internaţională a Cărţii pentru Copii şi Tineret”; ,,Hans Christian Andersen – 210 ani de la
naşterea scriitorului danez şi 140 de ani de la moarte”; ,,Abraham Lincoln – 150 de ani de
moartea celui de-al 16-lea preşedinte al S.U.A., militant pentru desfiinţarea sclaviei”; ,,Panait
Istrati – 80 de ani de la moartea scriitorului şi publicistului român”; ,,Albert Einstein–60 de ani
de la moartea fizicianului german”; ,,Mark Twain – 105 ani de la moartea scriitorului american
şi 180 de ani de la naştere”; ,,23 Aprilie – Ziua Bibliotecarului”; ,,Alfred Hitchcock – 35 de ani
de la moartea regizorului şi producătorului de filme american”; ,,George Enescu – 60 de ani de
la moartea compozitorului, violonistului, dirijorului şi pianistului român”; ,,Gustave Flaubert –
135 de ani de la moartea scriitorului francez”; ,,Lucian Blaga – 120 de ani de la naşterea
poetului, filozofului, dramaturgului şi memorialistului român”; ,,Marin Preda – 35 de ani de la
moartea scriitorului român”; ,,Tudor Arghezi – 135 de ani de la naşterea scriitorului român”;
,,Mihail Sebastian – 70 de ani de la moartea dramaturgului, prozatorului şi eseistului român”;
,,1 IUNIE–Ziua Internaţională a Copilului”; ,,Charles Dickens – 145 de ani de la moartea
scriitorului britanic”; ,,Nae Ionescu–125 de ani de la naşterea filozofului şi profesorului
universitar român şi 75 de ani de la moarte”; ,,Jean Paul Sartre–110 ani de la naşterea
filozofului şi scriitorului francez şi 35 de ani de la moarte”; ,,Antoine de Saint Exupery–115 ani
de la naşterea romancierului, eseistului şi reporterului francez”; ,,Sir Arthur Conan Doyle – 85
de ani de la moartea scriitorului englez”; ,,Ion Ţuculescu – 105 ani de la naşterea pictorului
român”; ,,Victor Ion Popa–120 de ani de la naşterea dramaturgului şi prozatorului român şi 70
de ani de moarte”; ,,Vincent van Gogh – 125 de la moartea pictorului olandez”; ,,Gellu Naum –
100 de ani de la naşterea poetului, prozatorului, dramaturgului şi traducătorului român”; ,,Guy
de Maupassant – 165 de ani de la naştereaa scriitorului francez”; ,,Constantin Giurescu–140
de la naşterea istoricului şi profesorului român”; ,,Thomas Mann–60 de ani de la moartea
scriitorului german şi 140 de ani de la naştere”; ,,Gelu Solomonescu – 95 de ani de la naşterea
compozitorului român”; ,,Ioan Slavici – 90 de ani de la moartea prozatorului şi jurnalistului
român”; ,,Honore de Balzac–165 de ani de la moartea nuvelistului şi dramaturgului francez”;

157

,,Zoe Dumitrescu Buşulenga–95 de ani de la naşterea filologului, comparatist de seamă,
eminescolog, istoricului literar şi profesorului universitar, personalitate a culturii române”;
,,Toma Caragiu–90 de ani de la naşterea actorului român”; ,,Vasile Alecsandri–125 de ani de
la naşterea poetului, prozatorului şi dramaturgului român”; ,,Ion Budai Deleanu–195 de ani de
la moartea poetului român”; ,,Eusebiu Camilar–50 de ani de la moartea prozatorului, poetului
şi traducătorului român”; ,,Jean Auguste Dominique Ingres–235 de ani de la naşterea
pictorului, desenatorului şi gravorului francez”; ,,Traian Vuia–65 de ani de la moartea
inventatorului român”; ,,Petre Sălcudeanu–80 de ani de la naşterea prozatorului român şi 10
ani de la moarte”; ,,Agatha Christie–125 de ani de la naşterea celebrei scriitoare britanice de
romane poliţiste”; ,,Zilele Europene ale Patrimoniului–De la meşteşug la industrie. Patrimoniul
tehnic şi industrial din România”; ,,Noaptea albă a bibliotecilor. Ziua Internaţională a Muzicii”;
,,Gheorghe Tătărescu–195 de ani de la naşterea pictorului român”; ,,Ziua Internaţională a
Educaţiei şi Educatorului”; ,,Ştefan Octavian Iosif–140 de ani de la naşterea poetului,
prozatorului, traducătorului şi publicistului român”; ,,Mihail Iurevici Lermontov–201 ani de la
naşterea poetului, prozatorului, dramaturgului rus”; ,,Gib I. Mihăescu–80 de ani de la moartea
prozatorului şi dramaturgului român”; ,,Dimitrie Gusti – 60 de ani de la moartea sociologului şi
filozofului român”; ,,Mihail Sadoveanu – 135 de ani de la naşterea scriitorului român”;
,,Alexandru Odobescu–120 de ani de la moartea prozatorului, eseistului şi traducătorului
român”; ,,Alexandru Macedonski – 95 de ani de la moartea poetului, prozatorului şi
dramaturgului român;” ,,Grigore Alexandrescu – 130 de ani de la moartea poetului român”;
,,Nicolae Iorga–75 de ani de la moartea istoricului, criticului literar, memorialistului,
dramaturgului, poetului, enciclopedistului, ministrului, parlamentarului, profesorului universitar,
academicianului român, prim ministru în peroada 1931-1932”; ,,Liviu Rebreanu–130 de ani de
la naşterea prozatorului şi dramaturgului român”; ,,Mark Twain–185 de ani de la naşterea
scriitorului american şi 115 ani de la moarte”; ,,1 Decembrie la români”; ,,În vizită la bibliotecă”;
,,Vine, vine Moş Nicolae”; ,,Colinde, colindek!”.

Facem precizarea că manifestări culturale au avut loc atât în municipiul Călăraşi, cât
şi în localităţi din judeţ. Evidenţiem calitatea şi eficienţa acţiunilor organizate la Chirnogi,
Roseţi, Borcea, Ştefan cel Mare, Curcani, Săruleşti, Perişou, Lehliu Gară, Ciocăneşti, Ştefan
Vodă, Vlad Ţepeş, Dorobanţu, Curcani ş.a.

De asemenea, spre finele anului, a avut loc cea de a XXXV-a ediţie a Concursului
Naţional de Proză ,,Alexandru Odobescu”, cu participare din toate zonele ţării. Au fost
înscrişi 16 concurenţi cu 86 de lucrări. Premianţii au fost: Mariana Dobrica din
Salcia,Teleorman–Premiul I pentru lucrarea ,,Umbre” şi ,,Liste de cheltuieli”, Nică Lupu din
Brăneşti, Ilfov–Premiul II pentru lucrarea ,,Istorisiri”, Dana Ştefania Braşoavă din Târgu Jiu,
Gorj–Premiul III pentru lucrarea ,,Şi mâine e o zi”, Florentina Loredana Dalian din
Slobozia,Ialomiţa- premiul special I pentru lucrarea ,,Destăinuiri”, Mihaela Alexandra Raşcu din
Târgu Mureş,Mureş-premiul special II pentru lucrarea ,,Cântecul fazanului”. Menţionăm că cele
două premii speciale, în valoare de 250 lei fiecare, au fost oferite,ca şi în alţi ani, de S.C. Alas
din Călăraşi. Considerăm că prin acest Concurs Naţional de Proză ne atingem scopul principal
şi anume depistarea şi promovarea de noi valori existente la nivelul tuturor românilor. Deja
câştigători ai unor ediţii anterioare s-au lansat şi au devenit cunoscuţi la nivel naţional, în
domeniul creaţiei literare.

Putem afirma că, la o mare parte din bibliotecile din reţea, s-au permanentizat
acţiunile de popularizare a cărţii, reprezentate prin expoziţii, vitrine şi rafturi tematice, sau cu
noutăţi editoriale, prezentări şi recenzii de carte.

Apreciem că prin toate aceste manifestări am reuşit să scoatem în evidenţă
preocupările scriitorilor, poeţilor şi editorilor din ţara noastră, pe de o parte, dar şi frământările,
ideile şi nevoile publicului larg cititor, pe de altă parte.

Din cadrul Programului ,,Editări–Tipărituri’’a fost pregătit şi editat volumul XI din
,,Scriitori în devenire’’, ce cuprinde lucrările premiate la ediţia a XXXIV-a, din 2014, a
Concursului Naţional de Proză ,,Alexandru Odobescu’’.

În activitatea pe care a desfăşurat-o, ca instituţie publică de cultură, Biblioteca
judeţeană a colaborat cu alte instituţii şi organizaţii, cu preocupări şi obiective asemănătoare,

158

evidenţiindu-se în mod deosebit acţiunile organizate împreună cu: Muzeul „Dunării de Jos”,
Centrul Cultural, Colegiul, „Barbu Ştirbei”, Liceul ,,Mihai Eminescu”, Colegiul Tehnic ,,Ştefan
Bănulescu”, Colegiul Economic, Casa Corpului Didactic, Gimnaziul ,,Carol I”.

Programul editorial şi de informatizare
Au fost editate şi distribuite programele, pliantele şi afişele cu manifestările organizate

de instituţia noastră.
Cu consecvenţă s-a lucrat şi la întocmirea bazei de date, care a ajuns la 92217 de

titluri fiind introduse 2980 titluri noi, la care se adaugă 7203 de actualizări.
Menţionăm că acest proces se derulează în permanenţă, el permiţând regăsirea

rapidă şi eficientă a informaţiilor şi solicitărilor venite din partea utilizatorilor.
La Compartimentul Studii, cercetare, valorificare, informare bibliografică,

asistenţă de specialitate, s-a avut în vedere contribuţia substanţială a sa la îmbunătăţirea
imaginii instuţiei şi profesiei. În acest sens au fost urmărite, realizate sau actualizate fişele
dicţionar ale personalităţilor locale. Au fost redactate bibliografii de recomandare şi la cerere,
pe diferite teme şi tematici: Liste cu noutăţi editoriale, Mihai Eminescu, Unirea, Basme ale
românilor, Pictori celebri români, Istoria românilor,Florenţa Albu, Alexandru Sahia, Mari
bib liologi români, Compozitori celebri, 8 Martie, Ion Vlad, Ion Luca Caragiale, Charles Dickens,
Nicolai Vasilievici Gogol, Romulus Vulcănescu, Victor Hugo, Ion Creangă, Mircea Eliade,
Vintilă Horia, Jean Jaques Rousseau, Marin Preda, Zaharia Stancu, Petre Ispirescu, Cezar
Petrescu, Constantin Noica, Spiru Haret, ş.a.

Referitor la activitatea metodică a fost asigurată asistenţa de specialitate la întreaga
reţea de biblioteci publice din judeţ. În acest sens au fost efectuate acţiuni de verificare,
îndrumare şi control, în primul rând la nivelul bibliotecarelor cu mai puţină experienţă. Au fost
editate şi transmise diferite materiale metodice, reprezentate prin: Calendarul aniversărilor şi
comemorărilor pe anul 2015, Legea bibliotecilor nr.334/2002, modificată şi completată,
Regulamentul de organizare şi funcţionare, Organizarea fondului de carte,Bibliografie
profesională, Scriitori în devenire, Fişele posturilor, Fişele de evaluare a activităţii. De
asemenea majoritatea donaţiilor primite de Biblioteca judeţeană au fost canalizate spre
bibliotecile comunale şi orăşeneşti. În acest sens din totalul de aproape 4.000 de volume
primite din donaţii, în majoritatea lor de la persoane fizice, circa 3.169 au îmbogăţit fondurile
de carte ale bibliotecilor din mediul rural.

În centrul preocupărilor s-au situat şi intervenţiile efectuate pe lângă forurile locale
pentru a fi sprijinite bibliotecile în vederea îmbunătăţirii activităţii lor. Cu toate aceste eforturi
depuse, nu toate autorităţile locale au înţeles rolul şi locul bibliotecii publice în cadrul
colectivităţilor rurale şi urbane, fiind ignorat faptul că aceasta, este singura instituţie de cultură
de pe raza localităţii. Sunt cazuri când bibliotecarele nu sunt lăsate să-şi desfăşoare integral
activitatea în şi pentru bibliotecă, îndeplinind şi alte sarcini legate de starea civilă, registrul
agricol, dosare sociale, arhivă, aşa cum se întâmplă la Olteniţa, Belciugatele, Borcea, Valea
Argovei, Lupşanu, Ulmu, Dichiseni, Modelu, Sohatu ş.a.

Practic din cele 50 de biblioteci comunale, doar 38 sunt în funcţiune, restul de 12 au
probleme sau bibliotecarele au demisionat din cauza salariilor extrem de mici. Din cele 38 doar
29 sunt lăsate să-şi desfăşoare activitatea numai în bibliotecă. Chiar şi acestea, în situaţii
extreme, sunt folosite în alte activităţi, gen recensăminte. Apreciem ca deosebit de dificilă
situaţia de la Biblioteca Municipală Olteniţa, unde a rămas o singură bibliotecară, la o
populaţie de peste 25.000 de locuitori.

Menţionăm că la Dichiseni, Dragalina şi Valea Argovei nici măcar sedii nu s-au găsit
pentru singurele instituţii de cultură ale comunităţilor respective, iar la Cuza Vodă postul de
bibliotecar comunal a fost restructurat, imediat după alegeri.

În cadrul Compartimentului de dezvoltare, evidenţă şi prelucrare a colecţiilor
funcţionează serviciile: achiziţii, donaţii, rapoarte statistice; evidenţa colecţiilor, prelucrarea în
sistem informatizat; catalogarea, clasificarea, organizarea cataloagelor. Aici sunt asigurate
centralizarea, întocmirea şi redactarea rapoartelor statistice, consolidarea bazei de date prin
prelucrarea informatizată a documentelor, clasificarea documentelor intrate,pentru regăsirea
operativă a lor.

159

Astfel, în domeniul completării colecţiilor s-a urmărit achiziţionarea cu promptitudine
atât a noutăţilor editoriale, cât şi a publicaţiilor periodice, în vederea satisfacerii cât mai
complete a nevoilor de lectură, de informare şi documentare, din ce în ce mai exigente ale
publicului cititor. În acest sens, au fost achiziţionate din fondurile alocate, peste 6732 de
volume în valoare de peste 152.000 roni. La acestea se adaugă circa 880 de volume,
provenite din donaţii. În anul 2015 cărţile şi celelalte documente au fost achiziţionate de la
editori sau furnizori specializaţi, beneficiind de un rabat comercial situat între 20,30 şi chiar
50% din valoarea cărţilor, realizând o economie în sumă de peste 64219 ron.

La acest volum impresionant de informaţii, cuprinse în documentele achiziţionate se
adaugă şi cele care se regăsesc în publicaţiile periodice reprezentate printr-o bogată şi
diversificată colecţie de ziare şi reviste, în nr. de 83.

Referitor la publicaţiile intrate, menţionăm că ele au fost supuse atât evidenţei primare
cât şi individuale, fiind înregistrate conform normelor în vigoare.

Facem precizarea că în urma penalităţilor şi a imputării cărţilor pierdute a fost
colectată şi contabilizată suma de 182 ron, ce a fost virată la buget.

La Compartimentul clasificare şi catalogare au fost efectuate operaţiunile
necesare, după normele biblioteconomice, în aşa fel încât, documentele să intre în circuitul lor
normal, adică să fie puse la dispoziţia cititorilor.

S-a urmărit cu consecvenţă atragerea la lectură şi studiu a membrilor comunităţii. În
realizarea acestui obiectiv am avut în vedere utilizarea fondurilor de referinţă, precum şi
informarea bibliografică a cititorilor, orientarea acestora în folosirea eficientă a instrumentelor
de studiere a colecţiilor bibliotecii (cataloage, bibliografii, indicatoare). De asemenea prin
interviuri, articole, pliante, afişe, invitaţii, au fost mediatizate atât activităţile reprezentative, în
primul rând acţiunile culturale, cât şi serviciile oferite de instituţia noastră.

Au fost organizate acţiuni de valorificare, conservare şi gestionare a colecţiilor. În
acest sens, în limita spaţiului disponibil, s-a intervenit în vederea reamenajerii lui pentru a crea
condiţii sănătoase şi civilizate, atât pentru utilizatori cât şi pentru personalul angajat. În secţiile
cu acces liber la raft, au fost introduse cu maximă operativitate toate noutăţile editoriale intrate,
în scopul punerii la dispoziţia cititorilor.

Pentru cititorii restanţieri au fost întocmite corespondenţe/somaţii/convorbiri telefonice,
în vederea recuperării documentelor împrumutate.

De asemenea, au fost recondiţionate şi repuse în circulaţie peste 2.240 de volume,
indispensabile în asigurarea nevoilor de lectură, de informare şi documentare ale cititorilor.

Referitor la activitatea cu publicul s-a realizat,la cele patru secţii (sala de lectură,
secţia adulţi, secţia copii şi Filiala Orizont) un număr de peste 3964 de cititori, care au citit s-au
consultat circa 114.940 unităţi de bibliotecă. Facem precizarea că după norme
biblioteconomice, din cei peste 3964 de cititori rămân cu înscriere unică 2450. În această
perioadă Biblioteca Judeţeană Călăraşi a fost vizitată/frecventată de 41.016 de ori, rezultând
o frecvenţă medie de 130 de cititori pe zi. Menţionăm că aceste realizări ar putea fi
îmbunătăţite substanţial, dacă dotările, mai ales cele de spaţiu, ar fi corespunzătoare.

La Compartimentul financiar şi administrativ sunt cuprinse: activităţi financiar-
contabile şi de personal; ateliere de recondiţionare publicaţii şi legătorie; întreţinere şi
deservire.

Eforturi deosebite au fost depuse de compartimentul economico financiar, reuşindu-se
derularea fără probleme a bugetului de 1.022.000, din care 504.000 reprezintă cheltuieli de
personal, iar 455.000 bunuri şi servicii, pe tot anul 2015.

Mai precizăm că, în conformitate cu prevederile Legii bibliotecilor nr.334/2002,
republicată cu modificările şi completările ulterioare, numărul minim al personalului de
specialitate ar trebui să fie de minim 45, iar maxim de 63. În anul 2015, ca urmare a
prevederilor legale în vigoare am funcţionat doar cu 14 bibliotecari din 14 posturi ocupate. Cu
personalul de specialitate pe care îl avem, nu putem să acoperim toate serviciile specifice
activităţii dintr-o bibliotecă de rang judeţean.

Menţionăm că toate drepturile băneşti cuvenite angajaţilor au fost atribuite în totalitate.

Organizarea Sistemul organizaţional al instituţiei

160

În perioada analizată, instituţia a funcţionat având la bază următoarele documente:
- Legea bibliotecilor nr.334/2002, cu completările şi modificările ulterioare;
- Regulamentul de organizare şi funcţionare;
- Regulamentul de ordine interioară;
- Fişele posturilor;
- Proiectul de management, aprobat prin Contractul de management nr.6715 din 24 VI

2013.

La acestea se mai adaugă alte reglementări legislative referitoare la probleme
financiare, de personal ş.a.

La capitolul personal angajat al Bibliotecii Judeţene, în conformitate cu prevederile
Legii bibliotecilor nr.334/2002, cu modificările şi completările ulterioare, organigrama ar fi
trebuit să cuprindă minimum 45 şi maximum 63 de bibliotecari şi alte categorii de personal de
specialitate. În anul 2015 am funcţionat cu o schemă aprobată de 24 de angajaţi, din care:
personal de conducere=2(incluşi în personalul de specialitate); personal de specialitate=17;
personal administrativ=3; personal de deservire şi întreţinere =4. Date fiind mărimea instituţiei
şi mărimea bugetului, problemele avute în vedere, au fost rezolvate în principal, prin
intermediul conducerii, nefiind nevoie de consultarea expresă a consiliului de administraţie
sau a celui ştiinţific.

În conformitate cu prevederile legale au fost efectuate evaluările profesionale
individuale ale angajaţilor, rezultatele calificativelor primite fiind în totalitate de ,,Foarte bun”.

Situaţia economico-financiară a instituţiei. Strategia, programele şi implementarea
planului de acţiune pentru îndeplinirea misiunii specifice instituţiei, conform sarcinilor şi
obiectivelor managementului.

În 2015 organigrama cuprindea 24 de posturi dintre care 3 vacante, repartizate astfel:
Conducere – 2 (manager, director adjunct); Compartimentul de relaţii cu utilizatorii.
Comunicarea colecţiilor. Animaţie culturală – 9 posturi de bibliotecari, din care 1 vacant;
Compartimentul de studii, cercetare, valorificare. Informare bibliografică. Asistenţă de
specialitate – 2 posturi de bibliotecari; Compartimentul de dezvoltare, evidenţa şi prelucrarea
colecţiilor – 4 posturi; Compartimentul financiar şi administrativ – 7 posturi, din care 2 vacante.

Din 24 de posturi, prevăzute în organigramă au fost ocupate doar 20, din care 14 de
bibliotecari.

Scurtă prezentare a programelor desfăşurate şi a modului de raportare a acestora la
ob iectivele autorităţii sau instituţiei publice

Biblioteca Judeţeană “Alexandru Odobescu” Călăraşi are în derulare programe
culturale, pe care le redăm mai jos, unele dintre ele având o bogată tradiţie:

Nr.
crt.

PROGRAMUL SCURTĂ PREZENTARE

1.
“Personalităţi culturale, ştiinţifice şi
politice. Evenimente. Aniversări.
Comemorări”

Programul scoate în evidenţă principalele evenimente
/aniversări/comemorări ale anului, de importanţă locală, naţională
şi mondială. Manifestările sunt menţionate în Calendarele anuale
întocmite de Biblioteca Jud.. Are drept scop promovarea valorilor
autentice şi cunoaşterea trecutului.

2.
“Evenimente literare şi editoriale”
a) “Zilele Bibliotecii Judeţene «Alexandru
Odobescu» Călăraşi – ediţia a XXVII-a.

Programul cuprinde întâlniri profesionale, lansări editoriale,
şezători li terare, întâlniri cu scriitori, autori şi editori;
Scopul este de a aprofunda profesia şi de a cunoaşte
preocupările scriitori lor, editorilor şi cititori lor.

b) “Zilele editurilor”–ediţia a XXVIII-a.

Programul cuprinde lansări de noutăţi editoriale, întâlniri cu
editori şi scriitori. Are drept scop cunoaşterea fenomenului
editorial şi li terar, de la noi din ţară.

 c) “Concursul Naţional de Proză
«Alexandru Odobescu» Călăraşi – ediţia a
XXXV-a.

Programul se adresează tuturor creatorilor nemembrii ai Uniunii
Scriitori lor din România şi urmăreşte depistarea şi promovarea
de noi talente/valori.

 d) Întâlniri cu scriitori, oameni de cultură şi
de ştiinţă, lansări de carte.

Programul are caracter de periodicitate şi are drept scop punerea
în temă a publicului cititor cu evenimentele l iterare, editoriale şi
şti inţifice.

 b) “Scriitori în devenire” Programul se materializează în volumul, ce cuprinde lucrările

161

premiate la Concursul Naţional de Proză. Are drept scop
depistarea şi promovarea noilor valori li terare.

 c) “Dicţionarul personalităţi lor călărăşene” Programul se concretizează în volum al cărui cuprins se referă la
personalităţi remarcabile de pe aceste meleaguri.

 d) Pliante, afişe, materiale culturale şi
profesionale

Program concretizat în diverse materiale de popularizare a
activităţilor organizate de Biblioteca judeţeană. Are scopul de a
îmbunătăţi imaginea instituţiei şi a profesiei.

3. “Completarea colecţiilor – achiziţii”
Program concretizat în comenzi către edituri şi depozite de carte
pentru apariţi ile editoriale. Are scopul de a satisface nevoile de
lectură, de informare şi documentare ale publicului cititor.

4.
Acces nediscriminatoriu la educaţie şi
cultură pentru persoanele cu deficienţe de
vedere

Scopul principal îl reprezintă implementarea standardului Daisy –
standard internaţional de accesibilizare a informaţiei pentru
persoanele cu deficienţe de vedere sau cu dificultăţi de citire.
Parteneriat cu “Fundaţia Cartea Călătoare” (F.C.C.). Constă în
dotarea gratuită a Bibliotecii Judeţene cu 2 cititoare de cărţi
Daisy (2800 lei) şi achiziţia de titluri de cărţi reprezentative.

5. Cartea pentru vârsta a treia

Scopul este de a satisface nevoile de lectură, de informare şi
documentare ale persoanelor cu probleme de la Căminul de
bătrâni ,,Antim Ivireanul”, prin înfiinţarea unui punct de împrumut
(bibliotecă itinerantă).

6. Cartea în limba engleză Satisfacerea nevoilor de lectură ale micilor “cititori” de la
Grădiniţa în limba engleză “Helykon”.

În activitatea pe care o desfăşoară ca instituţie publică de cultură, Biblioteca
Judeţeană “Alexandru Odobescu” Călăraşi vine în mod obiectiv în contact cu alte instituţii şi
organizaţii, cu preocupări şi obiective asemănătoare. Având în vedere acest lucru, au fost
reactualizate, în urma lansării unor scrisori de intenţie, protocoalele de colaborare cu instituţiile
de învăţământ de pe raza municipiului şi judeţului Călăraşi, cu Muzeul Judeţean, Centrul
Cultural, precum şi cu alte organizaţii, în scopul creşterii eficienţei activităţilor organizate.

De asemenea, Biblioteca Judeţeană “Alexandru Odobescu” Călăraşi mai este
implicată într-un PROGRAM de dotare cu cărţi a Bibliotecilor din Silistra – Bulgaria, precum şi
a unei biblioteci arabe la Bucureşti în cadrul Centrului Cultural European Româno-Panarab. Au
fost donate un număr de 60 de volume. Foarte important în îmbunătăţirea imaginii despre
bibliotecă, ca instituţie şi bibliotecar, ca profesie, o reprezintă acţiunea de a face cunoscută
activitatea instituţiei de către comunitate prin organizarea unor acţiuni de amploare gen Zilele
Editurilor, ale Bibliotecii Judeţene, Concursul Naţional de Proză “Alexandru Odobescu”
sau întâlniri cu personalităţi marcante ale vieţii ştiinţifice şi culturale. De asemenea, la posturile
locale de radio – TV sau presa judeţeană şi naţională, periodic vor fi prezentate aspecte din
activitatea şi preocupările instituţiei. Pentru această promovare a activităţii a fost organizată o
adevărată strategie media de utilizare a bunelor practici. Toată această activitate se regăseşte
în fişierul bibliografic pe probleme de imagine.

Practic, beneficiarul serviciilor oferite de bibliotecă este reprezentat atât de membrii
comunităţii cât şi de persoanele juridice care acţionează pe raza municipiului sau judeţului
Călăraşi. Nevoile acestora de lectură, de informare şi documentare sunt variate şi
schimbătoare. Pentru a surprinde acest lucru, este foarte important să cunoaştem structura
populaţiei pe categorii de vârstă, socioprofesionale, sex, religie, dizabilităţi. Tot la fel de
importantă este cunoaşterea fenomenului şomajului şi a stării economico-sociale a
municipiului şi judeţului. Pentru aceasta este necesară obţinerea de date concrete, pe baza
cărora se va face şi strategia Bibliotecii Judeţene. Datele obţinute au permis efectuarea de
studii şi cercetări asupra utilizatorilor. Această strategie vizează atât un termen scurt (minimum
1 an), cât şi un termen mai lung (până la 5 ani), care înscrie instituţia în rândul celor cu
prestigiu şi prestanţă în faţa comunităţii. De altfel, pentru fiecare direcţie în parte au fost
elaborate programe concrete, anuale, pe toată perioada managerială.

Până în 1980 Biblioteca Judeţeană a funcţionat în mai multe locaţii. Prin anii ’50–’60 a
funcţionat în două încăperi din sediul actual al primăriei, după care a urmat o perioadă de
mutări succesive la parterul unui fost hotel, care s-a demolat, apoi într-o clădire din aceeaşi
zonă şi ea ulterior demolată. Din anul 1977 i-a fost alocat un nou spaţiu, cel actual din strada
Bucureşti nr. 102 şi încă o încăpere pentru depozit, situată pe strada Flacăra în clădirea fostei

162

“Paze contractuale”, ulterior demolată. După 1990, în funcţie de posibilităţi, Biblioteca
Judeţeană şi-a modernizat serviciile şi activitatea primind încă un sediu – fosta clădire a
Cinematografului “Victoria” şi un apartament, drept filială, în zona Nord. În limita condiţiilor
oferite de spaţiul disponibil s-a realizat o atmosferă de relaxare şi linişte atât de necesară şi
dorită de utilizatori. Totodată au fost îmbunătăţite şi diversificate serviciile oferite de bibliotecă,
fiind permis accesul gratuit la Internet.

Biblioteca îşi desfăşoară activitatea economică în parametrii acceptabili în funcţie de
sprijinul financiar acordat de către ordonatorul principal de credite – Consiliul Judeţean
Călăraşi.

Raportarea cheltuielilor, defalcate pe programe

O parte din programele desfăşurate de Biblioteca Judeţeană nu antrenează financiar
instituţia. Pe perioada manageriată situaţia programelor cu susţinere financiară în anul 2015,
se prezintă astfel:

Nr.
crt. Denumirea programului

Costuri
prev ăzute Costuri realizate

Raportarea costurilor
proiectelor realizate la

limite valorice ale
proiectului

1. “Concursul Naţional de Proză
«Alexandru Odobescu» Călăraşi

5.000 5.000 medii

2. “Scriitori în devenire” – Vol.VII 8.000 7.739 medii

3.
Acces nediscriminatoriu la
educaţie şi cultură pentru
persoanele cu deficienţe de vedere

* medii

4. Cartea pentru vârsta a treia * medii
5. Cartea franceză şi noua generaţie * medii
6. Cartea engleză şi micii “cititori” * medii

7. Completarea colecţiilor – achiziţi i
de documente

160.000 152.500 mari

*) Sumele sunt conţinute în Programul „Completarea colecţiilor”

Cheltuieli efectuate, defalcate pe programe:

� Personalităţi culturale, ştiinţifice şi politice. Evenimente. Aniversări. Comemorări:
Programul a scos în evidenţă principalele evenimente/aniversări/ comemorări ale
anului, de importanţă locală, naţională şi internaţională. Manifestările au fost
menţionate în Calendarul anual/săptămânal întocmit de Biblioteca judeţeană. A avut
drept scop,pe care de altfel la şi realizat- promovarea valorilor autentice şi cunoşterea
trecutului.Precizăm că pentru derularea acestui program instituţia nu a angajat
cheltuieli financiare.

� Evenimente literare şi editoriale (Zilele Bibliotecii Judeţene ,,Alexandru Odobescu”
Călăraşi”, ediţia a XXVII-a „Zilele Editurilor, ediţia a XXVIII-a, Concursul Naţional de
Proză „Alexandru Odobescu”, ediţia a XXXV-a, „Întâlniri cu scriitori,oameni de cultură şi
de ştiinţă, lansări de carte”). Programul a cuprins întâlniri profesionale, lansări
editoriale, şezători literare, întâlniri cu scriitori, autori şi editori, informarea publicului
cititor cu evenimentele literare, editoriale şi ştiinţifice. A avut drept scop, realizat în
totalitate, aprofundarea profesiei, cunoaşterea preocupărilor scriitorilor şi cititorilor, a
fenomenului editorial şi literar, depistarea şi promovarea de noi talente/valori.
Angajamente financiare au fost făcute numai pentru Concursul naţional de proză,
pentru care s-a cheltuit suma de 5000 lei (Ron).

� Editări, tipărituri („Scriitori în devenire”, “Pliante, afişe, materiale culturale şi
profesionale”). Programul a constat în materializarea în volum a lucrărilor premiate la
Concursul naţional de proză, precum şi în diverse materiale profesionale şi de
popularizare a activităţilor organizate. A avut drept scop, care s-a şi realizat,
promovarea la nivel naţional a noilor valori, precum şi îmbunătăţirea imaginii instituţiei

163

şi a profesiei. (A fost editat volumul XI din Scriitori în devenire, în 200 de exemplare,
pentru care s-a plătit suma de aproape 7739 lei).

� Completarea colecţiilor: Programul s-a concretizat în comenzi de carte şi alte
documente, lansate către edituri şi alţi furnizori. Astfel au fost achiziţionate din sume
proprii peste 6.683 de documente în valoare de peste 152.500 lei. La acestea se mai
adaugă 880 de documente în valoare de aproximativ 15.000 lei, provenite din donaţii.

� Acces nediscriminatoriu la educaţie şi cultură,pentru persoanele cu deficienţe de
vedere: Scopul principal a fost reprezentat de implementarea standardului Daisy –
standard internaţional de accesibilizare a informaţiei pentru persoane cu deficienţe de
vedere sau cu dificultăţi de citire. El a constat în dotarea gratuită cu două cititoare de
cărţi Daisy, în valoare de 2800 lei, din partea Fundaţiei ,,Cartea călătoare”. În
contrapartidă Biblioteca judeţeană a achiziţionat peste 100 de cărţi electronice, foarte
utile celor în cauză, valoarea acestora fiind de 2000 lei. Prin acest parteneriat s-a reuşit
să pătrundem cu serviciile noastre şi la nivelul unor categorii defavorizate.

� Cartea pentru vârsta a treia: Menţinem în continuare parteneriatul încheiat cu
Căminul de bătrâni ,,Antim Ivireanul”, unde am înfiinţat un punct de împrumut dotat
iniţial cu circa 1000 de volume, ce sunt împrospătate periodic. Scopul este acela de a
satisface nevoile de lectura ale acestei categorii speciale.

� Cartea în limba engleză: Programul vizează satisfacerea “nevoilor de lectură” ale
micilor ”cititori” de la Grădiniţa în limba engleză „Helykon”. El s-a concretizat în vizite
reciproce şi organizarea de acţiuni cultural-educative.

Nerealizări, cu menţionarea cauzelor acestora (acolo unde este cazul)

Se face încă o dată precizarea că interpretările care se dau realizărilor pe anul 2015
trebuie corelate cu mai multe aspecte derulate de-a lungul anului 2015 astfel:

- resursele de personal au suferit transformări în 2015, astfel că din iunie biblioteca a
rămas fără conducere, managerul şi directorul adjunct s-au pensionat, fără să fi fost
prevăzut acest fapt, postul de director adjunct economic a fost ocupat câteva luni mai
târziu, apoi a fost suspendat pentru a-l ocupa pe cel de manager interimar şi luni de zile
cheltuielile de personal nu s-au derulat la nivelul preconizat. De aceea au fost mai mici
decât cele aprobate în bugetul pentru 2015. Numărul personalului angajat, conform
organigramei instituţiei, a crescut de la 21 în 2014 la 24 în 2015, cu precizarea că au
fost ocupate doar 2 posturi vacante, şi asta s-a întâmplat în ultima lună a celui de al 3-
lea trimestru, respectiv prima lună a ultimului trimestru al anului 2015.

- diminuarea numărului de utilizatori activi în 2015, făţă de perioadele precedente, se
justifică prin faptul că în luna decembrie 2015 Secţia de împrumut pentru adulţi şi Sala
de lectură au fost închise (secţii care asimilează procentul cel mai mare al utilizatorilor
bibliotecii judeţene, Călăraşi), fiind supuse unui proces de mutare din sediul “Victoria”
(situat în Parcul Central, Călăraşi) în noul spaţiu pus la dispoziţie de Consiliul Judeţean
(str.1 Decembrie 1918, nr.1, Călăraşi), de care instituţia a beneficiat la sfârşitul anului.
Noul spaţiu având un perimetru mai redus nu a permis şi mutatrea depozitelor de carte,
fapt care a determinat găsirea unor soluţii mai puţin facile pentru satisfacerea
solicitărilor cititorilor şi a influenţat indicele de frecvenţă şi tranzacţiile de împrumut în
luna decembrie 2015. Astfel biblioteca a funcţionat o lună de zile doar cu Secţia pentru
copii şi Filiala “Orizont”, cu un angajat pe fiecare secţie, deoarece procesul amplu de
mutare a mobilizat întreg personalul angajat al bibliotecii, influienţând direct indicatorii
de performaţă şi nu numai.

- efortul colectiv al tuturor salariaţilor prinşi în activitatea de relocare, a influenţat şi buna
desfăşurarea a activităţii celorlalte compartimente ale bibliotecii, astfel că procesul de
achiziţii şi cheltuielile materiale au fost influenţate negativ, în sensul că nu s-au mai
derulat conform prevederilor prevăzute şi astfel a apărut decalajul între cheltuielile
materiale prevăzute şi cele aprobate pentru 2015.

Condiţiile în care se desfăşoară activitatea Judeţene ,,Alexandru Odobescu” Călăraşi
nu corespund standardelor de bibliotecă, atât pentru publicul cititor, cât şi pentru personalul

164

angajat, fapt care îngreunează în continuare deluralea activităţii bibliotecii la nivel optim. Nu
mai menţionăm costurile mari la întreţinere, pentru spaţiile încă insuficiente, atât de necesare
desfăşurării unei activităţi performante.

Având în vedere situaţia de tranziţie a activităţii Bibliotecii Judeţene ,,Alexandru
Odobescu” Călăraşi până la mutarea definitivă în noul sediu cu destinaţie strictă de bibliotecă,
se justifică toate cheltuielile prevăzute şi neconsumate în 2015.

Considerăm că numai prin această modalitate de a vedea şi interpreta lucrurile, avem
o imagine clară şi corectă asupra problemei supusă analizei.

Propuneri pentru remedierea deficienţelor

Remedierea deficienţelor semnalate pe parcursul Raportului, ar avea drept
consecinţe imediate, îmbunătăţirea consistentă, nu numai a condiţiilor în care ne desfăşurăm
activitatea şi a rezultatelor acesteia, dar şi a imaginii cu care se operează despre profesia de
bibliotecar şi instituţia - biblioteca.

Mai jos sunt redate câteva propuneri cu influienţă capitală în bunul mers al activităţii şi
performanţelor instituţiei:

� Bugetul anual al instituţiei, aprobat de ordonatorul principal de credite prin HCJ, să fie
mult mai apropiat de nevoile reale şi în conformitate cu fundamentarea lui obiectivă, de
către echipa managerială.

� Organigrama după care funcţionează Biblioteca Judeţeană să corespundă, măcar cu
minimum de personal, prevăzut de Legea bibliotecilor nr.334/2002, republicată cu
modificările şi completările ulterioare.

� Mutarea în noul sediu al Bibliotecii Judeţeane ar rezolva, nu numai activitatea şi
performanţele, dar şi imaginea despre bibliotecar ca profesie şi bibliotecă ca instituţie.
La acestea se mai adaugă şi satisfacerea solicitărilor miilor de utilizatori ai serviciilor
oferite de noi, obligaţi să suporte condiţiile improprii şi nesănătoase oferite în prezent.

MUZEUL “DUNĂRII DE JOS” CĂLĂRAŞI

Muzeul Dunării de Jos (MDJ) a iniţiat în anul 2015 proiecte şi programe culturale de
valorificare muzeală a pieselor de tezaur şi fond pe care le deţine în colecţiile sale pentru o
mai bună cunoaştere a lor pe plan local, naţional şi european. În acelaşi timp specialiştii
instituţiei noastre au acţionat pentru păstrarea şi cultivarea specificului cultural local, zonal şi
transfrontalier ca spaţiu de confluenţă şi interferenţă.

Au fost introduse în circuitul muzeal lucrări aflate până acum în depozit în cadrul unor
expoziţii de arheologie, istorie, artă sau etnografie.

Au fost organizate simpozioane, conferinţe de presă, acţiuni interactive, atelierele de
conservarea tradiţiilor şi încondeiat ouă, emisiuni radio şi TV, intervenţii în media locală
(cotidianul “Adevărul”, „Observator”, săptămânalele “Actualitatea şi Jurnalul de Călăraşi”,
“Evenimentul”, “Expres”, postul de radio “Voces Campi”, televiziunea digitală Călăraşi) şi
naţională (“Jurnalul Naţional”, Radio Bucureşti, Radio Cultural, Antena Satelor, posturile de
televiziune TVR 1 și 2 Antena 1, Realitatea).

Muzeul a dobândit în timp statutul de spaţiu al întâlnirilor şi interferenţelor culturale,
extinzându-şi domeniile de activitate în colaborare cu alte instituţii şi cu realizatori din alte
sfere ale creaţiei.

Misiunea instituţiei Muzeul Dunării de Jos: este păstrătorul moştenirii culturale,
materiale şi spirituale călărăşene şi naţionale. misiunea fiind aceea de a colecţiona, conserva,
cerceta, restaura, comunica şi expune în scopul cunoaşterii, educării şi recreării mărturiile
materiale şi spirituale ale evoluţiei comunităţilor umane.

Principalele direcţii pentru îndeplinirea misiunii sunt:
• cercetarea ştiinţifică, în conformitate cu programele anuale şi de perspectivă;
• cercetarea şi documentarea în vederea dezvoltării patrimoniului muzeal prin achiziţii,

donaţii sau prin alte forme caracteristice de constituire a patrimoniului muzeal (cercetări
arheologice de suprafaţă, de salvare, sistematice);

165

• organizarea evidenţei patrimoniului cultural din administrare în conformitate cu
prevederile legale în vigoare;

• conservarea şi restaurarea bunurilor culturale din patrimoniul muzeal;
• punerea în valoare a patrimoniului cultural prin intermediul expoziţiilor permanente şi

temporare, al programelor cultural-educative, al publicaţiilor specifice, al sesiunilor
ştiinţifice, meselor rotunde, simpozioanelor, excursiilor tematice, ş.a.;

• menţinerea unui contact permanent cu publicul larg pentru identificarea nevoilor
culturale ale acestuia şi orientarea programelor de punere în valoare a patrimoniului
cultural în funcţie de acestea;

• menţinerea unui contact permanent cu mediile de informare, cu organizaţii
neguvernamentale, culturale, instituţii de învăţământ si cercetare, organisme şi foruri
internaţionale de profil.

Programul Cercetare Ştiinţifică şi evidenţa patrimoniului cultural

Subprogramul Cercetare arheologică sistematică

Şantierul arheologic Piscu-Crăsani, judeţul Ialomiţa, organizat în colaborare de Muzeul
Judeţean Ialomiţa, Muzeul Brăilei, Muyeul Dunării de Jos Călăraşi, responsabil: Marian Neagu

Şantierul arheologic Măriuţa - La Movila, comuna Belciugatele, judeţul Călăraşi, organizat în
colaborare de Muzeul Judeţean Ialomiţa, Muzeul Naţional de Istorie a României, Universitatea
“Valahia” Târgovişte, Muzeul Dunării de Jos Călăraşi, responsabil: Valentin Parnic

Şantierul arheologioc Hârşova-Tell, judeţul Constanţa, organizat în colaborare de Muzeul
Naţional de Istorie a României, în colaborare cu Ministerul Culturii Franţa, Muzeul Dunării de
Jos, Muzeul Judeţean Ialomiţa, Complexul Muzeal Curtea Domnească Târgovişte,
Universitatea Valahia Târgovişte, responsabil: Valentin Parnic

Subprogramul – Supraveghere arheologică şi cercetare arheologică preventivă

Supraveghere arheologică, comuna Frumuşani, judeţul Călăraşi - Supravegherea arheologică
s-a efectuat în urma autorizaţiei de supraveghere arheologică nr. 159/2014.

Supraveghere arheologică Extindere clădire C2, amplasată în localitatea Turda, comuna
Mihai Bravu, T 10, p. 106Cc, în zona de protecţie a sitului arheologic LMI 2010, vol. V, judeţul
Tulcea, poziţia 448, cod TL- I-s-B-05953.

Supraveghere arheologică a lucrărilor de construire a investiţiei ” Construire Anexă agricolă
C8” , în zona de protecţie a sitului arheologic LMI 2010, vol. V, judeţul Tulcea, poziţia 448, cod
TL- I-s-B-05953.

Supravegherea arheologică a lucrărilor de construire a investiţiei ”Modernizare reabilitare şi
retehnologizare sistem irigaţii Plot SPP9 Denistepe”. Comunele Mihail Kogălniceanu, Mihai
Bravu, judeţul Tulcea.

Supravegherea arheologică a lucrărilor de construire a investiţiei ”Modernizare reabilitare şi
retehnologizare sistem irigaţii Plot 13 CA4 - OUAI Hagilarea”. Comuna Mihail Kogălniceanu,
Judeţul Tulcea.

Racordare la reţeaua electrică a locului de consum temporar depozit de deşeuri si statie de
tratare mecano-b iologică, amplasată în UAT Mihai Bravu, F12 extravilan, T21, A213, De228,
p212, comuna Mihai Bravu, judeţul Tulcea.

Studiu istorico – arheologico – etnografic, comuna Dorobanţu, judeţul Călăraşi

Supraveghere arheologică, comuna Modelu, judeţul Călăraşi, responsabil: Valentin Parnic

166

Consultanţă

Întocmirea diagnosticului arheologic al Teritoriului administrativ al comunei Nalbant
judeţulTulcea, necesar actualizării Planului Urbanistic General şi Regulamentului General de
Urbanism al comunei Nalbant” (pentru Primăria Comunei Nalbant)
Întocmirea diagnosticului arheologic al Teritoriului administrativ al comunei Casimcea
judeţulTulcea, necesar actualizării Planului Urbanistic General şi Regulamentului General de
Urbanism al comunei Casimcea” (pentru Primăria Comunei Casimceat)
Întocmirea diagnosticului arheologic al Teritoriului administrativ al comunei Frecăţei judeţul
Tulcea, necesar actualizării Planului Urbanistic General şi Regulamentului General de
Urbanism al comunei Frecăţei ” (pentru Primăria Comunei Frecăţei)
Întocmirea diagnosticului arheologic al Teritoriului administrativ al comunei Ostrov judeţul
Tulcea, necesar actualizării Planului Urbanistic General şi Regulamentului General de
Urbanism al comunei Ostrov” (pentru Primăria Comunei Ostrov)
Întocmirea diagnosticului arheologic al investitiei ”CONSTRUIRE SPATIU COMERCIAL SI
ÎMPREJMUIRE” amplasată în comuna Beştepe, judeţul Tulcea, F12 intravilan, T37, Cc928
(pentru persoana fizica Florin Mocanu)
Întocmirea diagnosticului arheologic al Teritoriului administrativ al comunei Smârdan, judeţul
Tulcea, necesar actualizării Planului Urbanistic General şi Regulamentului General de
Urbanism al comunei Smârdan” (pentru Primăria Comunei Smârdan)
Cercetarea arheologică preventivă a obiectivului:”Amplasare staţie distribuţie carburanţi”,
amplasată în UAT Sarichioi, sat Sarichioi, F12 extravilan, T15,A 105, Lot 3, comuna Sarichioi,
judeţul Tulcea (pentru SC Yonan Research SRL).Responsabil: Valentin Parnic

Subprogramul - Teme de cercetare

Marian Neagu, Neoliticul dezvoltat în Muntenia, Valentin Parnic, Ebeoliticul din Muntenia;
Dan Elefterescu, Civilizaţia materială romană la Dunărea de Jos

Subprogramul Cercetări de teren

Cercetare arheologică de teren: zona Dorobanţu - Boşneagu - Ulmu, zona Belciugatele -
Gostilele, Măriuţa. Responsabil: Valentin Parnic

Cercetarea etnografică de teren: s-a realizat cercetare etnografică de teren în
localităț ile:Nicolae Bălcescu, Roseţi, Dichiseni. În urma cercetărilor de teren efectuate pe raza
comunelor Roseţi, Dichiseni, Al. Odobescu patrimoniul cultural etnografic s-a îmbogăţit cu 82
de obiecte provenite din achiziţii constând în ştergare, scoarţe, unelte de tâmplărie, ladă de
zestre, ustensile de uz gospodăresc, etc. şi 1 obiect (broboadă) donat. Responsabili: Virginia
Oană, Daniela Fulga

Evidenţa patrimoniului cultural mobil: Inventarierea patrimoniului cultural al Muzeului Dunării
de Jos: Fişe Docpat - 1000 bucăţi, Fişe de conservare – 50 bucăţi, Piese inventariate în
registrul general – 633 bucăţi. Responsabili: Valentin Parnic, Anişoara Topârceanu, Vasile
Oprea, Adriana Popa, Tudor Iordan, Nedelcu Sorina, Loredana Parnic. 24 de teme realizate în
cadrul programului.

Programul Conservarea şi Restaurarea bunurilor muzeale (Total teme realizate - 4)

Conservare arheologie (Responsabili: Vasile Oprea şi Nedelcu Sorina):
� Verificarea şi înregistrarea permanentă a condiţiilor microclimatice din sălile de

expoziţie şi din depozitele MDJ;
� Verificarea şi întreţinerea periodică a spaţiilor expoziţionale (curăţenie, întreţinerea

instalaţiilor electrice, termice, etc.);
� Lucrări de conservare primară a patrimoniului aflat în expunere (desprăfuiri, perieri,

aerisirea spaţiilor expoziţionale, verificarea, întreţinerea şi corectarea condiţiilor de
microclimat);

� Lucrări de reorganizare a depozitului de arheologie;
� Inventarierea pe calculator a patrimoniului arheologie.

167

Conservare etnografie (responsabil, Ghinea –Nuţu Livia Andreea):

� supravegherea zilică a stării de sănătate a obiectelor etnografice și a parametrilor
microclimatici – temperatură, umiditate relativă și aplicarea masurilor în consecinţă
pentru menținerea lor între limite;

� înlocuirea materialului profilactic utilizat periodic în funcţie de anotimp pentru
înlăturarea insectelor xilofage ;

� efectuarea desprăfuirii săptămânale a pieselor din lemn şi metal din depozitul de
etnografie, a obiectelor din expoziţie, precum şi a spaţiului de depozitare şi de
expunere.

Laboratorul de restaurare (responsabili, Oană Virginia şi Paraschiv Elena, cu un total de 3
teme realizate): în laboratorul Secţiei au fost restaurate un număr de 10 vase de ceramică,
provenite din şantierele arheologice Măriuţa, Gr. Coslogeni, Gr. Călăraşi, Gălăţui – Movila
Berzei.; tratamente chimice și mecanice asupra materialului arheologic provenit de pe
Şantierul arheologic Măriuța, campania 2015 ; Spalarea materialului osteologic provenit din
santierul arheologic Măriuţa, campania 2015 ; Planul de achiziţii de materiale şi substanţe
folosite în procesul de restaurare şi conservare.

Programul Valorificarea patrimoniului cultural

Subprogramul - Expoziţii, simpozioane, mese rotunde, conferinţe, sesiuni ştiinţifice,
materiale de popularizare

Expoziţii temporare:

� Constantin Brâncoveanu în cultura românească, a fost dedicată atât zilei naţionale
a României, cât şi împlinirii a 300 de ani de la martiriul Sfântului Constantin
Brâncoveanu şi al fiilor săi.Prin ctitoriile sale, adevărate bijuterii arhitectonice apărute la
sfârşit de secol XVII şi început de secol XVIII, Constantin Brâncoveanu este cel mai
generos ziditor de biserici şi mânăstiri al Ţării Româneşti.Expoziţia cuprinde o serie de
documente şi imagini privind activitatea politică, socială, culturală şi educaţională a
marelui domnitor.Expoziţia a fost itinerată la Şcoala Generală Grădiştea, Şcoala
Generală Ciocăneşti, Liceul Neagoe Basarab Olteniţa (responsabil: Valentin Parnic);

� De la inventarea roţii la nava spaţială, cuprinde machete ale unor automobile precum
Chevrolet Corvette, Oldsmobile model Cutless, Tractor UTB sau Camion ROMN. Sunt
expuse, de asemenea, şi machete ale unor avioane precum Macheta avionului “Vlaicu
II”, realizată în anul 1913, ori Macheta avionului I.A.R, ce a făcut parte din Colecţia
Minovici. Expoziţia a fost organizată la sfârşitul anului 2014 şi se bucură în continuare
de un real succes, mai ales în rândul copiilor (responsabili: Valentin Parnic);

� Ziua culturii naţionale la Muzeul Dunării de Jos. Muzeul Dunării de Jos, găzduieşte
manifestările dedicate zilei poetului naţional Mihai Eminescu şi Zilei Culturii Naţionale.
Joi, 15 ianuarie, la ora 9, în cadrul Secţiei Arheologie a Muzeului Dunării de Jos, din
str. 1 Decembrie 1918, nr. 1, vor avea loc manifestările dedicate zilei poetului naţional.
Ziua de 15 ianuarie, aleasă ca zi a Culturii Naţionale, reprezintă data naşterii poetului
naţional al românilor, Mihai Eminescu (1850-1889). Mihai Eminescu s-a născut la 15
ianuarie 1850, la Botoşani. A fost poet, prozator, dramaturg şi jurnalist, considerat de
critica literară postumă drept cea mai importantă voce poetică din literatura română. Cu
o bună educaţie filosofică, opera sa poetică a fost influenţată de marile sisteme
filosofice ale epocii sale, de filosofia antică, de la Heraclit la Platon, de marile sisteme
de gândire ale romantismului, de teoriile lui Arthur Schopenhauer, Immanuel Kant si de
teoriile lui Hegel. Începând cu ora 9, va putea fi urmărită proiecţia filmului documentar
“Mihai Eminescu”. Organizatorul acestui eveniment este Muzeul Dunării de Jos,
(responsabili: Valentin Parnic);

� Expoziţia ”Târgul de mărţişoare”. La târg au fost expuse spre vânzare obiecte lucrate
manual (bijuterii, tablouri, mărţişoare, fulare croşetate) de creatorii: Zâna Costiner,
Mirela Necula, Jannette Boancă, Daniela Ghiuţă, Daniela Fulga. Tot cu această ocazie

168

a fost sărbătorit şi Dragobetele. Dragobetele, sărbătoare ce marchează începutul
primăverii şi renaşterea naturii are rădăcini foarte vechi, fiind sărbătorit chiar de pe
timpul dacilor. Dragobetele, numit şi Năvălnicul sau Logodnicul Păsărilor, fecior chipeş
şi puternic, aduce iubirea în casă şi în suflet. Târgul a fost deschis în perioada 24
februarie – 9 martie 2015 la Secţia de Etnografie şi Artă Populară, (responsabil:
Anişoara Topârceanu, Daniela Fulga);

� ŞCOALA ALTFEL: SĂ ŞTII MAI MULTE, SĂ FII MAI BUN ! Muzeul Dunării de Jos, a
organizat în săptămâna 6 – 10 aprilie 2015, o serie de activităţi dedicate programului
educativ extracuricular şi extraşcolar “Şcoala altfel: Să ştii mai multe, să fii mai bun”.
Scopul acestui program este implicarea tuturor copiilor preşcolari/elevi şi a cadrelor
didactice în activităţi care să răspundă intereselor şi preocupărilor diverse ale copiilor
preşcolari/elevi, să pună în valoare talentele şi capacităţile acestora în diferite domenii,
nu neapărat în cele prezente în curriculumul naţional, şi să stimuleze participarea lor la
acţiuni variate, în contexte nonformale.

� SEDIU: Expoziţii/6 – 10 aprilie 2015, între orele 10.00–18.00. De la inventarea roţii la
nava spaţială. Expoziţie de fluturi şi insecte. Atelier de modelaj lut/7-10 aprilie, între
orele 10.00-13.00;

� SECŢIA ARHEOLOGIE. Expoziţie/între orele 8.30–11.30;14.00–18.00. Evoluţia
comunităţilor umane de la Dunărea de Jos. Atelier-Să învăţăm altfel-Filmul.Proiecţii de
filme între orele 12.00-14.00.

� SECŢIA ETNOGRAFIE ŞI ARTĂ POPULARĂ: Expoziţieii/6-10 aprilie, între orele 8–
16: expoziţia Gospodăria ţărpnescă în Valea Dunării, Expoziţie de icoane pe lemn şi
sticlă. Atelier Sî confecţonîm, sî ne jucăm!/6-8 aprilie 2015, între orele 9.00-16.00
(responsabili: Valentin Parnic, Loredana Parnic, Anişara Topârceanu);

� FLUTURII ŞI LUMEA LOR !- Expoziţie de fluturi şi insecte din colecţia Viorel Cristea,
organizată în aprilie 2015.Expozitia „fluturii” prezinta cele mai frumoase insecte de la
noi alături de alte insecte spetaculoase, ca aspect sau mod de viatţă superlative ale
dimensiunilor insectelor de la noi, fluturii exotici pentru comparaţie sau dusmani ai
insectelor din pământ din aer sau din apă.Insectele sunt puţin cunoscute direct, deşi
viaţa noastră nu poate fi separată deloc de acestea, fie că vorbim de fluturii, ca
frumuseţe, de greieri pe care-i auzim în nopţile de vară, sau ţânţari pe care-i simţim pe
piele.Expoziţia încearcă timid să compenseze acest lucru sperând ca frumuseţea lor o
să captiveze un moment privirea.

� Atelier de încondeiat ouă. Evenimentul a fost organizat cu participarea meşterilor
populari – Marian şi Călin Juravle, judeţul Suceava. În cele aptru zile ale manifestării
artiştii populari şi-au demonstrat talentul şi au iniţiat persoane în arta încondeierii
ouălor, mşetşug străveci, în zona noastrăse practică doar vositul şi picatatul ouălor.
Ouăle deja încondeiate au fost admirate şi vândute (responsabil:Anişoara
Topârceanu);

� Expoziţiei de icoane pe sticlă şi lemn. Evenimentul a avut loc la Secţia Etnografie şi
Artă populară (Bloc Arcadia), în luna aprilie 2015. Expoziţia cuprinde icoane pictate de
către două artiste călărăşene: Mariana Gheorghe şi Mihaela Chiriţă, (responsabil:
Anişoara Topârceanu);

� Marine şi Peisaje – Eduardo Díez.Criticii îl cataloghează pe Eduardo Díez ca fiind, un
peisagist înnăscut, compoziţiile sale fiind tratate cu un lirism pictorial unic. Arta sa
implică o selecţie de concepţii şi vitalităţi care transpun spectatorul în locuri de reflecţii
şi admiraţie, unde se întâlnesc emoţiile şi sentimentele.” Expoziţia a fost deschisă
iubitorilor de artă în perioada 24 aprilie – 24 mai 2015, în foaierul Consiliului Judeţean
Călăraşi, (responsabil: Marian Neagu);

� „Noaptea Europeană a Muzeelor” - eveniment iniţiat de Ministerul Culturii şi
Comunicării din Franţa care se află deja la a unsprezecea ediţie. Evenimentul este
patronat, în mod tradiţional, de Consiliul Europei, de UNESCO şi de Consiliul
Internaţional al Muzeelor (ICOM), iar în România de Reţeaua Naţională a Muzeelor.

169

Noaptea Europeană a Muzeelor este pandantul nocturn al Zilei Internaţionale a
Muzeelor, care are loc întotdeauna pe 18 mai (responsabili: Marian Neagu);

� Inaugurarea sălii Ion Sălisteanu, în incinta Centrului Cultural Judeţean. Expoziţia
cuprinde numeroase lucrări realizate de marele artist plastic, trecut în nefiinţă la sfîrşitul
lunii mai a anului 2011.Ion Sălişteanu s-a născut la data de 6 octombrie 1929, în
municipiul Piteşti.După absolvirea facultăţii în anul 1955, devine cadru didactic la secţia
pictură şi membru al Uniunii Artiştilor Plastici profesionişti. Este interesat de raportul
dintre artă şi spaţiul social, de arta medievală şi bizantină, de ipostazele picturii
moderne şi contemporane. Lucrează mari cicluri tematice, preocupat de ordinea
formelor din natură. Călătoreşte mult, cu mare sete de relaţionare a tot ceea ce ne
defineşte şi ne înconjoară. A realizat peste 4.000 de lucrări, multe figurând în cele circa
200 de expoziţii de artă românească organizate în străinătate, în diferite centre
culturale ale lumii. Din anul 1965, Ion Sălişteanu a avut peste 86 de expoziţii personale
în ţară şi străinătate, (responsabil: Marian Neagu);

� DE LA PIATRĂ LA PRAFUL DE PUŞCĂ. Expoziţia De la piatră la praful de puşcă
prezintă o evoluţie în timp a armelor (începând din perioada neolitică). Majoritatea
pieselor sunt arme albe şi de foc care datează din epoca medievală, modernă şi
contemporană, din colecţiile Muzeului Naţional de Istorie a Românie şi ale Muzeului
Dunării de Jos.Exponatele creionează o istorie a tehnologiilor militare din spaţiul
românesc, european şi mediteranean. Această evoluţie ilustrează atât progresul
tehnologic, cât şi puterea de distrugere iraţională a omului. Născute din nevoia de a
suplini modestia mijloacelor fizice de atac şi apărare şi de procurare a hranei, armele
de vânătoare au fost convertite şi în mijloace de ucidere a altor oameni, în concurenţa
cu alte grupuri pentru teritorii sau resurse, pentru a impune idei politice ori religioase,
sau au devenit simboluri ale autorităţii politice în cadrul societăţii,(responsabili Valentin
Parnic);

� Exponatul lunii decembrie – Macheta vasului amiral al flotei engleze HMS
Victory.Muzeul Dunării de Jos (MDJ) a expus în luna decembrie 2015, în cadrul mini
expoziţiei Exponatul lunii, Macheta vasului amiral al flotei engleze HMS Victory.
Macheta este realizată manual, la scara 1: 50, din lemn de fag, tei, paltin şi brad, de
către TITUS CRISTESCU, călărăşean specialist în aviaţie şi turism, cu o mare pasiune
pentru navomodele. HMS Victory a fost nava amiral a flotei britanice în Bătălia de la
Trafalgar, sub comanda amiralului Horatio Nelson. Construcţia ei a început în anul
1759 şi a fost lansată la apă în anul 1765.Bătălia navală a avut loc la 21 octombrie
1805, în largul Capului Trafalgar, Spania. Ea a avut loc între flota Regatului Unit şi flota
unită franco – spaniolă, rezultatul ei fiind înfrângerea aliaţilor franco - spanioli, dar şi
moartea amiralului Nelson, (responsabili Valentin Parnic);

� « Colinde]colinde », (responsabil: Virginia Oană). Evenimentul s-a desfăşurat după
următorul program:
- Dansuri populare româneşti, colinde, brezaia, pluguşorul au fost interpretate de

Ansamblul Ghiocelul jr. împreună cu un grup de copii de la Palatul Copiilor
Călăraşi – îndrumător Prof. Lavinia Vasile;

- Colinde susţinute de un grup de copii de la Şcoala Gimnazială ” Tudor
Vladimirescu” şi parohia Naşterea Sf. Ioan Botezătorul Călăraşi – îndrumător Prof.
Maria Afrodita Dumitru;

- Colinde susţinute de un grup de copii de la Şcoala Gimnazială „Iancu Rosetti”, Com.
Roseţi, jud. Călăraşi – îndrumător Prof. Lucreţia Vasile;

- Colinde susţinute de un grup de copii de la Şcoala Gimnazială Mircea Vodă, jud.
Călăraşi – îndrumător Prof. Mişu Spiroiu;

- Colinde susţinute de un grup de copii de la Şcoala Gimnazială „Nicolae Titulescu”
Călăraşi – îndrumător Prof. Margareta Deacu;

- Colinde vechi tradiţionale din zona Călăraşiului interpretate de Oana Florea.

170

Expoziţii permanente

� Evoluţia comunităţii umane la Dunărea de Jos;
� Gospodăria ţărănească din Valea Dunării;
� Civilizaţia romană la Dunărea de Jos: DUROSTORUM.

Program şi activităţi educative:

� “MUZEUL ŞI ŞCOALA”. Proiect de interes judeţean care urmăreşte sporirea rolului
muzeului în actul educativ al tinerei generaţii: Şcoala N.Titulaescu, Şcoala
T.Vladimirescu Călăraşi. (Prezentări ale expoziţiilor permanente şi temporare în şcolie
din municipiul Călăraşi; Conferinţe pe teme de istorie, arheologie şi etnografie;
prezentarea patrimoniului muzeului în imagini) Parteneri de organizare: nspectoratul
Şcolar Judeţean);

� “ATENEUL DUNĂREAN”. Lansare de carte – „40 de zile”, autor, Chris Simion;
� Promovarea in mass-media a activităţilor desfăşurate de Muzeul Dunării de Jos. Au

fost publicate în presa naţională şi locală peste 60 de articole de popularizare şi
comunicate de presă privind manifestările organizate de Muzeul Dunării de Jos, în
următoarele ziare: Actualitatea de Călăraşi, Observator de Călăraşi, Arena, Obiectiv,
Jurnalul de Călăraşi etc.Postul de televiziune local Antena 1 Călăraşi, a prezentat în
repetate rânduri imagini şi interviuri de la vernisajele expoziţiilor organizate de Muzeul
Dunării de Jos.Pagina de internet a muzeului www.mdjcalarasi.ro, a avut în anul 2015
peste 2500 de accesări.

� Acţiuni întreprinse pentru îmbunătăţirea promovării/activităţii PR/de strategii media:
� actualizarea site-ului instituţiei cu tururi virtuale pentru unele secţii ale muzeului -

www.mdjcalarasi.ro;
� realizarea unei evidenţe a articolelor şi interviurilor apărute în presa locală şi naţională;
� realizarea unei baze de date privind evidenţa vizitatorilor;
� diseminarea informaţiilor privind activităţile desfăşurate în unităţile de învăţământ din

Călăraşi;
� diseminarea informaţiilor privind activităţile desfăşurate în mass-media locală şi

naţională;
� diseminarea informaţiilor privind activităţile desfăşurate în reţeaua muzeală pe adresa

de internet a Centrului de Informare şi Memorie Culturală (CIMEC) din cadrul
Ministerului Culturii şi Patrimoniului Cultural Naţional www.cimec.ro;

� diseminarea informaţiilor privind activităţile desfăşurate pe pagina de internet a
Consiliului Judeţean Călăraşi, www.calarasi.ro. (Responsabil: Andreea Parnic; Total
teme realizate în cadrul programului, 18; Număr de vizitatori, 10.103 din care cu plată
6171).

MUZEUL CIVILIZAŢIEI “GUMELNIŢA” OLTENIŢA

Rolul muzeului este de a cerceta, conserva şi restaura bunurile materiale şi culturale.
De asemenea, are rolul de a comunica şi expune în scopul cunoaşterii, educării şi recreării
mărturiilor materiale şi spirituale ale evoluţiei comunităţii umne.

Muzeul Civilizaţiei “GUMELNIŢA” Olteniţa desfăşoară activităţi de specialitate dar şi
activităţi funcţionale. Principalele activităţi de specialitate sunt:

• Cercetarea ştiinţifică, în conformitate cu programele anuale;
• Cercetarea şi documentarea în vederea dezvoltării patrimoniului muzeal prin achiziţii,

donaţii sau prin alte forme caracteristice de constituire a patrimoniului muzeal (cercetări
arheologice de suprafaţă, de salvare, sistematice);

• Organizarea evidentei patrimoniului cultural din administrare in conformitate cu
prevederile legale in vigoare: conservarea si restaurarea bunurilor culturale din
patrimoniul muzeal; punerea în valoare a patrimoniului cultural prin intermediul
expoziţiilor permanente şi temporare, al programelor cultural-educative, al publicaţiilor
specifice ş.a.; menţinerea unui contact permanent cu publicul larg pentru aflarea
nevoilor acestuia şi alcătuirea programelor culturale în funcţie de cerinţele publicului;

171

menţinerea unui contact permanent cu mediile de informare, cu instituţiile de
învăţământ, cu organizaţii neguvernamentale, culturale sau alte organisme
internaţionale de profil.

Începând de la 1 ianuarie şi până la 31 decembrie 2015, Muzeul „Civilizaţiei
Gumelniţa” a desfăşurat următoarele activităţi:

A. Activităţile culturale

Expoziţii temporare

- IANUARIE 2015 – Expoziţia de tapiserie cu teme eminesciene “EMINESCU A
EXISTATk” a artistei Lia-Maria Andreiţă cu ocazia omagierii „Zilei Culturii Naţionale”;

- FEBRUARIE – Expoziţia de fotografie aeriană ,,Peisaje la Dunărea de Jos”, organizată
de muzeu, în colaborare cu Institutul Naţional al Patrimoniului. Expoziţia prezentată
publicului face parte din proiectul „Arheopeisajele Europei” (Archaeolandscapes
Europe);

- MARTIE – Expoziţia ,,Surâsul Primăverii” realizată cu ajutorul şcolilor gimnaziale din
Chirnogi, Ulmeni, Olteniţa, Olteniţa, grădiniţele din Chirnogi şi Mănăstirea;

- APRILIE – Expoziţia de pictură şi ouă încondeiate ,,Lumină din Lumina Învierii” în
parteneriat cu Protoieria Olteniţa şi Clubul Elevilor;

- Expoziţia de fotografie „Olteniţa de odinioară” în cadrul evenimentului Zilele Oraşului
Olteniţa;

- 15 MAI–15 IUNIE – Expoziţia de fotografie „Bucureştiul Interbelic” împreună cu Muzeul
Municipiului Bucureşti;

- MAI–DECEMBRIE – partener în Expoziţia „RADIOGRAFIA UNEI LUMI DISPĂRUTE -
Privind înapoi spre trecut: Sultana – Malu Roşu, o aşezare preistorică de acum 6000
de ani” organizată de Muzeul Naţional de Istorie;

- IANUARIE–DECEMBRIE 2015 – partener în Expoziţia naţională „Aurul şi Argintul
României” organizată de Muzeul Naţional de Istorie.

Lansări de carte

- IUNIE – lansarea volumului de poezii „Măşti Veneţiene” , autor Liviu Capşa;
- AUGUST – lansarea lucrării „Monografia oraşului Olteniţa şi Tutrakan”, autor Paul

Amu.

Conferinţe/sesiuni de comunicare

- IANUARIE 2015 – Simpozionul „24 ianuarie 1859 – 24 ianuarie 2015 – Aceeaşi simţire
pentru tot românul”;

- IUNIE - Muzeul Civilizaţiei Gumelniţa Olteniţa, împreună cu Muzeul Municipiului
Bucureşti, Muzeul Regional de Istorie Ruse şi Muzeul de Istorie Turtucaia a organizat
prima ediţie a Simpozionului de arheologie desfăşurat la Bucureşti în perioada 26-27
iunie la Grand Hotel Continental. Prin intermediul acestui simpozion anual organizat în
colaborare cu alte instituţii, partenrii şi-au propus să susţină schimburile de experienţă
şi mobilitatea specialiştilor, să înlesnească comunicarea arheologilor la nivel naţional şi
internaţional, dar şi să ofere ocazia publicului interesat de istorie veche, arheologie
antică şi medievală să fie la curent cu ultimele descoperiri şi cercetări din domeniu.

- NOIEMBRIE - Conferinţa „Patrimoniul Cultural Naţional. De la depozit la Biblioteca
Digitală Europeană: Europeana.eu” – organizată sub egida proiectului cultural
„Perspective 3D asupra preistoriei. Patrimoniul Muzeului Civilizaţiei Gumelniţa în
lumina noilor tehnologii ale informaţiei”.

- Întâlnire literară împreună cu Revista literară "Luceafărul" cu titlul "Eminescu, Poem cu
Poem şi Personaje din literatura română”. Invitaţi Alex Ştefănescu, Horia Gârbea şi
Liviu Capşa.

172

Workshop-uri

- OCTOMBRIE 2015 – în parteneriat cu Institutul Naţional al Patrimoniului şi Asociaţia
pentru Dezvoltare Urbană, cu ocazia derulării proiectului „Perspective 3D asupra
preistoriei. Patrimoniul Muzeului Civilizaţiei Gumelniţa în lumina noilor tehnologii ale
informaţiei”, co-finanţat de Administraţia Fondului Cultural Naţional, s-a organizat
workshop-ul: „Perspective 3D asupra preistoriei. Atelier de fotogrametrie şi restaurare
muzeală”. Evenimentul a pus în valoare tehnica conservării şi documentării prin
digitizare (fotogrammetrie şi modelare 3D) a unor bunuri din colecţia arheologică
preistorică a Muzeului Civilizaţiei Gumelniţa şi educarea tinerilor din liceele „Nicolae
Bălcescu” şi „Neagoe Basarab” din oraşul Olteniţa în sensul implicării active şi concrete
în procesul de conservare şi valorificare a patrimoniului cultural naţional.

Proiecte

- “Imago Romaniae” – partener în cadru acestui proiect al Muzeului Naţional de Istorie a
României. Proiectul presupune descoperirea unui univers complex, pentru că Imago
Romaniae se referă IMAGINEA spaţiului românesc, în cea mai cuprinzătoare formă a
sa, fie reală sau imaginară, care merge de la sfârşitul secolului al XIII-lea până în anul
1945 (cu posibilitatea de extindere până în anii 1970 sau 1980). Imago Romaniae
prezintă hărţi, litografii, gravuri, picturi, cărti poştale sau fotografii.

- “Perspective 3D asupra preistoriei”. Patrimoniul Muzeului Civilizaţiei Gumelniţa in
lumina noilor tehnologii ale informaţiei - co-finanţat de Administraţia Fondului Cultural
Naţional. Acţiunea s-a desfăşurat în perioada 15 septembrie-15 noiembrie 2015 şi a
avut ca scop principal conservarea, promovarea şi valorificarea patrimoniului cultural
naţional prin intermediul noilor tehnologii ale informaţiei.

Alte evenimente

- 16 MAI 2015 – organizarea evenimentului „Noaptea Albă a Muzeelor”;
- NOIEMBRIE – lansarea website-ului www.muzeulgumelnita.ro;
- AUGUST – „Ziua Porţilor pe Şantierul Radovanu.

B. Activităţi de specialitate

� S-a lucrat în permanenţă la cercetarea materialului arheologic rezultat din săpăturile
arheologice de la Căscioarele „D-aia Parte” şi din săpăturile de la Radovanu „Gorgana
a-II a”;

� S-a lucrat la inventarul în format electronic al pieselor deţinute de MUZEUL
CIVILIZAŢIEI „GUMELNIŢA”;

� S-a realizat inventarierea bunurilor administrative ale instituţiei şi predarea acestora
către noul gestionar;

� S-au executat replici ale piesei „Perechea primordială”, piesă descoperită la Olteniţa,
„Măgura Gumelniţa” (4400 - 3950 aChr);

� S-au realizat 80 de replici ale piesei respective care au fost folosite pentru promovarea
culturii Gumelniţa, în proiectul susţinut de Primăria Olteniţa - promovarea potenţialului
turistic al municipiului Olteniţa prin activităţi de marketing şi punerea în valoare a
CULTURII GUMELNIŢA;

� S-a început inventarierea patrimoniului ştiinţific şi predarea acestuia către noul
gestionar numit,

� S-a mutat o parte din patrimoniul muzeistic către un depozit alocat temporar în scopul
păstrării sale în bune condiţii;

� S-au rescris etichetele din expoziţia de bază, unele vitrine fiind reamenajate;
� S-au continuat săpăturile pe şantierul arheologic de la Radovanu şi Gumelniţa;
� A fost reabilitat mini-laboratorul de restaurare şi conservare, de către personalul

muzeului;
� S-a amenajat un spaţiu pentru arhiva muzeului şi s-a început predarea acesteia către

noul responsabil;

173

� S-au realizat în continuare replici dupa piese neolitice;
� S-a continuat prelucrarea materialul arheologic rezultat din ultimele campanii

arheologice;
� S-a continuat aranjarea materialului arheologic care a fost transportat de la Turnul de

Apă;
� S-au împrumut costumele populare în vederea implementării proiectului „Aurul Verde al

Dunării” către diverse formaţii artistice din zonă;
� S-au încheiat o serie de PARTENERIATE cu instituţii de cultură şi de învăţământ.

Externi: Muzeul Regional de Istorie Ruse – Bulgaria; Muzeul de Istorie Turtucaia –
Bulgaria. Interni: Muzeul Naţional de Istorie a României; Muzeul Municipiului Bucureşti;
Institutul Naţional al Patrimoniului; Institutul de Arheologie "Vasile Pârvan"; Institutul de
Cercetări Eco-Muzeale "Gavrilă Simion" Tulcea; Muzeul de Istorie Naţională şi
Arheologie Constanţa; Muzeul Judeţean "Teohari Georgescu" Giurgiu; Asociaţia
"Tradiţia militară" Bucureşti; Liceul Tehnologic "Nicolae Bălcescu" Olteniţa, judeţul
Călăraşi; Şcoala Gimnazială "prof. Lucian Pavel" Olteniţa, judeţul Călăraşi, Şcoala
Gimnazială "Constantin Teodorescu" Şoldanu, judeţul Călăraşi;Şcoala Gimnazială
"Grigore Moisil" Ulmeni, judeţul Călăraşi; Şcoala Gimnazială Nr. 2 Ulmeni, judeţul
Călăraşi.

5.4.ACTIVITATEA ÎN DOM ENIUL TINERETULUI ŞI SPORTULUI

În domeniul tineretului

 Analiza realizării obiectivelor şi indicatorilor din programul de susţinere a acţiunilor de
tineret-P2

 Direcţia Judeteană pentru Sport şi Tineret Călăraşi se organizează şi funcţionează ca
instituţie publică cu personalitate juridică aflată în subordinea Ministerului Tineretului şi
Sportului, având in domeniul tineretului două componente şi anume:

� acţiuni şi proiecte pentru tineret (efectuată în colaborare cu Departamentul Programe,
Proiecte şi Centre Teritoriale pentru Tineret);

� trimiteri în Centrele de Agrement ale Ministerului Tineretului şi Sportului (efectuate cu
sprijinul Departamentului Programe Recreative pentru Tineret).

 Priorităţile DJST Călăraşi în domeniul tineret :

• Aplică politica guvernamentală pentru tineret, fundamentează şi elaborează studii şi
cercetări, analize şi prognoze privind problemele tineretului direct, prin instiţutiile aflate
în subordinea sa sau în colaborare cu persoane juridice ori fizice autorizate;

• Aplică politica guvernamentală în domeniul educaţiei nonformale pentru copii şi tineri;
• Contribuie, prin stimularea performanţei şi capacităţii tinerilor, la realizarea programului

de reformă al Guvernului de integrare în Uniunea Europeană;
• Colaborează cu structurile de şi pentru tineret legal constituite;
• Elaborează programe în scopul finanţării acţiunilor proprii;
• Sprijină acţiunile structurilor asociative de tineret, acţiuni care corespund obiectivelor

cuprinse în programele sale;
• Autorizează şi avizează desfăşurarea activităţilor din bazele proprii;
• Stabilesc contacte la nivel internaţional cu instituţii şi organisme similare;
• Sprijină structurile asociative de tineret în realizarea de programe interne şi

internaţionale;
• Sprijină formarea, pregătirea şi perfecţionarea profesională în domeniul tineretului direct,

prin cele 151 de centre de agrement pentru tineret sau în colaborare cu instituţii şi
organisme de specialitate din ţară şi din străinătate;

• Oganizează activităţi de profil cu caracter naţional şi internaţional, asigurându-se în
acest fel participarea directă şi pe bază de reciprocitate la manifestări similare peste
hotare;

174

• Înfiinţează centre de tineret noi ori prin amenajarea spaţiilor şi imobilelor neutilizate din
domeniul public al statului; sau aflate în administrarea instituţiilor din subordinea sa;

• Colaborează cu Ministerul Educaţiei, Cercetării şi Inovării direct sau prin structurile
specializate din subordine, în domenii de interes comun;

• Avizează proiectele de acte normative initiate de alte instituţii în domeniul tineretului.

 Direcţia Judeţeană pentru Sport şi Tineret Călăraşi îşi desfăşoară activitatea pe
componenta tineret prin organizarea unor proiecte proprii şi a unor proiecte în parteneriat cu
ONG-urile pentru tineret finanţate în urma concursurilor locale de proiecte, întâlniri cu ONG-
urile din judeţ, sprijinirea acţiunilor desfăşurate de către tinerii din Călăraşi prin sensibilizarea
şi implicarea autorităţilor publice locale în activităţile acestora. Una dintre modalităţile de
finanţare a proiectelor de tineret este concursul local de proiecte.

În anul 2015, în urma evaluării proiectelor care au participat la concursul local de
proiecte, au fost finanţate următoarele proiecte:

� Despre Oltenia, Prin Oltenia! câştigat de ONG pentru tineret Asociaţia Tinerii Voluntari
pentru Comunitate-Vâlcea;

� Tabăra de instruire voluntari, proiect câştigat de Asociaţia Pretty2000 Călăraşi;
� În ceea ce priveşte proiectele proprii ale DJST Călăraşi, principalul proiect a fost 2 MAI

Ziua Naţională a Tineretului, în cadrul căruia s-au organizat o serie de activităţi cultural
artistice, sportive, educative, în colaborare cu partenerii DJST Călăraşi, evenimentul
beneficiind de sprijinul autorităţilor locale.

Tinerii au manifestat interes pentru toate activităţile derulate un rol important având
mass media locală. Pentru derularea proiectelor proprii a fost aprobata de MTS suma de
28.000 lei, toate proiectele având ca prioritate sprjinirea acţiunilor de voluntariat.

Alte proiecte derulate de DJST Călăraşi: Caravana voluntarilor, Voluntariatul este jobul
meu, Alege să trăieşti sănătos, Ziua Internaţională a voluntarului, Cupa voluntarilor.

Date statistice

- Bugetul DJST Călăraşi pentru acţiuni proprii şi/sau în parteneriat a fost de 28.000 lei
(12.000 lei relocat de la CLP);

- Număr de proiecte – 8;
- Personal implicat - 501;
- Participanţi - 500;
- Beneficiari -1000;
- Parteneri: ONG-uri, Inspectoratul Şcolar Judeţean Călăraşi, Instituţia Prefectului-Judeţul

Călăraşi, AJOFM Călăraşi, CPECA Călăraşi, Consiliul Judeţean Călăraşi.
Priorităţi îndeplinite din Programul de Guvernare:

� Dezvoltarea şi diversificarea de programe/acţiuni de prevenire şi combatere a factorilor
de risc, în vederea reducerii numărului de tineri aflaţi în situaţie de risc;

� Dezvoltarea şi diversificarea acţiunilor de timp liber, vacanţă, sport şi turism pentru
tineri;

� Sprijinirea de acţiuni specifice de voluntariat.

 Proiecte selectate la concursurile locale de proiecte: 2

Parteneri: ADD DUNĂREA DE JOS şi Asociaţia Pretty 2000.
Număr de participanţi : 500
Număr de beneficiari : 2000
Buget: 24.000 lei.

 Analiza realizării obiectivelor şi indicatorilor din Programul de Centre de Tineret – P1

Centrul de Tineret este un proiect de informare/formare a tinerilor pentru a fi pregătiţi
pentru o societate modernă. În acest proiect se urmăreşte creşterea gradului de implicare a
tinerilor în viaţa socio - economică şi culturală a comunităţii.

175

Centrul de Tineret oferă:

- Acces gratuit la internet;
- Cursuri de instruire pe diverse teme;
- Consiliere profesională;
- Spaţiu necesar pentru derularea unor activităţi specifice tinerilor;
- Informare, consiliere consultanţă tinerilor călărăşeni în diferite domenii în special cu

privire la absorbţia fondurilor europene.

Obiectivele Centrului de Tineret Călăraşi:

- Dezvoltarea de servicii de informare, consiliere pentru tinerii călărăşeni;
- Facilitarea accesului tinerilor călărăşeni la fondurile europene;
- Implicarea şi stimularea tinerilor călărăşeni în elaborarea şi diseminarea informaţiilor.

Activităţi desfăşurate în Centrul de Tineret în anul 2015 au fost: Total - 3, din care:
consultanţă şi consiliere – 2; Educaţie nonformală -1.
 Personal implicat: Total – 501, Voluntari - 500 (din care 8 permanenţi), Consilier
DJST-1;

Bugetul a fost: TOTAL – 15.500 lei, Susţinere – 3.500 lei, Acţiuni Centrul de Tineret –
10.000 lei ;

Numărul de beneficiari a fost de 1.000 de persoane;
Resurse atrase 2015 : 10 voluntari permanenţi.

În anul 2015, Centrul de Tineret Călăraşi a desfăşurat activităţi de consiliere,
informare, documentare cu privire la absorţia fondurilor europene. Aceste activităţii au avut ca
finalitate implicarea tinerilor în mai multe proiecte finanţate din fonduri europene, derulate în
parteneriat cu SAT de tineret din judeţul nostru. Centrul de Tineret a organizat sesiuni de
informare pe teme de educaţie contraceptivă,educaţie antidrog/antitabac/antialcool, pe alte
teme solicitate de către tineri. Au fost difuzate materiale informative, organizate sesiuni de
informare, grupuri de suport pentru anumite categorii de tineri cu probleme.

Centrul de Tineret a oferit tinerilor gratuit materiale informative realizate în centru sau
puse la dispoziţie de unităţi medicale. În activitatea Centrului de Tineret au fost implicaţi 20 de
voluntari permanenţi ai centrului, la care s-au alăturat 300 de voluntari din şcolile şi liceele
călărăşene. De serviciile centrului au beneficiat aproximativ 5000 de persoane. Proiectele
desfăşurate de Centrul de Tineret Călăraşi au fost: Promovare centru Tineret în care s-a
urmărit creşterea gradului de informare a tinerilor din municipiul Călăraşi cu privire la serviciile
oferite de Centrul de Tineret Călăraşi. Al doilea proiect a fost Tinerii şi voluntariatul care a avut
ca scop dezvoltarea ofertei educaţionale non formale pentru tineri, intensificarea interesului
tinerilor pentru voluntariat stimularea vieţii asociative a tinerilor, mărirea numărului de ONG-uri
din judeţul Călăraşi care participă la acţiuni de voluntariat,conştientizarea importanţei acţiunilor
de voluntariat pentru tinerii din mediul rural. Un alt proiect de succes în colaborare cu CPECA
Călăraşi a fost proiectul numit Ai dreptul la viaţă. Cu această ocazie, tinerii au fost consiliaţi de
către personal specializat din cadrul CPECA Călăraşi şi DSP Călăraşi în scopul evitării
consumului de alcool, tutun şi droguri, combaterii fumatului în familie şi evitarii fumatului pasiv
în cadrul familiei şi în general.

În domeniul sportului

În anul 2015, D.J.S.T. Călărași, prin Compartimentul Sport a avut ca obiective
strategice prioritare următoarele:

• Îmbunătăţirea colaborării cu alte servicii publice deconcentrate;
• Sprijinirea acţiunii de transformare, reorganizare şi constituire a structurilor sportive în

conformitate cu prevederile Legii nr.69/2000;
• Programul „Promovarea sportului de performanţă”;
• Programul „Sportul pentru toţi”;
• Programul „Mişcare pentru sănătate”;

176

• Realizarea competiţiilor prevăzute în calendarul sportiv naţional şi în calendarul
propriu;

• Promovarea valorilor culturale, etice şi morale ale educaţiei fizice şi sportului;
• Promovarea programelor judeţene: Sport Şcolar, Combaterea Violenţei şi a Dopajului

în Sport, Fair-Play în Sport în parteneriat cu serviciile deconcentrate cu atribuţii în sport
şi administraţia locală;

• Îmbunătăţirea bazei materiale.

Se consideră îndeplinite obiectivele prevăzute în Strategia pentru anul 2015 în
conformitate cu resursele alocate şi mediul extern de activitate. Anul 2015 a fost, pentru
sportul călărășean, un an în care a continuat procesul de reorganizare şi modernizare a
structurilor sportive, aplicându-se principiile moderne de organizare şi conducere pe baze
democratice, s-a continuat strategia de dezvoltare a activită ţii de educaţie fizică şi sport.

Analiza realizării obiectivelor şi indicatorilor din programul „Promovarea sportului de
performanţă”—P 1

Indicatori fizici 2015:
- Număr de competiţii planificate – 18;
- Număr de competiţii realizate – 18;
- Număr de participanţi – 1774;
- Număr de competiţii finanţate – 18;
- Cheltuieli - 34.022 lei;
- Cost mediu pe competiţie - 890,11 lei.

Analiza realizării obiectivelor şi indicatorilor din programul „Sportul pentru toţi”P-2

- Indicatori fizici 2015:
- Număr de competiţii planificate – 34;
- Număr de competiţii realizate – 34;
- Număr de participanţi – 1125;
- Număr de competiţii finanţate – 18;
- Număr de competiț ii O.N.S.S. – 16;
- Cheltuieli - 27.978 lei;
- Cost mediu pe competiţie - 1554,33 lei.

Implicarea asociaț iilor județene pe ramură de sport și a cluburilor sportive în
derularea competiț iilor sportive

 Asociaţiile Judeţene şi cluburile sportive au fost parteneri loiali şi stabili în derularea
competiţiilor sportive din calendarul sportiv județean pe anul 2015: A.J.Handbal, A.J.Atletism,
C.S.Nautic, A.J.Canotaj, A.J.Box, C.S.Atletic, C.S.Leaders, A.J.Fotbal, A.J.S.P.T.

Derularea Programului Naț ional “MIŞCARE PENTRU SǍNǍTATE”

În cadrul Programului Naţional “Mişcare pentru sănătate” s-au organizat 2 crosuri/lună,
cursuri de initeire la lupte libere, trânte, box, concursuri pe discipline sportive: minifotbal-16,
tenis-8, fotbal sală-8, fotbal-12, handbal-14, trânte-6, lupte libere-12, box-2.

Baze sportive ale D.J.S.T. Călăraşi: în baza de date a D.J.S.T. Călărași sunt
înregistrate 91 baze sportive, astfel: baze sportive aflate in domeniul public al statului si din
subordinea consiliilor judetene sau locale-80 şi Baze sportive aflate in domeniul public al
statului si din subordinea M.T.S.-11.

Organizarea şi derularea calendarului sportiv local şi judeţean

 La începutul anului a fost întocmit calendarul sportiv al D.J.S.T. Călărași pe anul
2015, la elaborarea căruia s-a avut în vedere structura calendarului sportiv intern, ţinându-se
cont de structura organizatorică a sportului călărășean.

177

În anul 2015 au fost planificate 52 de competiţii de nivel judeţean (etape locale si
judeţene) la ramuri de sport.

Calendarul sportiv judeţean a fost structurat pe urmatoarele programe:
� Programul ”Promovarea Sportului de Performanţă” având drept scop valorificarea

aptitudinilor individului într-un sistem organizat de selecţie, pregătire şi concurs al cărui
obiectiv este dezvoltarea activităţii sportive călărășene pe plan naţional .

� Programul “Sportul pentru Toţi”, ca o activitate cu largă contribuţie în procesul
dezvoltării aptitudinilor fizice, biomotrice şi psihice ale cetăţenilor, conform planului de
activitate şi a strategiei stabilită .

S-au desfăşurat 52 de competiţii la care au participat 4121 de sportivi.
Există extrem de multe lucruri de făcut în ceea ce priveşte programul « Sportul pentru

Toţi ». Dacă avem în vedere starea sportului sătesc, care se limitează numai la existenţa ici
colo a unei echipe de fotbal, dacă privim situaţia spaţiilor de joacă pentru copii, atât în mediul
urban cât şi rural, discuţiile ce s-ar purta, ar necesita o perioadă îndelungată de timp pentru o
societate absorbită în rezolvarea unor probleme fundamentale ale vieţii cotidiene. Totuşi este
necesar să canalizăm eforturile în asigurarea condiţiilor minime necesare acestui gen de
activitate cu influienţă majoră în evoluţia dezvoltării şi educării tinerei generaţii.

A fost organizat un număr de 6 acţiuni de selecţie la handbal, volei, lupte libere, box
şi canotaj la care au participat 272 de copii şi tineri din judeţ. În anul 2015 D.J.S.T. Călărași a
primit drept finanţare de la Consiliul Judeţean Călăraşi suma de 200.000 lei care a fost
cheltuită pentru organizarea şi desfăşurarea de competiţii: C.N.baseball, C.N.box tineret,
Micare pentru sănătate (multisport) şi pentru acordarea de alimentaţii de efort, echipament
sportiv şi organizarea de cantonamente pentru sportivii secţiilor de box, canotaj, atletism,
handbal, lupte libere ale C.S.S. şi C.S.M. Călăraşi.

Situaţia sportului şcolar din judeţ

D.J.S.T. Călărași are o relaţie de colaborare foarte bunǎ cu I.S.J. Călărași, împreună
reuşind să realizeze competiţiile prevăzute în calendarul “Olimpiada Naţională a Sportului
Şcolar” la nivel judeţean. În anul 2015 am colaborat la desfasurarea a 16 competiţii şcolare.

D.J.S.T. Călărași a constatat în anul 2015 o participare foarte bună la competiţiile
sportive de masă şcolare la: fotbal, baschet, handbal, atletism, canotaj şi o slaba preocupare
din partea unităţilor şcolare pentru constituirea Asociaţiilor Sportive Şcolare fără personalitate
juridică. Astfel la nivelul Judeţului Călărași sunt constituite 16 Asociaţii Sportive Şcolare, din
care 13 in mediul urban si 3 in mediul rural.

D.J.S.T. Călărași a colaborat la organizarea fazelor judeţene ale Olimpiadei naţionale
a Sportului Şcolar: 16 faze judeţene (primar, gimnaziu, liceu, rural si urban), unde au participat
peste 2000 elevi, profesori, arbitrii, cadre medicale.

D.J.S.T. Călărași a acordat alimentaț ii de efort, materiale, echipament sportiv si
cantonamente sportivilor C.S.S.Călărași în valoare de 64.485 lei.

Situaţia asociaţiilor sportive fǎrǎ personalitate juridicǎ

Anul 2015 a fost, pentru sportul călărășean, un an în care s-a continuat procesul de
reorganizare şi modernizare a structurilor sportive, aplicându-se principiile moderne de
organizare şi conducere pe baze democratice, s-a continuat strategia de dezvoltare a
activităţii de educaţie fizică şi sport. Astfel, la finele anului 2015 sunt constituite 102 Asociaţii
Sportive fără personalitate juridică, din care 16 în şcoli şi 86 în alte domenii, una fiind înfiinţată
în anul 2015.

Situaţia şi modul de funcţionare a sistemului de medicină sportivă şi asistenţă
medicală în judeţ (asistenţă medicală la antrenamente, la competiţii, acordarea avizului
medical, etc)

În judetul Călăraşi nu există un cabinet propriu-zis de medicină sportivă, astfel că în
anul 2015 asistenţa medicală la antrenamente şi competiţii a fost asigurată de un asistent

178

medical la competiţiile locale şi de un echipaj al Serviciului de Ambulanţă Călăraşi la
competiţii judeţene și interjudetene, conform legislaţiei în vigoare.

Avizul medical a fost acordat sportivilor de performanţă de medicul specializat în
medicină sportivă cu care colaborează asociaţiile şi cluburile sportive din judeţ, conform unor
programări stabilite de aceştia, de comun acord.

Aprecierea şi evaluarea activităţii personalului salariat cu atribuţii în domeniul
sportului

Compartimentul Sport are în componenţa sa 1 funcţionar public consilier superior,
prof. Chirilă Nicușor. Acesta răspunde de îndrumarea şi controlul activităţii secţiilor de
performanţă din cadrul C. S. M. Călărași şi a asociaţiilor şi comisiilor judeţene pe ramură de
sport. În anul 2015, a întreprins măsuri privind promovarea sportului de performanţă şi a
sportului pentru toţi pe baza programelor emise de departamentul sport din cadrul M.T.S.
Lucrând în echipă, planifică, organizează şi realizează competiţii cuprinse în calendarul
sportiv. Întocmește documente privind activitatea ramurilor de sport, asociaţiilor şi comisiilor
judeţene, ţine evidenţa secţiilor, sportivilor şi rezultatelor, graficului şi orarului antrenamentelor
şi a competiţiilor.

Compartimentul sport din cadrul D.J.S.T. Călărași informează periodic directorul
acesteia privind problemele activităţii din teritoriu. Are o bună colaborare cu reprezentanţii
Prefecturii, ai Consiliilor Locale, I. S. J., Inspectoratul Jud. De Poliţie, Direcţia de Sănătate
Publică, Unităţilor Militare, Corpul Gardienilor Publici şi structurilor sportive din teritoriu.

Măsuri şi modalităţi de îndrumare şi control în teritoriu

D.J.S.T. Călărași, prin personalul de specialitate a acordat asistenţă la competiţiile şi
antrenamentele sportive de pe raza judetului, urmărindu-se în primul rând evoluţia sportivilor
de performanţă, care au primit sprijin financiar, precum şi situaţia efectivelor de sportivi
legitimaţi, planul de pregătire şi componenţa grupelor, activitatea de selecţie, condiţiile de
antrenament, analiza jocurilor şi a rezultatelor care au fost obţinute de către sportivi.

Relaţia şi sprijinul acordat de Direcţia Judeţeană, clubului din subordinea Ministerului
Tineretului si Sportului, asociaţiilor judeţene pe ramură de sport şi celorlalte structuri sportive
în condiţiile legii

Direcţia Judeţeană pentru Sport şi Tineret Călărași a avut şi are o foarte bună relaţie
de colaborare cu Clubul Sportiv Municipal Călărași, colaborează şi acordă sprijin pentru
realizarea obiectivelor comune şi indicatorilor din programul “Sportul de Performanţă”, prin
cadrele de specialitate, controlează şi îndrumă activitatea secţiilor clubului, colaborează în
vederea organizării şi desfăşurării competiţiilor locale, judeţene, zonale, finale şi internaţionale
care se organizează în Judeţul Călărași. D.J.S.T.Călărași a acordat alimentaț ii de efort,
materiale, echipament sportiv si cantonamente sportivilor C.S..M. Calarasi in valoare de
64.486 lei.

Rolul şi implicarea Direcţiei judeţene în susţinerea şi organizarea activităţii sportive în
comunele şi oraşele mari

D.J.S.T. Călărași a acţionat şi în anul 2015 în direcţia susţinerii activităţii sportive din
oraşele şi comunele din judeţ, atât pentru cultivarea sportului pentru sănătate, educaţie şi
recreere, cât şi pentru organizarea şi desfăşurarea competiţiilor prevăzute în calendarul
sportiv judeţean, încheind cu aceştia protocoale sau convenţii. La aceste acţiuni întreprinse în
oraşele şi comunele judeţului, D.J.S.T. Călărași a fost prezent cu specialişti de sport şi cu
membrii ai Asociaţiilor judeţene pe ramură de sport.

Modalităţi de colaborare cu organele administraţiei publice locale , inspectoratul
şcolar judeţean, alte instituţii imlicate în sport

Au fost realizate întâlniri cu reprezentanţii Inspectoratului Judeţean de Poliţie,
Inspectoratului Şcolar Judeţean, Comandamentului Judeţean de Jandarmi pentru buna

179

realizare a programului de parteneriat în domeniul sportului, precum şi organizarea etapelor
de judetene cuprinse în calendarul sportiv.

În anul 2015 D.J.S.T. Călărași a colaborat cu toate organele administraţiei publice
locale. D.J.S.T. Călărași a primit finanțare de la Consiliul Județean Călărași care a susţinut
activităţile structurilor sportive şi a sportivilor, precum şi derularea în parteneriat a programului
“Sportul pentru toţi” în municipiul Călărași.

Considerăm bună colaborarea dintre D.J.S.T. Călărași şi organele publice locale în
anul 2015 în ceea ce priveşte organizarea de acţiuni sportive, precum şi susţinerea sportivilor
de performanţă ai judeţului Călărași, aceasta constituind o premisă de dezvoltare a sportului
călărășean şi în 2016.

 Perfecţionarea cadrului legislativ

Au avut loc întâlniri de lucru ale Comisiei Judeţene de Acţiune Împotriva Violenţei si
Comisiei de Fair-play. Au avut loc întâlniri cu reprezentanţii Inspectoratul Judeţean de Poliţie
şi Comandamentul Judeţean de Jandarmi în vederea desfăşurării în condiţii de siguranţă a
competiţiilor sportive de nivel local, judeţean atât din Sala Sporturilor, cât şi de pe celelalte
baze sportive din Judeţul Călărași.

66 .. CCOO MM BBAATT EE RREE AA SS ĂĂ RRĂĂ CCII EEII ŞŞ II AA ŞŞ OO MM AA JJUU LL UUII
În anul 2015 Agenţia JudeŃeană pentru Ocuparea Forţei de Muncă Călăraşi şi-a

propus îmbunătăţirea calităţii serviciilor de ocupare furnizate atât persoanelor aflate în
căutarea unui loc de muncă, cât şi angajatorilor, stabilirea obiectivelor generale şi specifice, a
principalelor măsuri pentru implementarea acestor obiective şi a indicatorilor cantitativi şi
calitativi rezultaţi din cuantificarea priorităţilor cuprinse în documentele strategice
guvernamentale în domeniul ocupării şi formării profesionale a forţei de muncă, concretizaţi în
Contractul de Performanţă Managerială care se încheie anual, între ANOFM şi MMFPSPV şi
între ANOFM şi fiecare agenţie judeţeană/municipală în parte.

Obiective generale:

� Creşterea gradului de ocupare şi a competenţelor profesionale ale persoanelor în
căutarea unui loc de muncă pe piaţa internă a muncii;

� Facilitarea accesului persoanelor în căutarea unui loc de muncă pe piaţa muncii din
străinătate;

� Creşterea calităţii serviciilor oferite de serviciul public de ocupare şi a competenţelor
profesionale ale angajaţilor din Agenţia Judeteană pentru Ocuparea Forţei de Muncă şi
structurile acesteia;

� Creşterea gradului de vizibilitate al Agenţiei Judetene pentru Ocuparea Forţei de
Muncă şi structurile acestei ;

� Întărirea colaborării instituţionale la nivel local judetean şi naţional.

Obiective specifice:

� Creşterea şanselor de ocupare pe piaţa muncii a persoanelor din grupurile vulnerabile
cum sunt: tinerii, şomerii de lungă durată, persoanele de etnie romă, persoane cu
dizabilităţi, persoane eliberate din detenţie, tinerii postinstituţionalizaţi;

� Satisfacerea unui număr cât mai mare de oferte de locuri de muncă;
� Implementarea măsurilor active şi preventive pentru şomeri;
� Prevenirea şomajului de lungă durată prin oferirea unei alternative ocupaţionale pentru

tineri într-o perioadă de maxim 4 luni de la data înregistrării şi 6 luni în cazul adulţilor;
� Oferirea de oportunităţi de ocupare şi de dezvoltare profesională tinerilor şomeri până

în 25 de ani, în primele 4 luni de la înregistrare, prin integrarea în programe de formare
profesională, includere în programe de ucenicie la locul de muncă,oferirea de locuri de
muncă şi plasarea pe locuri de muncă subvenţionate;

180

� Sprijinirea ocupării persoanelor supuse riscului marginalizării sociale, prin includerea în
măsuri active şi asigurarea altor forme de suport specifice;

� Stimularea participării la formare profesională, cu reprezentare echilibrată în funcţie de
mediul de provenienţă a şomerilor urban/rural, nivelul de studii si vârstă;

� Sprijinirea angajatorilor pentru a încadra persoane din rândul şomerilor;
� Asigurarea, cu încadrarea în limitele bugetare, a mijloacelor pentru amenajarea

spaţiilor agenţiilor locale, implementarea sarcinilor prevăzute în programele de ocupare
a forţei de muncă şi planul de formare profesională aprobate;

� Asigurarea perfecţionării pregătirii profesionale a personalului propriu în scopul creşterii
gradului de competenţă a angajaţilor;

� Absorbţia fondurilor europene dedicate dezvoltării resurselor umane în vederea
modernizării serviciului public de ocupare şi creşterii şanselor de ocupare ale
persoanelor aflate în căutarea unui loc de muncă.

Pentru îndeplinirea obiectivelor generale şi specifice, AJOFM Calarasi a acţionat prin:

� Îmbunătăţirea şi modernizarea procedurilor de lucru, după caz;
� Creşterea nivelului de competenţă şi operativitate a personalului propriu, astfel încât

acesta să rezolve cu promptitudine cerinţele beneficiarilor;
� Dezvoltarea relaţiilor de colaborare între agenţiile pentru ocuparea forţei de muncă şi

angajatori, furnizori de servicii pentru ocupare şi de formare profesională;
� Utilizarea eficientă a resurselor umane, materiale şi financiare.

În vederea îndeplinirii obiectivelor prevăzute în Contractul de Performanţă
Managerială AJOFM Calarasi şi-a stabilit în anul 2014 următoarele măsuri:

Măsuri pentru sprijinirea persoanelor aflate în căutarea unui loc de muncă:

� Sprijinirea persoanelor aflate în căutarea unui loc de muncă va consta, în principal, în
informarea acestora despre oportunităţile de încadrare în muncă sau reconversie
profesională, facilitarea accesului la locurile de muncă vacante, precum şi acordarea
celorlalte servicii specializate prevăzute de lege;

� Asigurarea accesului pentru fiecare şomer la o măsură activă în primele 4 luni de la
înregistrare în cazul tinerilor şi în primele 6 luni de la înregistrare în cazul adulţilor;

� Sprijinirea următoarelor categorii de persoane care întâmpină dificultăţi de reinserţie pe
piaţa muncii:

- tineri aflaţi în dificultate, în sensul prevederilor Legii nr. 116/2002 privind prevenirea şi
combaterea marginalizării sociale;

- persoane înregistrate în căutarea unui loc de muncă şi care nu au dreptul la
indemnizaţie de şomaj.

� Eficientizarea parteneriatelor interinstituţionale cu accent pe intervenţiile la nivel local,
prin implicarea şi responsabilizarea autorităţilor locale în sensul promovării ocupării în
rândul grupurilor sociale cu o situaţie dificilă pe piaţa muncii (romi, persoane din mediul
rural, persoane cu dizabilităţi, persoane eliberate din detenţie).

Măsuri pentru facilitarea inserţiei tinerilor pe piaţa muncii

- În vederea informării viitorilor absolvenţi cu privire la oportunităţile şi riscurile pe piaţa
muncii (prevenirea muncii la negru şi a migraţiei ilegale etc.) şi facilitării înscrierii în
evidenţele AJOFM după absolvire, în cazul în care nu şi-au găsit un loc de muncă,
AJOFM a organizat campanii de informare în unităţile şcolare, în rândul elevilor aflaţi în
anii terminali de studii;

- încadrarea în muncă a elevilor şi studenţilor, pe perioadele vacanţelor în vederea
asigurării unei atitudini active faţă de muncă, precum şi a legăturii cu practica în
producţie;

- Organizarea burselor locurilor de muncă vacante.

Măsuri implementate în sprijinul angajatorilor

181

- Facilitarea contactului permanent dintre angajatori şi persoanele aflate în căutarea unui
loc de muncă;

- Integrarea socio-profesională a şomerilor conform cerinţelor angajatorilor;
- Implementarea măsurilor de stimulare a angajatorilor pentru încadrarea persoanelor în

căutarea unui loc de muncă;
- Atragerea angajatorilor în parteneriate pentru promovarea serviciilor AJOFM.

Relaţia cu clienţii

AJOFM a pus la dispoziţia clienţilor, în format scris şi/sau electronic:
� informaţii privind serviciile prestate clienţilor, măsurile de stimulare a ocupării forţei de

muncă oferite, inclusiv oportunităţile de formare profesională, informaţii privind piaţa
locală a forţei de muncă, posturile vacante existente pe piaţa muncii etc;

� informaţii privind oportunităţile de ocupare în Spaţiul Economic European prin utilizarea
eficientă a EURES pentru promovarea mobilităţii forţei de muncă;

� orice informaţii din domeniul de activitate pe care le solicită angajatorii care doresc să
încadreze persoane din rândul şomerilor.

Managementul serviciilor de ocupare

Pentru asigurarea unui management eficient al serviciilor oferite, AJOFM a urmărit:
� responsabilizarea agenţiilor locale pentru ocuparea forţei de munca, respectiv a

punctelor de lucru din subordine, prin controlul şi evaluarea periodică a activităţii
acestora;

� încurajarea managementului performant la nivel teritorial prin schimbul de experienţe şi
bune practici între agenţiile pentru ocuparea forţei de muncă;

� implementarea de măsuri pentru asigurarea mijloacelor şi procedurilor de lucru, a
controlului şi evaluării activităţii personalului propriu, precum şi pentru dezvoltarea
competenţelor deja existente;

� asigurarea dezvoltării gestiunii previzionale a personalului prin utilizarea cu maximum
de eficienţă a resurselor alocate în acest scop;

� asigurarea, în limitele resurselor financiare prevăzute în buget, a mijloacelor pentru
amenajarea spaţiilor agenţiilor locale astfel încât să se desfăşoare în bune condiţii
serviciile de informare şi consiliere profesională, formare profesională, mediere a
muncii, consultanţa şi asistenţa pentru începerea unei activităţi independente sau
pentru iniţierea unei afaceri;

� asigurarea perfecţionării pregătirii profesionale a personalului propriu în scopul creşterii
gradului de competenţă a angajaţilor.

Capacitate instituţională

În vederea îmbunătăţirii capacităţii instituţionale, AJOFM a acţionat pentru:
� creşterea calităţii serviciilor de ocupare prin întărirea colaborării între actorii locali

(autorităţi publice locale, instituţii de învăţământ, sindicate, patronate, asociaţii
profesionale şi întreprinderi) care să contribuie la eficientizarea serviciilor de plasare a
forţei de muncă şi reducerea incidenţei şomajului de lungă durată, fiind încurajată
crearea de parteneriate şi participarea activă a agenţiei judeţene, în activităţi de acest
tip;

� implementarea de proiecte finanţate din Fondul Social European sau din alte surse
care să vizeze consolidarea capacităţii administrative la nivel local şi judeţean, inclusiv
creşterea calităţii serviciilor oferite şi a gradului de interacţionare cu clienţii.

Indicatorii de performanţă ai AJOFM Călăraşi în anul 2015, stabiliţi prin Contractul de

management, conform Fişei de evaluare a indicatorilor de performanţă managerială pentru
anul 2015, luna decembrie:

182

Realizat la data
de 31 decembrie

2015 Nr.
Crt. Denumire indicator

Valoare
stabilită

prin
contract

% sau
valoare

programată
decembrie

2015
Valoare

%

Punctaj
indicatori
de realizat

Punctaj
total

realizat

1.

Gradul de ocupare a
locurilor de muncă
vacante comunicate de
angajatori şi
înregistrate de ANOFM

75% 75 71.28 1,00

2.

Gradul de ocupare a
tuturor persoanelor din
evidenţa ANOFM aflate
în căutare de loc de
muncă

35% 35 23,44 1,00

3.
Rata de participare a
şomerilor la cursuri de
formare profesională

12% 12 23.88 1,00

4.

Ponderea participării
femeilor la cursuri de
formare profesională în
total şomeri participanţi
la cursuri

53% 53 45.30 1,00

5.
Rata de participare a
şomerilor la măsuri
active

100% 100 78.65 1,00

6.

Rata de participare a
şomerilor la măsuri
active în primele luni de
la înregistrare,
respectiv:

6.a
în primele 4 luni de la
înregistrare în cazul
tinerilor

100% 100 100 0,50

6.b
în primele 6 luni de la
înregistrare în cazul
adulţilor

75% 75 76.64 0,50

7.

Ponderea tiner ilor cu
vârsta mai mică de 25
de ani care ocupă un
loc de muncă, participă
la un curs de formare
profesională, încheie
un contract de ucenicie
la locul de muncă sau
încheie un contract de
stagiu* în total tineri cu
vârsta mai mică de 25
de ani înregistraţi

75% 75 39.58 1,00

8.

Ponderea persoanelor
ocupate din totalul
participanţilor la măsuri
active

8.a
la 3 luni de la
participarea la o
măsură activă

20% 20 21,06 0,75

8.b
la 6 luni de la
participarea la o
măsură activă

25% 25 25,27 0,75

183

9.

Ponderea persoanelor
din grupurile cu nevoi
speciale care
beneficiază de servicii
de informare şi
consiliere profesională
în numarul total de
persoane din grupurile
cu nevoi speciale din
evidenţa ANOFM

65% 65 84,28 0,50

10.

Ponderea persoanelor
ocupate din rândul
absolvenţilor
programelor de formare
profesională (PPAFP)
la:

10.a
6 luni de la data
susţinerii examenelor
de absolvire

40% 40 32.9 0,50

10.b
12 luni de la data
susţinerii examenelor
de absolvire

30% 30 58,5 0,50

Realizat: 8,70%, Calificativ obţinut: „Bine”.
Din analiza indicatorilor de performanţă 31 decembrie 2015, se constată nerealizarea

următorilor indicatori:
- Indicatorul 1: Gradul de ocupare a locurilor de muncă vacante comunicate de

angajatori şi înregistrate de ANOFM, programat a se realiza 75%, realizat 71,28%;
- Indicatorul 2: Gradul de ocupare a tuturor persoanelor din evidenţa ANOFM aflate în

căutare de loc de muncă, programat a se realiza 35%, realizat 23,44%
- Indicatorul 4: Ponderea participării femeilor la cursuri de formare profesională în total

şomeri participanţi la cursuri, programat a se realiza 53%, realizat 45,30%;
- Indicatorul 5: Rata de participare a şomerilor la măsuri active, programat a se realiza

100%, realizat 78,65%
- Indicatorul 7: Ponderea tinerilor cu vârsta mai mică de 25 de ani care ocupă un loc de

muncă, participă la un curs de formare profesională, încheie un contract de ucenicie la
locul de muncă sau încheie un contract de stagiu în total tineri cu vârsta mai mică de
25 de ani înregistraţi, programat a se realize 75%, realizat 39,58%;

- Indicatorul 10 a: Ponderea persoanelor ocupate din rândul absolvenţilor programelor
de formare profesională (PPAFP) la 6 luni de la data susţinerii examenelor de
absolvire, programat a se realiza 40%, realizat 32,90%.

Din analiza valorilor programate cu cele realizate, se constată o diferenţă foarte mică
între cifra programată şi cea realizată, fiind determinate de următoarele cauze obiective:

� Ponderea mare a bărbaţilor în stocul şomerilor, de unde rezultă o pondere mai mare de
participare a bărbaţilor la măsuri active, comparativ cu femeile aflate în evidenţă;

� Menţinerea unui echilibru între măsurile active aplicate şi ponderea persoanelor
ocupate;

� Interes scăzut din partea angajatorilor în ocuparea tinerilor cu vârsta mai mică de 25
ani, încheierea contractelor de ucenicie, respectiv a unui contract de stagiu, angajatorii
preferând forţa de muncă calificată şi cu experientă în domeniu;

� Ponderea mare a persoanelor beneficiare de ajutor minim garantat în total şomeri,
persoane fără studii sau studii incomplete şi imposibilitatea participării acestora la
măsurile active oferite de agenţie.

În vederea realizării indicatorilor de performanță până la sfarșitul anului 2014, s-au
avut în vedere următoarele măsuri:

184

� Identificarea locurilor de muncă vacante prin intensificarea vizitelor la sediul agenţilor
economici;

� Orientarea cu prioritate a femeilor, persoanelor defavorizate către programele de
măsuri active oferite de agenţia judeteană.

Ca urmare a implementării Programului de Ocupare a Forţei de Muncă pentru anul
2015, în comparaţie cu propunerile Programului de Ocupare a Forţei de Muncă pentru anul
2015, AJOFM Călăraşi a realizat următoarele măsuri de ocupare a forţei de muncă:

Nr.
crt.

Tip de masură/Număr persoane ocupate Prevăzut
2015

Realizat
2015

1 Total persoane cuprinse la măsuri active 12.000 8.205
2 Total persoane ocupate prin servicii de mediere a muncii 2.800 2.735
3 Servicii de informare şi consiliere profesională 900 998

4 Total persoane ocupate prin servicii de formare profesională 450
348

5 Completarea veniturilor somerilor care se încadreaza înainte de
expirarea indemnizaţiei pentru şomaj

180
195

6 Acordarea de subvenţii angajatorilor care încadrează în muncă şomeri
peste 45 de ani sau şomeri unici susţinători ai familiilor monoparentale

150
76

7 Acordarea de subvenţii angajatorilor care încadrează în muncă persoane
care mai au 5 ani până la pensie 5

2
8 Stimularea mobilităţii forţei de muncă 25 28

9 Acordarea de subvenţii angajatorilor care încadrează în muncă
absolvenţi de învăţământ 30

20

10 Acordarea de prime de încadrare pentru încadrarea absolvenţilor de
învăţământ 10 20

11 Număr persoane cu care s-au încheiat contracte de solidaritate conform
Legii nr 76/2002

5 1

Diferenţele dintre cifrele programate şi cele realizate au fost determinate de
următoarele cauze obiective:

- Intrări în evidenţă AJOFM mai mari decât prevăzute a se realiza: 12.000 planificat faţă
de 8.205 realizat;

- Oferta de locuri de muncă vacante scăzută, în comparaţie cu rata şomajului în creştere
prin înregistrarea absolvenţilor promoţia 2015;

- Menţinerea unui echilibru între măsurile active aplicate şi ponderea persoanelor
ocupate;

- Interes scăzut din partea angajatorilor în ocuparea tinerilor absolvenţi, a persoanelor
peste 45 ani, a persoanelor care mai au 5 ani până la pensie, cât şi a ucenicilor,
angajatorii preferând forţa de muncă calificată şi cu experienţă în domeniu.

Prin acordarea serviciilor de informare şi consiliere au fost consiliate un număr de
4644 persoane faţă de 5500 persoane, cu un minus de 856 persoane propuse a se consilia, şi
încadrarea unui număr de 998 persoane faţă de 900 persoane, cu 98 persoane mai mult.
Serviciile de informare şi consiliere profesională au un rol esenţial în activitatea desfăşurată
de serviciile publice de ocupare, de calitatea acestora depinzând în mare măsură rezultatele
aplicării celorlalte tipuri de servicii de stimulare a ocupării, în special formarea profesională.

Prin organizarea cursurilor de formare profesională s-au încadrat 348 persoane faţă
de 450 persoane, până la sfârşitul anului, numărul de persoane propuse a se încadra în urma
absolvirii unui program de formare profesională se va realiza, ţinându-se cont de rata de
încadrare a absolvenţilor în termen de 6 luni de la absolvire, respectiv 12 luni de la absolvire.

În scopul prevenirii şomajului de lungă durată şi stimularea ocupării şomerilor înainte
de expirarea perioadei de şomaj, s-au acordat alocaţii pentru un număr de 195 şomeri, faţă de
180 alocaţii propuse a se acorda în anul 2015.

Prin subvenţionarea ocupării şomerilor peste 45 ani sau unici susţinători ai familiilor
monoparentale, s-a realizat încadrarea a 76 persoane faţă de 150 persoane propuse a se
încadra prin acordarea de subvenţii.

185

Subvenţiile acordate pentru încadrarea şomerilor care mai au 3 ani până la pensie au
dus la ocuparea a 2 persoane, faţă de 5 persoane propuse a se încadra.

Stimularea mobilităţii geografice a forţei de muncă a contribuit la ocuparea a 28
persoane faţă de 25 persoane, dintre care: 24 persoane într-o localitate la o distanţă mai mare
de 50 km faţă de domiciliu şi 4 persoane prin schimbarea domiciliului, ca urmare a încadrării
într-o altă localitate.

Prin subvenţionarea angajatorilor care încadrează absolvenţi ai instituţiilor de
învăţământ, s-a realizat încadrarea a 20 persoane faţă de 30 absolvenţi ai instituţiilor de
învăţământ propuşi a se încadra prin acordarea de subvenţie, primă de încadrare fiind
acordată pentru 20 persoane faţă de 10 prime propuse a se acorda.

Prin încheierea de contracte de solidaritate, pentru prevenirea şi combaterea
marginalizării sociale, s-a încheiat 1 contract comparativ cu 5 contracte programate.

În cadrul proiectelor FSE în care AJOFM Călăraşi a avut calitatea de beneficiar sau
partener s-au încadrat în muncă 210 persoane, faţă de 150 persoane planificat.

Nerealizarea anumitor măsuri prevăzute în cadrul Programului de ocupare a forţei de
muncă pentru anul 2015, a fost determinate de următoarele cauze obiective:

� instabilitate determinată de frecventele schimbări din mediul economic şi social;
� insuficienta implicare a autorităţilor locale în soluţionarea problemelor sociale ale

şomerilor;
� lipsa de flexibilitate a sistemului bugetar care nu permite redistribuirea operativă a

resurselor financiare în funcţie de schimbările de pe piaţa forţei de muncă;
� dificultatea de a previziona evoluţia pieţei muncii;
� lipsa analizelor pentru determinarea resurselor necesare.

În anul 2015 s-au desfăşurat două burse ale locurilor de muncă, anume:
Bursa Generală a locurilor de muncă, în data de 24 aprilie 2015: cu următoarele

rezultate:
� au fost contactaţi 566 agenţi economici, dintre care 106 Agenţia Locală Olteniţa şi 460

Agenţia Locală Călăraşi;
� au participat la bursă 29 angajatori, dintre care 7 Agenţia Locală Olteniţa şi 22 Agenţia

Locală Călăraşi;
� a fost oferit un număr de 540 locuri de muncă, dintre care 87 Agenţia Locală Olteniţa şi

453 Agenţia Locală Călăraşi;
� a participat la bursă un număr de 508 persoane, dintre care 136 Agenţia Locală

Olteniţa şi 372 Agenţia Locală Călăraşi;
� au fost selectate în vederea încadrării 189 persoane, faţă de 124 persoane, dintre care

21 Agenţia Locală Olteniţa şi 103 Agenţia Locală Călăraşi;
� au fost încadrate în muncă 45 de persoane, în ocupaţii precum: mecanic agricol,

lucrător comercial, paznic, stivuitorist, şofer, operator industrial confecţioner
îmbrăcăminte, vânzător.

Bursa locurilor de muncă pentru absolvenţi, în data de 25 septembrie 2015: cu
următoarele rezultate:

� au fost contactaţi 421 agenti economici, dintre care 48 Agentia Locala OlteniŃa si 373
Agenţia Locală Călăraşi;

� au participat la bursă 21 angajatori, dintre care 5 Agenţia Locală OlteniŃa şi 16 AgenŃia
Locală Călăraşi;

� a fost oferit un număr de 265 locuri de muncă, dintre care 61 AgenŃia Locală Olteniţa şi
204 Agenţia Locală Călăraşi;

� au participat la bursa 254 de persoane, dintre care 110 Agenţia Locală OlteniŃa şi 144
Agenţia Locală Călăraşi;

� au fost selectate în vederea încadrării 20 persoane dintre care 4 Agenţia Locală
OlteniŃa şi 16 Agentia Locală Călăraşi;

� au fost încadrate în muncă 11 persoane, în ocupaţii precum: îngrijitor clădiri, lucrător
comercial, vânzător, mecanic auto, zugrav, şofer autoturisme şi camionete.

186

Pentru anul 2015, în scopul creşterii gradului de ocupare a persoanelor defavorizate,
care au probleme de reintegrare socială, au fost implementate următoarele programe speciale
de ocupare:

Programul special pentru localităţi din mediul rural
Programul vizează următoarele localităţi din judeţul Călăraşi: Curcani, Chiselet, Luica,

Galbinași și Șoldanu, 80 persoane ocupate prevăzut a se realiza în anul 2015, realizat în anul
2015 - 135 persoane ocupare;

Programul special de ocupare a fortei de muncă pentru comunităț i cu număr mare de
etnici romi

Programul vizează localităț ile Curcani, Dor Mărunt, Dragalina, Mânastirea și Sărulești,
prevăzut a se realiza în anul 2015 – 40 persoane ocupate, realizat în anul 2015 - 48 persoane
ocupate;

Programul privind numărul elevilor şi studenț ilor
Programul prevăzut a se realiza în anul 2015 – 10 elevi și studenţi ocupaț i, realizat în

anul 2015 - 1 elev ocupat.

În cadrul Planului de formare profesională, până la sfarşitul anului 2015 AJOFM
Călăraşi a realizat următoarele :

- cuprinderea unui număr de 1526 persoane faţă de 999 persoane propuse a fi cuprinse
la cursuri de calificare;

- organizarea unui număr de 90 cursuri de (re)calificare faţă de 70 cursuri propuse a se
organiza, dintre care 42 cursuri organizate cu CRFPA Călăraşi, iar 48 cursuri de
calificare prin furnizorii de formare profesională autorizaţii. Un număr de 45 programe
de formare profesională au fost finanţate din BAS, iar alte 45 din fonduri europene.

Sectoarele de activitate pentru care s-au organizat cele mai multe programe de
formare profesională sunt:

- agricultură (lucrator in cultura plantelor);
- informatică/tehnologia informaţiilor (administrator reţele informatice, operator

introducere, validare şi prelucrare date);
- industria alimentară (barman preparator, brutar, bucătar, cofetar, patiser, comerciant

produse alimentare şi nealimentare, măcelar);
- industria textilă (confecţioner asamblor articole textile);
- servicii (contabil, competente antreprenoriale, coafor-frizer, manichiurist-pedichiurist,

comunicare limba engleză şi limba italiană, consilier dezvoltare personală, cosmetică,
refelexoterapeut, designer pagini web, inspector sănătate şi securitate în muncă,
îngrijitor bătrâni la domiciliu, traducător, maseur, lucrător comerţ, agent securitate,
formator, manager proiect;

- construcţii (ajutor mecanic auto, confecţioner confecţii metalice, instalator instalaţii
tehnico-sanitare şi gaze, fierar, betonist, lăcătuş confecţii metalice şi navale, stivuitorist,
maşinist utilaj terasier, lucrător instalator pentru construcţii, lucrător în structuri pentru
construcţii, lucrător în tâmplărie, zugrav, ipsosar, tapetar, vopsitor).

Situaţia şomajului şi evoluţia sa în anul 2015 faţă de anul 2014

An Total şomeri, din care: Şomeri indemnizaţi Şomeri neindemnizaţi

2014 8599 1877 6442

2015 7232 1278 5954

Numărul şomerilor înregistraţi, la sfârşitul lunii decembrie 2015, era de 7232 de
persoane, în scădere cu 1367 persoane comparativ cu luna decembrie 2014. La aceeaşi dată,
femeile reprezentau 42,2% din numărul total al şomerilor înregistraţi.

187

Situaţia şomerilor înregistraţi (date la sfârşitul lunii)

 Decembrie
2014

Decembrie
2015

Şomeri total - persoane
 - ponderea femeilor - %
Rata şomajului - total - %
 - femei - %

 8599
 38,8

8,2

 6,4

7232
 42,2

 6,9

 5,8

*) Calculată cu populaţia activă civilă de la 1.01.2015.

La sfârşitul lunii decembrie 2015 se aflau în plată 1278 de persoane, reprezentând
17,7% din numărul total al şomerilor.

Din acestea, 914 persoane beneficiau de indemnizaţie de şomaj de 75% (12,7% din
total şomeri) şi 364 de persoane beneficiau de indemnizaţie de şomaj de 50 % (5,0 % din total
şomeri).

Numărul şomerilor neindemnizaţi, la sfârşitul lunii decembrie 2015, era de 5954
persoane, reprezentând 82,3% din totalul şomerilor înregistraţi - majoritatea (92,7%) fiind
persoane cu studii primare, gimnaziale sau profesionale.

Rata şomajului înregistrat la sfârşitul lunii decembrie 2015 a fost de 6,9% calculată
în raport cu populaţia activă civilă totală, în scădere comparativ cu perioada corespunzătoare
a anului precedent (8,2 % în decembrie 2014). Pentru femei, rata şomajului la sfârşitul lunii
decembrie 2015 a fost de 5,8%, mai mică cu 0,6 puncte procentuale faţă de cea înregistrată
la 31.12.2014.

Rata şomajului în judeţul Călăraşi pe luni, în anul 2015 comparativ cu anul 2014

În ce priveşte evoluţia şomajului, s-a constatat un un trend descendent, cu o mică
creştere în perioada de vară datorată înscrierii în evidenţă a tinerilor absolvenţi de învăţământ.

Din analiza datelor statistice se constată că după sex, ponderea bărbaţilor în şomaj
este de 58% (4177 persoane) faţă de 42% ponderea femeilor (3055 persoane).

După pregătirea profesională, predomină persoanele cu pregătire nivel 1(şcoală
generală, şcoală profesională, învăţământ complementar şi de ucenici, fără studii) - 6150
persoane, 85% din total şomeri, 942 persoane cu pregătire medie (liceu, şcoală posliceală) -
13% din total şomeri şi 140 persoane cu studii superioare - 2% din total şomeri.

După categoriile de vârstă, predomină persoanele din grupele de vârstă (30-39) ani –
1567 persoane şi (40-49) ani – 2013 persoane, cel mai redus şomaj înregistrându-se în cadrul
grupelor (25-29) ani – 602 persoane şi (50-55)ani – 727 persoane.

În ceea ce priveste şomerii înregistraţi pe localităţile judeţului Călăraşi, se constată că
localităţile cu rată ridicată a şomajului sunt concentrate în zona Olteniţa (Budeşti, Chiselet,
Curcani, Luica şi Şoldanu).

În anul 2015, oferta de locuri de muncă vacante declarate de angajatori a înregistrat o
scădere de aproximativ 15% faţă de anul anterior, fiind declarat un număr de 3908 locuri de
muncă vacante. Din analiza datelor statistice se constată că marea majoritate a domeniilor de
activitate au fost puternic afectate de scăderea locurilor de muncă declarate de angajatori,
cele mai semnificative scăderi s-au înregistrat în domeniile: agricultură, construcţii şi

8,28,2 8,28,17,87,9
7,17,5

6,77,1 6,77,1 7,37,4 7,27,2
7,2

7,1 7,37
7,7

6,9
8,2

6,9

0

2

4

6

8

10

12

ian. febr. mar. apr. mai iun. iul. aug. sept . o ct. nov . dec.

- % - 2014

2015

188

transporturi. O uşoară creştere a numărului de locuri de muncă vacante s-a înregistrat în
domeniile fabricarea produselor minerale nemetalice şi comerţ, dar ea nu a putut compensa
scăderea semnificativă din celălalte ramuri de activitate. Cele mai multe oferte de locuri de
muncă au fost înregistrate în domenii precum agricultură, industria alimentară, fabricarea
articolelor de îmbrăcăminte, fabricare produse din minerale nemetalice, construcţii metalice,
construcţii, comerţ şi transport.

În ceea ce priveste activitatea compartimentului EURES, AJOFM Călăraşi a mediat şi
informat un număr de 261 de persoane, din care 47 au fost încadrate în muncă. Cele mai
solicitate ţării au fost Spania şi Danemarca.

În anului 2015, au participat persoanele înregistrate în baza de date AJOFM Călăraşi
la urmatoarele selecţii pentru munca în străinătate organizate astfel:

� 26 ianuarie 2015, Alexandria, judeţul Teleorman - selecţie pentru locurile de muncă din
domeniul agricol-Spania. 44 persoane din judeţul Călăraşi au obţinut un contract de
muncă în agricultură (culegător căpşuni) pentru o perioadă de 3 luni;

� 26 februarie 2015, Botoşani – selecţie pentru domeniul agricol – Danemarca, 1
persoană din judeţul Călăraşi a obţinut un contract de muncă în agricultură (culegător
mazăre) pentru o perioadă de 3 luni;

� 1 persoană angajată ca factor poştal, contract pe o perioadă de 6 luni – Germania;
� 1 persoană angajată asistent medical, contract pe o perioadă de 1 an – asistent

îngrijire în Marea Britanie.

Alte acţiuni/proiecte în care a fost implicată AJOFM Călăraşi în anul 2015:

� activităţi desfăşurate în cadrul proiectului “Dezvoltarea abilităţilor profesionale pentru
reinserţia şi orientarea şomerilor din Regiunile Bucureşti-Ilfov şi Sud-Muntenia pe piaţa
forţei de muncă”, Axa 5 Promovarea Măsurilor de Ocupare, D.M.I. Dezvoltarea şi
implementarea măsurilor active de ocupare.Beneficiar S.C.Stef Management Consulting
S.R.L., partener, AJOFM Călăraşi;

� activităţi desfăşurate în cadrul proiectului „Sustinerea egalităţii de şanse şi promovarea
profesională a femeilor – PROGRES”, Axa prioritară 6 - Promovarea incluziunii sociale,
6.3 Promovarea egalitatii de sanse pe piaţa muncii, Beneficiar,Universitatea Dunărea de
Jos Galaţi, partener, AJOFM Călăraşi;

� activităţi desfăşurate în cadrul proiectului „SPO LOCAL – DIRECT ACCESIBIL”
Axa:Modernizarea Serviciului Public de Ocupare, DMI: 4.1. Intărirea capacităţii SPO
pentru furnizarea serviciilor de ocupare, Beneficiar, AJOFM Argeş, partener, AJOFM
Călăraşi;

� activităţi desfăşurate în cadrul proiectului „Dezvoltarea măsurilor active de ocupare,
stimularea iniţiativei antreprenoriale individuale şi plasarea asistată pe piaţa forţei de
muncă în regiunile de dezvoltare Sud-Est, Nord-Est, Sud-Muntenia şi Bucureşti-Ilfov”.
Beneficiar, AJOFM Bacău, partener, AJOFM Călăraşi;

� activităţi desfăşurate în cadrul proiectului „Depăşirea obstacolelor – Infrastructura de
afaceri şi servicii integrate transfrontaliere în zona District Silistra – Judeţ Călăraşi”.
Beneficiar, Alianţa pentru iniţiative regionale (ARCI) Bulgaria, partener, AJOFM
Călăraşi;

� activităţi desfăşurate în cadrul proiectului “Sustenabilitate în mediul rural prin investiţia
în resurse umane! ”, Axa 5 Promovarea Măsurilor de Ocupare, D.M.I 5.2 Promovarea
sustenabilităţii pe termen lung a zonelor rurale în ceea ce priveşte dezvoltarea
resurselor umane şi ocuparea forţei de muncă. Beneficiar, AJOFM Călăraşi, parteneri:
Asociaţia pentru Dezvoltare Inovaţie Cultură şi Antreprenoriat (ADICA) Modelu,
Călăraşi, Centrul Regional de Formare Profesională a Adulţilor (CRFPA) Călăraşi,
Asociaţia de Dezvoltare "EQ" Bucureşti, Camera de Comerţ lndustrie şi Agricultură
(CCIA) Mehedinţi, Agenţia Judeţeană pentru Ocuparea Forţei de Muncă (AJOFM)
Giurgiu, S.C.Servel Slobozia, S.C.Nova Force Technic S.R.L. Giurgiu.

Pentru realizarea obiectivelor sale, Ageţia JudeŃeană pentru Ocuparea Forţei de
Muncă Călăraşi:

189

� a pus la dispoziţia agenţiilor locale, respectiv punctelor de lucru, resursele financiare
necesare;

� a acţionat pentru creşterea responsabilităŃii agenŃiei locale privind gestionarea ocupării
forŃei de muncă şi buna funcţionare a Consiliului Consultativ, în condiţiile promovării
principiilor descentralizării şi autonomiei locale;

� a asigurat îndrumarea metodologică pentru aplicarea unitară, corectă a prevederilor
legale;

� a stabilit şi a întreţinut relaŃii instituŃionale în scopul asigurării condiŃiilor pentru
îndeplinirea obiectivelor sale;

� a asigurat buna funcţionare a Consiliului Consultativ prin intermediul reprezentanţilor
partenerilor sociali în Consiliul de Administraţie.

Agenţia Judeţeană pentru Ocuparea Forţei de Muncă Călăraşi şi-a orientat activitatea
către cerinţele clienşilor săi, urmărind:

- îmbunătăţirea şi modernizarea procedurilor de lucru;
- crearea unei structuri manageriale corespunzătoare;
- creşterea nivelului de competenţă şi operativitate a personalului propriu, astfel încât

acesta să rezolve cu promptitudine cerinţele beneficiarilor;
- dezvoltarea sistemului informatic şi a bazei tehnico-materiale.

Agenţia Judeţeană pentru Ocuparea Forţei de Muncă Călăraşi a acţionat, în mod

special, pentru următoarele categorii de persoane care întâmpină dificultăţi de reinserţie
profesională pe o perioadă mai lungă de timp:

- persoanele care nu au beneficiat de nici un serviciu de ocupare şi formare profesională
în perioada cât au beneficiat de indemnizatii de şomaj;

- persoanelor care au avut eşecuri repetate în ocuparea unui loc de muncă;
- persoanelor care nu sunt active în căutarea unui loc de muncă;
- persoanelor înregistrate în căutarea unui loc de muncă şi care nu au dreptul la

indemnizaţie de şomaj.

Pe piata muncii, toate activităţile şi acţiunile desfăşurate de Agenţia Judeţeană pentru
Ocuparea Forţei de Muncă Călăraşi, au avut ca obiectiv creşterea gradului de ocupare a
populatiei active şi, implicit, diminuarea ratei şomajului.

Puterea de cumpărare a salariilor

Principala categorie a forţei de muncă este constituită din salariaţi, iar sursa cea mai
importantă de venituri pentru populaţie este salariul.

Câştigul salarial mediu nominal net realizat în luna noiembrie 2014 de salariaţii din
judeţul Călăraşi, a fost de 1320 lei/persoană, cu 24,3 % mai mic decât cel realizat la nivel
naţional.

Comparativ cu luna noiembrie 2013, câştigul salarial mediu nominal net realizat în
luna noiembrie 2014 a fost mai mare cu 7,1%.

Situaţia în termeni reali ne arată că, în luna noiembrie 2014, comparativ cu noiembrie
2013, câştigurile salariale reale au crescut cu 5,8 %.

Puterea de cumpărare a pensiilor

Pensia reprezintă sursa de venit pentru o pătrime din populaţia judeţului Călăraşi.
În trimestrul III 2015, pensia medie lunară a pensionarilor de asigurări sociale de stat

a fost de 747 lei, cu 4,8% mai mare faţă de trimestrul III 2014, iar cea a pensionarilor
agricultori (372 lei), s-a majorat cu 5,4 %.

Procesul inflaţionist din perioada analizată a făcut ca pensia medie pe sisteme de
pensionare să crească în termeni reali cu 6,6% pentru pensia de asigurări sociale de stat şi
cu 7,3% pentru pensia de asigurări sociale agricultori.

Numărul mediu al pensionarilor şi pensia medie lunară, după sistemul de pensionare,
în trimestrul III 2015 sunt ilustrate astfel:

190

Trimestrul III 2015
Trimestrul III 2015 faţă

de
Trimestrul III 2014

Nr. mediu
pensionari

Pensia
medie
lunară
(lei)

Nr. mediu
pensionari

(%)

Pensia
medie

lunară (lei)

Pensionari asigurări sociale de stat 63.186 747 99,3 104,8

Pensionari asigurări sociale agricultori 10.959 372 90,1 105,4

Agenţia Judeţeană pentru Plăţi ş i Inspecţie Socială

Stadiul derulării programelor guvernamentale specifice
� Promovare politicii elaborate de minister cu aplicabilitate la nivel local care să faciliteze

elaborarea de analize pentru fundamentarea politicilor şi programelor în domeniul
prestaţiilor sociale - în anul 2015 au fost luate măsurile necesare care să asigure
gestionarea şi administrarea prestaţiilor sociale în concordanţă cu actele normative şi a
politicilor în domeniu;

� Dezvoltarea, adaptarea programului informatic în vederea asigurării unui sistem
integrat pentru plata tuturor prestaţiilor sociale şi creşterea responsabilităţilor de
administrare şi gestionare a alocaţiilor familiale, ajutoarelor sociale şi a indemnizaţiilor -
au fost luate măsurile necesare pentru funcţionarea eficientă a sistemului informatic
SAFIR, care asigură gestionarea tuturor prestaţiilor sociale la nivel de judeţ;

� Analizarea documentaţiei pentru deschiderea dreptului la prestaţii de asistenţă socială,
în acest scop verificarea: îndeplinirii condiţiilor pentru acordarea dreptului; existenţei
actelor doveditoare privind componenţa familiei, stabilirii datei de începere a plăţilor,
modificarea, sistarea sau încetarea dreptului - au fost verificate toate dosarele şi
documentaţiile pentru deschiderea unor drepturi de prestaţii sociale şi s-a procedat la
solicitarea de documente suplimentare, unde a fost cazul;

� Aprobarea documentaţiei privind deschiderea/sistarea/încetarea dreptului la prestaţiile
reglementate de lege - toate drepturile solicitate pe documente legale au fost puse în
plată, neînregistrându-se întârzieri sau reclamaţii în acest sens;

� Prelucrarea datelor din domeniul asistenţei şi prestaţiilor sociale la nivelul judeţului şi
transmiterea periodic Agenţiei Naţionale pentru Plăţi şi Inspecţie Socială şi Ministerului
Muncii, Familiei şi Protecţiei Sociale şi Persoanelor Vârstnice pentru urmărirea
indicatorilor sociali - săptămânal, lunar şi la fiecare solicitare au fost comunicaţi,
A.N.P.I.S. şi M.M.F.P.S.P.V., indicatorii privind intrările şi ieşirile din drepturi de prestaţii
sociale şi rapoarte privind activitatea în domeniul asistenţei sociale la nivelul judeţului
Călăraşi;

� Organizarea şi urmărirea plăţii drepturilor de asistenţă socială şi asigurarea fondurilor
necesare - pe baza estimărilor au fost asigurate fondurile necesare, nefiind restanţe în
acest sens;

� Gestionarea eficientă a creditelor bugetare pe anul 2016 prevăzute prin Legea
bugetului de stat la capitolul “Asistenţă socială, alocaţii, pensii, ajutoare şi indemnizaţii -
lunar s-a asigurat monitorizarea fondurilor destinate plăţilor de prestaţii sociale şi a
comisioanelor poştale;

� Implementarea la nivel local a Programului de acordare a ajutoarelor pentru încălzirea
locuinţei în sezonul rece 2015-2016, în baza prevederilor O.U.G.nr. 70/2011 cu
modificările şi completările ulterioare, precum şi a unor facilităţi ale populaţiei pentru
plata energiei termice - în anul 2015 au fost luate măsurile necesare de popularizare şi
de consultanţă la nivelul consiliilor locale privind acordarea de ajutoare pentru
încălzirea locuinţei la nivelul populaţiei din judeţ pentru energie termică, gaze naturale,
lemne, cărbuni şi combustibili petrolieri;

191

� Aplicarea instrucţiunilor la unele prevederi din Normele metodologice de aplicare a
Ordonanţei de urgenţă a Guvernului nr.111/2010, privind concediul şi indemnizaţia
lunară pentru creşterea copiilor - au fost întreprinse măsuri de popularizare şi de
consultanţă la nivelul consiliilor locale şi beneficiari;

� Acordarea de asistenţă de specialitate la solicitarea instituţiilor de asistenţă socială din
unităţile administrativ-teritoriale, cu privire la noile acte normative în domeniul
prestaţiilor sociale, la aplicarea unitară a legislaţiei de asistenţă socială - la solicitarea
consiliilor locale, în anul 2015, a fost acordată asistenţă de specialitate cu privire la
legislaţia în domeniul prestaţiilor şi asistenţei sociale;

� Aplicarea prevederilor din Normele metodologice de aplicare a Legii nr.416/2001
privind venitul minim garantat, modificată şi completată prin Legea nr.276/2010 - au
fost date informaţii cu privire la aplicarea actului normativ, permanent s-a ţinut legătura
cu serviciile de asistenţă socială de la nivelul primăriilor cu privire la problemele
intervenite şi a stadiului întocmirii dosarelor;

� Realizarea rapoartelor statistice privind aplicarea Legii nr.416/2001 privind venitul
minim garantat, a Legii nr.116/2002 privind prevenirea şi combaterea marginalizării
sociale, a H.G. nr.1217/2006 şi a Legii nr.276/2010 - au fost întocmite lunar şi
transmise la M.M.F.P.S.P.V. şi A.N.P.I.S., rapoartele statistice privind aplicarea Legii
nr.416/2001 privind venitul minim garantat şi a Legii nr.116/2002 privind prevenirea şi
combaterea marginalizării sociale, cu modificările şi completările ulterioare;

� Colaborarea cu primăriile şi organizaţiile nonguvernamentale în soluţionarea unor
cazuri sociale deosebite, precum şi pentru iniţierea şi dezvoltarea de programe de
servicii sociale pentru grupuri şi persoane defavorizate - prin angajaţii săi, A.J.P.I.S.
Călăraşi a răspuns cu promptitudine, asigurând consultanţa şi sprijinul necesar
primăriilor şi ONG- urilor;

� Acreditarea furnizorilor de servicii sociale, inclusiv personalul specializat care acordă
servicii sociale potrivit legislaţiei în vigoare - în anul 2015, au fost acreditaţi 4 furnizori
de servicii sociale;

� Evaluarea şi controlul calităţii serviciilor sociale realizate de către : instituţiile de
asistenţă socială; organizaţiile neguvernamentale în cadrul programelor derulate; toţi
furnizorii de servicii sociale - au depus documentaţia privind acreditarea 4 furnizori de
servicii sociale;

� Monitorizarea furnizorilor de servicii sociale asupra respectării standardelor de calitate
privind serviciile sociale - în anul 2015 nu au fost efectuate monitorizări la furnizorii de
servicii sociale acreditaţi din judeţul Călăraşi;

� Identificarea familiilor şi persoanelor singure aflate în dificultate prin evaluarea situaţiei
socio-economice a acestora pe bază de anchetă socială; propunerea, în condiţiile legii,
măsurilor de asistenţă socială pentru prevenirea/diminuarea consecinţelor unor
evenimente considerate drept riscuri sociale - în anul 2015, au fost acordate 20
ajutoare de urgenţă în baza Legii nr.416/2001, prin hotărâri de guvern,suma totală
plătită fiind de 34.700 lei şi 3 ajutoare de urgenţă familiilor victimelor din 30 octombrie
2015 în baza H.G. nr.925/2015, în sumă de 9.800 lei;

� Autorizarea furnizorilor de formare profesională în baza prevederilor legale în vigoare
privind formarea profesională a adulţilor - în anul 2014, Comisia de autorizare a
judeţului Călăraşi s-a întrunit într-un nr. de 21 sedinţe. Au fost autorizaţi în total 13
furnizori de formare profesională a adulţilor pentru 38 de programe.S-au efectuat 236
de rapoarte de monitorizare la 24 de furnizori de formare profesională a adulţilor
autorizaţi.În 2015, au absolvit cursurile 5554 de cursanţi, din care 4027 cu certificate de
calificare şi 1527 cu certificate de absolvire (iniţiere,perfecţionare, specializare).În total
la sfârşitul anului 2015, sunt 35 de furnizori de formare autorizaţi pentru 162 de
programe de formare.

192

Activitatea Comisiei judeţene privind incluziunea socială

Comisia judeţeană privind incluziunea socială a fost constituită în baza Ordinului
Prefectului nr.59/12.03.2013, privind reorganizarea Comisiei Judeţeane privind Incluziunea
Socială a judeţului Călăraşi, conform art.11 din Hotărârea Guvernului nr.1217/2006 privind
constituirea mecanismului naţional pentru promovarea incluziunii sociale. Comisia este
formată din 37 de membri.

Coordonarea acestei comisii este asigurată de Prefectul judeţului Călăraşi,
conducerea operativă este asigurată de catre subprefectul judeţului Călăraşi, iar secretariatul
tehnic al Comisiei judeţene privind incluziunea socială este asigurat de Compartimentul
Incluziune Socială din cadrul Agenţiei Judeţene pentru Plăţi şi Inspecţie Socială Călăraşi.

În anul 2015 Comisia judeţenă privind incluziunea socială s-a întrunit în două sedinţe:
� în data de 24.06.2015 a fost prezentat Stadiul realizării la 31.12.2014 a acţiunilor

privind incluziunea socială pe anul 2014 şi a fost aprobat Planul judeţean de acţiuni
privind incluziunea socială pe anul 2015;

� în data de 24.06.2015 a fost aprobată Strategia judeţeană pentru protecţia şi
promovarea drepturilor copilului 2014 – 2020.

În urma solicitării Comisiei de incluziune judeţeană, au fost transmise de către
instituţiile publice propunerile privind acţiunile în anul 2015. Secretariatul tehnic a întocmit
Planul judeţean privind incluziunea socială pe anul 2015.

Au fost transmise raportările anuale privind incluziunea socială şi Legea nr.116/2002
privind prevenirea şi combaterea marginalizirii sociale la nivelul judeţului Călăraşi, solicitate de
MMFPSPV şi ANPIS.

Activitatea Comisiei judeţene privind egalitatea de şanse între femei şi bărbaţi

În conformitate cu prevederile Legii nr.202/19.04.2002, privind egalitatea de şanse
între femei şi bărbaţi, modificată şi completată prin Ordonanţa Guvernului nr. 84/19.08.2004,
A.J.P.I.S. Călăraşi, asigură conducerea şi secretariatul tehnic al Comisiei judeţene pentru
egalitatea de şanse între femei şi bărbaţi, care are calitatea de reprezentant al MMFPSPV –
Direcţia pentru egalitate de şanse - în teritoriu.Preşedintele COJES Călăraşi este desemnat
prin ordin al ministrului muncii dintre salariaţii AJPIS Călăraşi, iar componenţa comisiei
judeţene este aprobată prin ordin al prefectului.

Conform Hotărârii nr.54/2005, comisia este formată din reprezentanţi ai structurilor
deconcentrate ale administraţiei publice centrale şi locale sau ai autorităţilor administrative
autonome, ai confederaţiilor sindicale, ai confederaţiilor patronale precum şi ai organizaţiilor
neguvernamentale cu activitate în domeniul egalităţii de şanse între femei şi bărbaţi.

COJES Călăraşi constituită prin Ordinul prefectului nr.174 din 31.07.2015, s-a întrunit
în cursul anului 2015 în două şedinţe, având următoarele teme:

- şedinţa din 02.10.2015– Tema: Situaţia femeilor şi a bărbaţilor în poziţii de decizie în
administraţia publică centrală;

- şedinţa din 26.11.2015 – Tema: Egalitatea de şanse şi discriminarea.

Număr total de ajutoare de urgenţă acordate

În anul 2015, au fost acordate 16 ajutoare de urgenţă în baza Legii nr.416/2001, prin
hotărâri de guvern, suma totală platită 44.500 lei. Au fost acordate, până la 30.11.20145 la
nivel local de către primării, 323 de ajutoare de urgenţă în sumă de 209.622 lei şi 51 de
ajutoare de înmormântare în sumă de 29.748 lei.

Număr total de persoane beneficiare ale Legii nr.416/2001 privind venitul minim garantat şi
plata drepturilor aferente

În anul 2015, au beneficiat de prevederile Legii nr.416/2001, în medie 6.356 de familii
şi persoane singure, pentru care s-a plătit 14.184.214 lei.

193

Situaţia acordării ajutoarelor pentru încălzirea locuinţei

În anul 2015, la nivelul judeţului nostru, au beneficiat de ajutoarelor pentru încălzirea
locuinţei:

Perioadele de acordare
Numărul mediu

de ajutoare
plătite

Total sume plătite
lei

anul 2015 total, din care: 3,557 3.510.872
energie termică furnizată în sistem
centralizat 676 297.945

 gaze naturale 1.118 711.422

 lemne, cărbuni şi combustibil petrolier 1.709 2.520.618

 încălzire electrică 54 30.887

Administrare şi gestionare prestaţii sociale

În anul 2015, la nivelul judeţului Călăraşi, au beneficiat de alocaţii şi beneficii sociale
un numar mediu de 103.984 beneficiari, suma totală platită pentru alocaţii şi beneficii sociale
fiind de 109.228.234 lei. Situaţia pe fiecare alocaţie şi prestaţie socială a fost următoarea:

Nr.
crt.

Prestaţii sociale Beneficiari Suma
(lei)

1 Alocaţii de stat pentru copii 59.681 56.332.278

2 Alocaţii susţinere a familiei 6.615 12.706.777
3 Alocaţii de plasament 683 5.429.149

4 Indemnizaţii creştere copil OUG 111/2010 1.698 13.523.874
5 Ajutoare refugiaţi 7 31.320

6 Stimulent creştere copil OUG 111/2010 460 2.472.585
7 Indemnizaţii si ajutoare OUG 111 art.31,32 91 320.293

8 Indemnizaţii lunare de hrană HIV/SIDA 169 672.372
9 Ajutoare sociale (VMG) 6.356 14.184.214

10 Ajutoare de urgență 23 44.500

11
Ajutoare încălzire -Energie termică furnizată în sistem
centralizat

676 247.945

12 Ajutoare încălzire -Gaze naturale 1.118 711.422

13
Ajutoare încălzire -Lemne, cărbuni şi combustibil
petrolieri 1.709 2.520.618

14 Ajutoare încălzire -Energie electrică 54 30.887

15
Drepturi persoane cu handicap
(ind.+buget+însoţ.+HIV)

24.534 58.269.436

La nivelul judeţului Călăraşi, nu au fost acordate subvenţii asociaţiilor şi fundaţiilor,
potrivit Legii nr.34/1998. Pe tot parcursul anului 2015, dosarele pentru stabilirea şi plata
drepturilor de alocaţii şi prestaţii sociale au fost prelucrate şi puse în plată în termenele
prevăzute de legislaţia în vigoare, neexistând întârzieri la plata drepturilor de asistenţă
socială.

Formulare europene - alocaţiile de stat privind lucrătorii migranţi în baza prevederilor
Regulamentului Consiliului European nr.1408/1971, modificat prin Regulamentului Consiliului
European nr.883/2004 si 988/2009

Atribuţia repartizată cuprinde„Asigurarea aplicării prevederilor Regulamentului
Consiliului European nr.1408/1971, referitor la regimul de securitate socială a salariaţilor,
lucrătorilor independenţi şi membrilor de familie ai acestora, care se deplasează în interiorul
comunităţii şi ale Regulamentului Consiliului European nr. 574/1972, privind modalităţile de

194

aplicare şi a Ordinului ministrului muncii familiei şi egalităţii de şanse pentru aprobarea
Instrucţiunilor de aplicare a regulamentelor în materie de securitate socială.

Pentru desfăşurarea activităţii de acordarea beneficiilor familiale ANPIS a emis
următoarele proceduri operaţionale :

• PROCEDURA OPERAŢIONALĂ – COD PO 34 privind activitatea de stabilire şi
punere în plată a alocaţiei de stat internaţională;

• PROCEDURA OPERAŢIONALĂ – COD SPRCLM 3 privind stabilirea şi recuperarea
debitelor pentru lucrătorii migranţi care intră sub incidenţa regulamentului (CE)
883/2004.

În anul 2015 au fost primite de la instituţiile de asistenţă socială din alte ţări un număr
de 601 formulare privind acordarea beneficiilor familiare. Au fost iniţiate de România
documente privind acordarea beneficiilor familiale un număr de 691 formulare.

În total, pe anul 2015 s-a completat şi iniţiat, un număr de 1211 formulare europene
privind acordarea beneficiilor familiale.

În urma primirii formularelor din alte ţări privind acordarea beneficiilor familiale de
către instituţiile acestora au fost suspendat din România un număr de 179 drepturi privind
alocaţia de stat pentru copii şi 26 de încetări la cerere.

Au fost deschise drepturi unui număr de 18 cazuri de alocaţie de stat pentru copii în
România şi au fost iniţiate formulare E 402 unui număr de 32 persoane solicitante. Alocaţiile
acordate în cele 32 de cazuri în care beneficiarii urmează cursuri universitare în România,
primesc alocaţii europene din statele respective.

Au fost respectate prevederile Regulamentului Consiliului European nr.1408 din 14
iunie 1971, modificat prin Regulamentul European nr.987/2009. Justificarea eliberării şi
transmiterii formularelor către persoanele/instituţiile care le-au solicitat se face prin semnătura
beneficiarului pe formular şi prin confirmare de primire a instituţiei ţării respective.

Toate cele 1211 formulare primite au fost completate şi transmise celor care le-au
solicitat.

În cursul anului 2014 nu au fost acordate sume necuvenite cu titlul de beneficiu
familial, astfel nefiind constituite şi înregistrate debite.

Comunicare şi relaţii cu publicul

În anul 2014 s-au înregistrat un număr de 9.620 de adrese, petiţii înregistrate şi
soluţionate în termen de către compartimentele competente şi un număr de 276 audienţe.

S-a realizat monitorizarea articolelelor apărute în mass-media locală şi s-a informat
atât conducerea A.J.P.I.S. Călăraşi cât şi Compartimentul Comunicare şi Relaţii Publice din
cadrul A.N.P.I.S.

S-au transmis reprezentaţilor mass-media comunicatele de presă transmise de către
A.N.P.I.S. şi s-a monitorizat difuzarea acestora.

S-au transmis periodic şi la cerere către A.N.P.I.S., informări cu privire la difuzarea
materialelor publicate în presa locală având ca subiect activitatea instituţiei.

S-a întocmit, redactat şi transmis lunar, Instituţiei Prefectului - Judeţul Călăraşi
următoarele:

� Notă de informare privind evoluţia instituţiei (ianuarie- decembrie 2015);
� Stadiul realizării „Programului orientativ de dezvoltare economico-socială al judeţului

Călăraşi pe anul 2015”.

Activitatea comisiei de autorizare a furnizorilor de formare profesională a adulţilor şi a
secretariatului tehnic

În anul 2015, Comisia de autorizare a judeţului Călăraşi s-a întrunit la sediul Agenţiei
Judeţene de Prestaţii Sociale Călăraşi într-un nr. de 21 sedinţe.

Au fost autorizaţi în total 13 furnizori de formare profesională a adulţilor pentru 38 de
programe.

Comisia de autorizare a dispus prin decizii numirea specialiştilor în 302 de comisii de
examinare, din care în alte judeţe 114 de comisii de examinare.

195

În baza graficelor de monitorizare aprobate de Comisia de autorizare a furnizorilor de
formare profesională a adulţilor, s-au efectuat 236 de rapoarte de monitorizare la 24 de
furnizori de formare profesională a adulţilor autorizaţi.

În 2015, au absolvit cursurile 5.554 de cursanţi, din care 4.027 cu certificate de
calificare şi 1.527 cu certificate de absolvire (iniţiere, perfeţionare, specializare).

Secretariatul tehnic al Comisiei de autorizare a acordat consultaţii de specialitate
privind formarea profesională a adulţilor, furnizorilor de formare profesională din judeţul
Călăraşi.

În total la această dată sunt 35 de furnizori de formare profesională a adulţilor
autorizaţi pentru 162 de programe de formare.

Activitatea de inspecţie socială

Inspectorii sociali din cadrul Agenţiei Judeţene pentru Plăţi şi Inspecţie Socială
Călăraşi, în baza prevederilor Legii nr. 292/2011 a asistenţei sociale şi a Ordonanţei de
Urgenţă a Guvernului nr.113/2011 privind organizarea şi funcţionarea Agenţiei Naţionale
pentru Plăţi şi Inspecţie Socială, şi-au desfăşurat activitatea în decursul anului 2014, conform
Planului de control al Inspecţiei Sociale din cadrul ANPIS pentru anul 2014, aprobat de
ministrul muncii, familiei, protecţiei sociale şi persoanelor vârstnice.

În conformitate cu prevederile Planului de Control al Inspecţiei Sociale din cadrul
ANPIS pentru anul 2015 şi a metodologiilor de realizare a campaniilor de control, în anul
2014, inspectorii sociali din cadrul AJPIS Călăraşi - Compartimentul de inspecţie socială, au
realizat activitate de inspecţie socială în cadrul campaniilor tematice de control.

Pentru îndeplinirea obiectivelor prevăzute în metodologiile de realizare a acestor
campanii de control, compartimentul de inspecţie socială din cadrul AJPIS Călăraşi a
desfăşurat în principal următoarele tipuri de activităţi:

- a controlat modul în care s-au respectat prevederile legale privind stabilirea, acordarea
şi promovarea drepturilor sociale ale cetăţenilor de către autoritaţile publice, precum şi
de către alte persoane fizice şi juridice, publice şi private;

- a realizat informarea şi consilierea autorităţilor publice locale şi persoanelor fizice şi
juridice, publice sau private, cu atribuţii în domeniul asistenţei sociale, în vederea
derulării în bune condiţii a activităţii şi a perfecţionării acesteia şi prevenirii faptelor de
încălcare a prevederilor legale;

- a controlat modul în care s-au respectat prevederile legale privind încadrarea în grad şi
tip de handicap a persoanelor adulte;

- a controlat modul în care s-au respectat prevederile legale privind modul de implicare
şi colaborare al instituţiilor abilitate în soluţionarea aspectelor semnalate atât de
cetăţeni cât şi de alte instituţii;

- evaluarea serviciilor sociale în vederea obţinerii licenţei de funcţionare;
- controlul serviciilor sociale dezvoltate prin Programul Operaţional Regional - Ministerul

Dezvoltării Regionale şi Administraţiei Publice;
- controlul aplicării prevederilor legale cuprinse la art. 25 din Legea nr. 17/2000 şi Ordinul

MMFPS nr.73/2005, cu privire la calculul contribuţiei datorate de beneficiari/
aparţinătorii acestora, pentru acoperirea costului serviciilor sociale acordate în centrele
rezidenţiale pentru persoanele vârstnice;

- a monitorizat măsurile dispuse în cadrul campaniilor desfăşurate în anul 2014 şi anul
2015, etc.

Activitatea Comisiei de dialog social

Comisia de Dialog Social funcţionează în baza prevederilor Legii nr. 62 din 10 mai
2011 - Legea dialogului social, republicată, cu modificările şi completările ulterioare.

Comisia are în componenţă un număr de 60 membri permanenţi şi supleanţi, precum
şi invitaţi în conformitate cu Ordinul Prefectului nr.177/05.08.2015.

În cursul anului 2015 Comisia de Dialog Social s-a întrunit lunar. În plenul întrunirilor
s-au abordat subiecte informative privitoare la domeniile de activitate derulate de unele
instituţii publice deconcentrate - subiecte considerate a fi deosebit de importante pentru buna

196

funcţionare a agenţilor economici, precum şi de interes pentru partenerii sociali, patronate şi
sindicate. Au mai fost abordate probleme cu care se confruntă diverse unităţi spitaliceşti din
judeţ în vederea informării asupra prevederilor legale ori pentru rezolvarea/clarificarea unor
aspecte punctuale semnalate de reprezentanţii sindicatelor. Problemele care excedau cadrul
dezbaterilor au fost comunicate instituţiilor centrale în a căror competenţă era soluţionarea
aspectelor sesizate. Au mai fost informaţi membrii Comisiei de dialog social asupra unor
proiecte de acte normative aflate în dezbatere. Periodic, au fost informaţi partenerii de dialog
social asupra posibilităţilor de finanţare.

Temele dezbătute pe parcursul anului 2015 în cadrul şedinţelor de dialog social au
fost:

� Rezultatele Inspecţiei Fiscale din cadrul Direcţiei Generale Regionale a Finanţelor
Publice Ploieşti - Administraţia Judeţeană a Finanţelor Publice Călăraşi - în anul 2014;

� Informare a Ministrului delegat pentru Dialog Social privind promulgarea Legii pentru
modificarea şi completarea Legii nr.53/2003 - Codul Muncii;

� Propunere plan teme dezbatere în şedinţele lunare din anul 2015 - Secretariat C.D.S.
Călăraşi;

� 2015 - Anul european pentru dezvoltare”: Perspective de dezvoltare economico-socială
prin prisma prevederilor bugetare ale judeţului Călăraşi.

� Raport privind respectarea normelor de sănătate publică în spitalele şi unităţile sanitare
din judeţ, în urma controalelor tematice din 2014;

� Diverse: Anuarul dialogului social naţional aferent anului 2014;.
� Situaţia socio-economică a judeţului Călăraşi în anul 2014 comparativ cu anul 2013.
� Agricultura judeţeană: Posibilitatea subvenţionării, ameninţări şi perspective. Atragerea

fondurilor europene - şanse rapide de relansare.
� Informare asupra dezbaterilor din C.N.T. din 3 martie2015 solicitată de ministrul

delegat pentru Dialog Social;
� Situaţia remedierilor prezentată de reprezentantul D.S.P.;
� Analiza situaţiei financiare a unităţilor spitaliceşti din judeţul Călăraşi prin analiza

derulării contractelor acestor unităţi cu C.J.A.S. Călăraşi în 2014 şi identificarea
măsurilor ce se impun la contractare pentru 2015.

� Raportul stării de sănătate pe anul 2014, referitor la calitatea factorilor din mediul de
viaţă şi de muncă, în judeţul Călăraşi;

� Anul european pentru dezvoltare - Planul de dezvoltare a judeţului Călăraşi pentru
perioada 2014-2020;

� Condiţiile de acordarea şi distribuire a biletelor de tratament în anul 2015 ;
� Informare privind învăţământul profesional şi tehnic la nivelul judeţului Călăraşi, în anul

şcolar 2014-2015. Propuneri pentru anul şcolar 2015-2016. Necesităţi organizatorice şi
financiare pentru creşterea calităţii învăţământului profesional în dezvoltarea reală a
învăţământului dual şi demersuri întreprinse.

� Cardul naţional de sănătate - gradul de utilizare la nivelul judeţului Călăraşi;
� Accesul publicului la informaţia privind mediul şi participarea publicului la luarea

deciziei şi accesul la justiţie în probleme de mediu ;
� Activitatea A.J.O.F.M. Călăraşi în primul semestru al anului 2015 ;
� Demersul de prevenire a riscurilor profesionale ;
� Norme juridice aplicabile şi măsuri igienico-sanitare de îndeplinit înaintea deschiderii

anului şcolar;
� Bilanţul asupra implementării măsurilor adiacente programului de distribuţie a fructelor

în şcoli;
� Încheierea campaniei de irigaţii în anul 2015 şi pregătirea sistemelor hidroameliorative

pentru activitatea de desecare;
� Măsuri privind majorarea pensiei minime garantate în anul 2015 ;
� Cardul naţional de sănătate – un plus adus sistemului sanitar românesc;
� Informare asupra modificărilor ce vor interveni în legislaţia fiscală de la 01.01.2016;
� Munca fără forme legale –în primele 10 luni ale anului - acţiuni şi rezultate;

197

� Strategia Dialogului Social şi a Planului de măsuri pentru implementarea acesteia;
� Informare asupra normelor de respectat pentru siguranţa cetăţeanului în perioada

sărbătorilor de iarnă;
� Prezentarea propunerilor de teme primite pentru a fi dezbătute în anul 2016.

Activitatea Comitetului consultativ de dialog civic pentru problemele persoanelor vârstnice

Comitetul Consultativ de Dialog Civic pentru Problemele Persoanelor Vârstnice
funcţionează în baza prevederilor HG nr. 499 /07.04.2004 privind înfiinţarea, organizarea şi
funcţionarea comitetelor consultative de dialog civic pentru problemele persoanelor vârstnice
în cadrul prefecturilor. Comitetul are un număr de 20 membri în conformitate cu Ordinul
Prefectului nr. 61/06.03.2015, precum şi un număr de şapte invitaţi permanenţi.

Din componenţa Comitetului consultativ de dialog civic pentru problemele
persoanelor vârstnice fac parte reprezentanţi ai organizaţiilor judeţene de pensionari,
reprezentanţi ai Agenţiei Judeţene pentru Llăţi şi Inspecţie Socială, ai Casei Judeţene de
Asigurări de Sănătate, Casei Judeţene de Pensii, Direcţiei de Sănătate Publică, Direcţiei
Generale de Asistenţă Socială şi Protecţia Copilului, Comisariatului Judeţean pentru Protecţia
Consumatorilor, Poliţia de Proximitate, Serviciul de Ordine Publică, Inspectoratul Şcolar
Judeţean Călăraşi, Direcţia Judeţeană pentru Cultură Călăraşi - numiţi prin ordin de către
prefect, la propunerea conducerilor instituţiilor publice, precum şi invitaţi permanenţi care prin
participarea lor pot contribui la bunul mers al şedinţelor, reprezentanţi ai societăţii civile –
ONG-uri cu activitate desfăşurată ce acoperă şi aria nevoilor vârstnicilor.

În cursul anului 2015, Comitetul Consultativ de Dialog Civic pentru Problemele
Persoanelor Vârstnice s-a întrunit lunar.

Temele abordate în timpul şedinţelor, au fost:
• Informare privind situaţiile în care persoanele vârstnice din judeţul Călăraşi au fost

victime ale infracţiunilor în anul 2014 ;
• Măsuri pentru diminuarea infracţiunilor, prin realizarea de acţiuni de prevenire şi

protecţie ale vârstnicilor pentru anul 2015;
• Cerinţe şi posibilităţi de extindere a secţiei de geriatrie, de îmbunătăţirea actului medical

şi a confortului pacienţilor internaţi;
• Creşterea gradului de ocupare din unităţile medico-sociale şi influenţa acestuia în

degrevarea spitalelor, de pacienţii care nu necesită internare;
• Măsuri pentru creşterea pensiilor şi indexarea acestora cu rata inflaţiei, şi a ajutoarelor

sociale de stat, în anul 201;
• Corelarea Bugetului Casei de Asigurări de Sănătate a judeţului Călăraşi în anul 2015

cu cerinţele contractelor pentru furnizarea serviciilor medicale, precum şi decontarea la
termen a furnizorilor de medicamente compensate şi gratuit;

• Posibilităţi de finanţare prin P.O.R. - varianta mai 2015;
• Preocupări, perspective şi măsuri abordate în realizarea COMPLEXULUI SOCIAL, ce

urmează a fi amenajat în fosta unitate militară, situată pe Str.Independenţei din
municipiul Călăraşi, unitate preluată încă din anul 2012 - susţinute de domnul Daniel
ŞTEFAN - administratorul public al Consiliului Judeţean Călăraşi;

• Situaţia privind asigurarea finanţărilor necesare şi a medicilor specialişti la nivelul
cerinţelor unui act medical de calitate şi fără riscuri;

• Informare privind evoluţia numărului de pensionari şi a pensiei medii lunare în 2014 şi
primul trimestru al anului 2015;

• Ponderea numărului de vârstnici din totalul populaţiei judeţului şi a evoluţiei acesteia
între anii 2012-2014;

• Evoluţia morbidităţii şi mortalităţii populaţiei vârstnice a judeţului Călăraşi în anul 2014,
faţă de 2013. Analiza cauzelor care au dus la creşterea indicatorilor.

• Informare privind acordarea ajutorului la încălzire în perioada anotimpului rece 2015-
2016;

• Funcţionarea Centrelor de permanenţă existente pe teritoriul judeţului Călăraşi;
• Lista medicamentelor compensate şi gratuite;

198

• Ponderea farmaciilor aflate pe teritoriul judeţului Călăraşi în acoperirea necesarului de
medicamente de pe întreg teritoriul judeţului, cu precădere în perioada sezonului rece;

• Raportul activităţii organizaţiilor de pensionari din anul 2015;
• Sfaturi pentru consumatorii care fac cumpărături cu ocazia sărbătorilor de iarnă;
• Administratorul public al Consiliului Judeţean Călăraşi în dialog cu cetăţenii.

Fiecare dezbatere s-a soldat cu identificarea principalelor probleme, probleme pentru
a căror rezolvare este nevoie de intervenţia instituţiilor şi autorităţilor publice de la nivel
central, precum şi identificarea în teritoriu a unor serii de soluţii la problemele acestei categorii
sociale. Fiecare din aspectele surprinse au făcut obiectul unui raport transmis la finalul fiecărei
şedinţe atât Ministerului Muncii, Familiei şi Protecţiei Sociale şi Persoanelor Vârstnice, cât şi
Ministerului Afacerilor Interne.

Formarea profesională a adulţilor

Centrul Regional de Formare Profesională a Adulţilor Călăraşi, în colaborare cu
alte instituţii din domeniul public sau privat, contribuie la realizarea obiectivelor propuse de
Guvernul României în ceea ce priveşte creşterea calităţii vieţii cetăţenilor, creşterea capacităţii
de ocupare a forţei de muncă şi combaterea excluziunii sociale prin măsuri active ce duc la
creşterea ratei de ocupare şi la scăderea ratei şomajului.

Principalele obiective ale Centrului Regional de Formare Profesionala a Adulţilor
Călăraşi pentru anul 2015 au fost:

� furnizarea de servicii de formare profesională de calitate în vederea creşterii
competenţelor profesionale ale persoanelor aflate în căutarea unui loc de muncă;

� autorizarea ca furnizor de formare profesională pentru noi ocupaţii solicitate pe piaţa
muncii ;

� dezvoltarea şi implementarea proiectelor cu finanţare europeană;;
� întărirea colaborării interinstituţionale la nivel regional şi naţional prin implementarea

strategiilor de formare profesională împreună şi pentru agenţiile judeţene pentru
ocuparea forţei de muncă;

� asigurarea unui nivel înalt al calității serviciilor de formare profesională;
� creșterea gradului de vizibilitate a CRFPA;
� promovarea serviciilor de formare profesională la nivel local,regional și național.

Pentru realizarea obiectivelor generale și specifice, Centrul Regional de Formare
Profesională a Adulţilor Călăraşi, a întreprins următoarele acţiuni:

� a răspuns solicitărilor agenţiilor judeţene arondate şi nearondate, respectiv: Călăraşi,
Ialomiţa, Brăila, Tulcea, Constanta, Giurgiu, Vrancea, Galaţi, Bucuresti. În baza
parteneriatelor încheiate cu aceste agenţii teritoriale au fost organizate cursuri pentru
ocupaţiile solicitate de piaţa forţei de muncă din zonele respective, formând un număr
de 3215 persoane;

� a venit in întâmpinarea solicitărilor primite de la angajatori și persoane fizice interesate,
formând un număr de 436 persoane pentru diferite calificări;

� a încheiat parteneriate cu agenţii economici din domeniul construcţiilor, frumusete,
comert, industria textilă,domeniul alimentar etc. (SC Donalam SA, SC Bunge Prio SA,
SC Saint-Gobain SRL, SC Catex SA);

� a dat dovadă de flexibilitate și promptitudine în soluţionarea solicitărilor, instituţia
noastră a răspunsul tuturor cererilor, inclusiv celor specifice anumitor domenii unice,
aşa cum a fost cazul dezvoltării materialelor didactice (curriculum, ghiduri de studiu,
teste de evaluare, programa pregătire) și autorizării pentru calificare/perfecț ionare
(”lucrător în alimentație”,”evaluator în sistemul formării profesionale”), CRFPA Călărași
deț inând 54 de autorizaț ii;

� ne-a preocupatrea permanentă pentru îmbunătăț irea bazei materiale și modernizarea
procedurilor de lucru, pentru a asigura servicii la cea mai înaltă calitate și standarde;

199

� promovarea serviciilor de formare profesională s-a făcut lunar, prin comunicate și
articole în presa locală și prin intermediul site-ului propriu al ANOFM, asigurându-se
astfel accesul nediscriminatoriu pentru toate persoanele interesate;

� ț inând cont de faptul că în mediul rural rata șomajului este foarte crescută și accesul la
informaț ie limitat, CRFPA Călăraşi şi-a îndreptat și orientat acțiunile prin încheierea de
parteneriate publice sau public-private (cu primăriile,ONG-uri și alț i factori locali cu
putere de decizie). S-au realizat campanii de promovare a serviciilor oferite de CRFPA
Călărași, prin mass-media locală sau prin întâlniri repetate cu șomerii și autorităț i
locale.

� la nivelul municipiului s-au încheiat parteneriate de colaborare cu trei dintre cele mai
importante licee călărășene, prin intermediul Inspectoratului Școlar Județean, în
vedereapromovării serviciilor de formare profesională,creșterea transparenței,facilitarea
accesului la programele oferite. S-au realizat seminarii de informare și promovare,
discuț ii cu privire la colaborarea în proiecte cu finanțare europeană.

� au fost modernizate și adaptate, conform legislației în vigoare, procedurile
operaționale, pentru a asigura/implementa un sistem de control intern managerial.

� atenț ie deosebită a fost acordată categoriilor sociale cu o situație precară pe piața
muncii (romi, persoane cu dizabilități, tineri postinstituț ionalizați, persoane eliberate din
detenț ie, persoane aflate în evidența serviciului de probațiune), în acest sens fiind
încheiate parteneriate cu DGASPC Călărași, Serviciul de Probaț iune, ONG-uri care se
ocupă cu reintegrarea romilor pe piața muncii,l icee din municipiu unde rata de
abandon școlar este crescută.

� preocuparea permanentă pentru perfecț ionarea și creșterea nivelului de competență a
personalului propriu, prin participarea la cursuri de formare profesională, fie în cadrul
CNFPPP Râșnov, fie în cadrul unor programe cu finanțare europeană.

� sprijinirea angajatorilor pentru calificarea/recalificarea propriului personal, fiind
încheiate, în acest sens, contracte cu importante societăț i de pe raza județelor
arondate :Romply Merops, Saint-Gobain Glass, Donalam, Bunge Prio, Simona Com,
Confex SRL, Tenaris etc. Au fost organizate seminarii de informare și de conștientizare,
având în vedere că fără resursă umană calificată, nu există performanță.

� CRFPA Călărași a fost factor activ în implementarea proiectelor cu finanțare
europeană,având în decursul anului 2015 patru parteneriate (proiectul MECSERV-
beneficiar CRFPA Brașov, proiectul INSERT-beneficiar AJOFM Giugiu, proiectul
CEPRO-beneficiar Colegiul Economic Călărași,”Sustenabilitate în mediul rural, prin
investiț ia în resurse umane”-beneficiar AJOFM Călărași).

Planul de formare profesională pentru anul 2015 al C.R.F.P.A. Călăraşi a fost structurat astfel:
- 3663 persoane care beneficiază de servicii gratuite de formare profesională conform

Legii 76/2002 cu modificările şi completările ulterioare;
- 250 persoane care suportă contravaloarea cheltuielilor de şcolarizare.

Structura realizării Planului de formare profesională pentru anul 2015 a fost
următoarea:

� 3215 persoane care beneficiază de servicii gratuite de formare profesională conform
Legii 76/2002 cu modificările şi completările ulterioare;

� 436 persoane care suportă contravaloarea cheltuielilor de şcolarizare sau cheltuielile
de şcolarizare sunt suportate din proiecte finanţate din FSE.

Realizarea indicatorilor de performanţă pentru C.R.F.P.A. Călăraşi în anul 2014

Evaluarea activităţii C.R.F.P.A. Călăraşi s-a făcut pe baza indicatorilor de
performanţă stabiliţi prin Contractul cadru încheiat cu Agenţia Naţionala pentru Ocuparea
Forţei de Muncă.

Situaţia persoanelor cuprinse la programele de formare profesională desfăşurate prin CRFPA
Călăraşi în anul 2015 este următoarea:

200

Nr.
crt. Judeţ

Valoarea indicatorului
anual stabilită prin

contract

Valoarea realizată a
indicatorului

1

Număr total şomer i
cuprinşi la cursuri de
formare profesională
desfăşurate prin CRFPA
Călăraşi pentru AJOFM
Călăraşi

648 647

2

Număr total şomer i
cuprinşi la cursuri de
formare profesională
desfăşurate prin CRFPA
Călăraşi pentru AJOFM
Galaţi

300 530

3

Număr total şomer i
cuprinşi la cursuri de
formare profesională
desfăşurate prin CRFPA
Călăraşi pentru AJOFM
Tulcea

126 79

4

Număr total şomer i
cuprinşi la cursuri de
formare profesională
desfăşurate prin CRFPA
Călăraşi pentru AJOFM
Ialomiţa

406 395

5

Număr total şomer i
cuprinşi la cursuri de
formare profesională
desfăşurate prin CRFPA
Călăraşi pentru AJOFM
Giurgiu

70 33

6

Număr total şomer i
cuprinşi la cursuri de
formare profesională
desfăşurate prin CRFPA
Călăraşi pentru AJOFM
Brăila

475 299

7

Număr total şomer i
cuprinşi la cursuri de
formare profesională
desfăşurate prin CRFPA
Călăraşi pentru AJOFM
Constanţa

200 229

8

Număr total şomer i
cuprinşi la cursuri de
formare profesională
desfăşurate prin CRFPA
Călăraşi pentru AJOFM
Vrancea

339 336

9

Număr total şomer i
cuprinşi la cursuri de
formare profesională
desfăşurate prin CRFPA
Călăraşi pentru AMOFM
Bucureşti

756 330

 TOTAL 3663 3215

201

Regionalizarea activitații de formare profesională desfașurată de CRFPA Călărași în anul
2015 este redată în diagrama de mai jos:

Proiecte finanţate din FSE – POS-DRU

CRFPA Călăraşi – partener
� Proiectul strategic „Modernizare pentru eficienţă şi calitate în serviciile de formare

profesională a adulţilor – MECSERV” - POSDRU/111/4.1/S/92695.
� Proiectul grant „Competenţe europene pentru piaţa României (CEPRO) - prin centrul

de inţiere în antreprenoriat a tinerilor” -* POSDRU 161/2.1/G/138306;
� Proiectul strategic „INSERT-împreună pentru o societate inclusivă –

POSDRU/165/6.2/S/140677”;
� Proiectul grant „Sustenabilitate în mediul rural prin investiţia în resurse umane!”-

POSDRU/135/5.2/S/129247.

Concluzii

Contextul economic traversat de România în anul 2014 s-a înscris în contextul
general european, în care s-au manifestat dezechilibre pe piaţa muncii cauzate de recesiunea
economică. Analiza activităţii CRFPA Călăraşi trebuie să fie facută prin prisma implementării
politicilor în domeniul formării profesionale, dar şi prin prisma nivelului de educaţie şi pregătire
profesională al celor care reprezintă segmentul de piaţă căruia ne adresăm şi a mentalităţilor
acestora.

Din prezentarea rezultatelor obţinute prin implementarea planului de formare
profesională şi a activităţii desfăşurate în cadrul proiectelor cu finanţare europeană, se poate
emite concluzia ca CRFPA Călăraşi şi-a desfăşurat activitatea cu eficienţă şi şi-a atins
obiectivele stabilite pentru anul 2015.

Inspecţia Muncii - Inspectoratul Teritorial de Muncă

COMPARTIMENTUL RELAŢII DE MUNCĂ
Activitatea Compartimentului Relaţii de Muncă Călăraşi s-a desfăşurat pe baza

programului de acţiuni al ITM Călăraşi, care conţine obiective concrete menite să conducă la
respectarea legislaţiei în domeniul relaţiilor de muncă, precum şi realizarea sarcinilor primite
pe parcurs de la Inspecţia Muncii.

În anul 2015, în conformitate cu Programul Cadru de Acţiuni pe anul 2015, cu
defalcare pe trimestre, aprobat de conducerea Inspecţiei Muncii, corpul de control relaţii de
muncă, cu un număr de 12 inspectori de muncă, conform fondului efectiv de timp, a realizat în
anul 2015, următorii indicatori de performanţă monitorizaţi săptămânal şi lunar de Inspecţia
Muncii astfel:

202

- Număr total de controale: 1366;
- Număr persoane depistate fără forme legale de angajare: 155;
- Contravenţii constatate la un număr de 187 angajatori, cu aplicarea a 212 sancţiuni, din

care 96 amenzi în valoare de 875.800 lei (din care achitate în valoare de 123.550 lei) şi
un nr. de 116 avertismente;

Contravenţiile au fost aplicate după cum urmeazt:
- un număr de 43 angajatori au fost sancţionaţi pentru faptele prevăzute de art. 260

alin.1 lit.e din Legea nr. 53/2003 republicată cu modificări si completări ulterioare –
Codul Muncii privind primirea la muncă a persoanelor fără încheierea unui contract
individual de muncă, pentru care s-au aplicat amenzi în valoare de 690.000 lei. În cazul
a 9 angajatori au fost reţinute abateri de natură infracţională, conform art. 264 alin. 4
din Legea nr. 53/2003 republicată cu modificari si completări ulterioare – Codul Muncii,
respectiv: „primirea la muncă a mai mult de 5 persoane, indiferent de cetăţenia
acestora fără încheierea unui contract individual de muncă constituie infracţiune”, fiind
sesizate organele de urmărire penală competente;

- netransmiterea registrului general de evidenţă a salariaţilor la Inspectoratul Teritorial de
Muncă Călăraşi şi a modificărilor ulterioare intervenite în acesta, cu aplicarea unui
număr de 68 sancţiuni (13 amenzi, în valoare de 87.000 lei şi 55 avertismente)
prevăzute de Hotărârea Guvernului nr.500/2011, cu modificările şi completările
ulterioare, în principal fiind identificat un număr de 223 persoane ale căror informaţii
privind contractele individuale de muncă nu au fost transmise în registrul general de
evidenţă a salariaţilor cel târziu în ziua lucrătoare anterioră începerii activităţii;

- nerespectarea prevederilor Legii nr. 53/2003 republicată cu modificări si completări
ulterioare – Codul Muncii privind garantarea în plată a salariului minim brut pe ţară,
evidenţa orelor de muncă, timpul de lucru şi timpul de odihnă, respectiv nerespectarea
prevederilor legale privind repausul săptămânal şi munca suplimentară, fiind aplicate
un număr de 73 sancţiuni (28 amenzi, în valoare de 35.300 lei şi 45 avertismente);

- un număr de 17 angajatori au fost sancţionaţi în baza Legii nr. 108/1999 republicată
pentru înfiinţarea şi organizarea Inspecţiei Muncii, aplicându-se un număr de 6 amenzi
în valoare de 38.000 lei şi 11 avertismente, în principal pentru neîndeplinirea sau
îndeplinirea parţială de către entitatea controlată a măsurilor dispuse de inspectorul de
muncă, la termenele stabilite de acesta şi pentru nerespectarea de către conducătorul
unităţii, reprezentantul legal al acestuia, angajaţi, prepuşi sau alte persoane aflate în
locaţiile supuse controlului a obligaţiei de a pune la dispoziţia inspectorilor de muncă, în
termenul stabilit de aceştia, documentele şi informaţiile solicitate, necesare controlului;

- nerespectarea prevederilor Legii nr.52/2011, republicată, privind exercitarea unor
activităţi cu caracter ocazional desfăşurate de zilieri, pentru care au fost aplicate un
număr de 6 sancţiuni (3 amenzi, în valoare de 18.000 lei şi 3 avertismente).

În urma controalelor efectuate, pentru deficienţele în domeniul relaţiilor de muncă s-a
dispus în cursul anului 2015 un număr de 1769 de măsuri, care au vizat, în principal,
neconformităţi în domeniul aplicării prevederilor Codului Muncii cu privire la munca fără forme
legale, timpul de muncă şi timpul de odihnă, încălcarea prevederilor legale privind munca
suplimentară, negarantarea în plată a salariului minim brut pe ţară, a altor acte normative de
dreptul muncii, respectarea Hotărârii Guvernului nr. 500/2011 privind registrul general de
evidenţă a salariaţilor, a Legii dialogului social - 62/2011 şi a Legii nr. 52/2011 privind
exercitarea unor activităţi cu caracter ocazional desfăşurate de zilieri.

Acţiunile de control în domeniul relaţiilor de muncă au fost, în principal, de tipul:
� Controale de fond şi tip campanie - cu o pondere de peste 90% în total controale,

având ca obiectiv principal verificarea respectării prevederilor legale privind încheierea
contractelor individuale de muncă şi conştientizării angajatorului pentru respectarea
legislaţiei muncii în special privind depistarea angajatorilor ce folosesc muncă fără
forme legale şi diminuarea fenomenului de muncă nedeclarată şi a consecinţelor
negative asupra persoanelor care lucrează fără încheierea unui contract individual de

203

muncă anterior începerii relaţiilor de muncă, în cadrul acţiunilor tip campanie
organizate la nivel naţional pe diferite domenii cu incidenta majoră (construcţii, brutărie
- produse de panificaţie, comerţ, restaurante, baruri) fiind urmărite cu prioritate
obiectivele privind identificarea cazurilor de muncă fără forme legale de angajare;

� Controale tematice care vizează respectarea legislaţiei muncii prin controlul aplicării
legilor specifice, cu o pondere de 10%: Hotărârea Guvernului nr. 500 /2011 privind
registrul general de evidenţă a salariaţilor fiind verificate prevederile legale privind
obligaţia angajatorilor de a înfiinţa şi transmite la Inspectoratele Teritoriale de Muncă
registrul general de evidentă a salariaţilor, respectiv, informaţiile privind încheierea,
modificarea, suspendarea şi încetarea contractelor individuale de muncă,
corectitudinea datelor transmise şi alte obligaţii ce decurg din legea specială;

� Ordonanţa 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, efectuându-se un număr de 3 controale, împreună cu
reprezentanţi ai Biroului pentru Imigrări Călăraşi;

� Controale cu caracter preventiv în baza OG nr.96/2003 privind protecţia maternităţii la
locul de muncă, Legea nr.202 /2002 privind egalitatea de şanse (un număr de 31
controale) şi respectiv Legea nr.448/2006 privind protecţia şi promovarea drepturilor
persoanelor cu handicap.;

� Legea nr.62/2011, a dialogului social: în cursul anului 2015 a fost verificat sub aspectul
respectării dispoziţiilor art. 129 alin. 1 şi 2 (iniţierea negocierii colective) un număr de
58 de angajatori, iar în cazul a 38 de angajatori s-a constatat nerespectarea acestor
dispoziţii, pentru care s-au dispus măsuri cu termene precise de realizare.

Campanii naţionale desfăşurate comform dispoziţiilor Inspecţiei Muncii:
� În luna septembrie 2015 s-a desfăşurat Campania Naţională privind identificarea si

combaterea cazurilor de muncă nedeclarată ,,O zi pe săptămână" în domeniul
alimentaţiei publice (terase, baruri, restaurante, cafenele, cofetării, fast food etc.) şi în
domeniul depozitării şi comercializării produselor cerealiere şi a produselor de
panificaţie, verificându-se un număr de 45 de angajatori. Au fost aplicat un număr de 5
sancţiuni, din care 1 amendă în valoare de 10.000 lei în baza art. 260 alin.1 lit. e din
Legea nr. 53/2003 republicată privind primirea la muncă a persoanelor fără încheierea
unui contract individual de muncă, 1 amendă în cuantum de 1.500 lei în baza art. 260
alin.1 lit.j) din Legea nr.53/2003 republicată privind nerespectarea prevederilor
referitoare la acordarea repausului săptămânal şi 3 avertismente scrise. Pentru
deficientele constatate în domeniul relaţiilor de muncă au fost dispuse un număr de 24
măsuri;

� În luna octombrie 2015 s-a desfăşurat Campania Naţională privind identificarea si
combaterea cazurilor de muncă nedeclarată ,,O zi pe săptămână" în toate domeniile de
activitate fiind înregistrate următoarele rezultate: a fost verificat un număr de 41
angajatori, au fost identificate 30 persoane fără forme legale de angajare şi au fost
aplicate un numar de 7 sancţiuni, din care 3 amenzi în cuantum de 40.000 lei în baza
art. 260 alin.1 lit. e) din Legea nr.53/2003 republicată privind primirea la muncă a
persoanelor fără încheierea unui contract individual de muncă, 2 amenzi in valoare de
11.500 lei pentru încălcarea altor prevederi ale legislaţiei muncii şi 2 avertismente
scrise. În cazul unui angajator au fost identificare 26 persoane fără forme legale de
angajare, constatându-se abatere de natură infracţională, conform art. 264 alin. 4 din
Legea nr. 53/2003 republicată cu modificari si completări ulterioare – Codul Muncii,
fiind sesizat organul de urmărire penală competent. Pentru deficienţele constatate în
domeniul relaţiilor de muncă au fost dispuse 41 măsuri, cu termene precise de
realizare.

� În perioada 28-29 aprilie 2015 s-a desfăşurat Campania Naţională privind identificarea
şi combaterea cazurilor de muncă nedeclarată la agenţii economici care îşi desfăşoară
activitatea în domeniul construcţiilor, înregistrându-se următoarele rezultate: a fost
verificat un număr de 12 angajatori, la un număr de 3 angajatori fiind identificate 11

204

persoane fără forme legale de angajare, au fost aplicate 4 sancţiuni în valoare de
30.300 lei, din care 2 amenzi în baza art. 60 alin.1 lit. e) din Legea nr.53/2003,
republicată, privind primirea la muncă a persoanelor fără încheierea unui contract
individual de muncă în cuantum de 30.000 lei, 1 amendă pentru încălcarea altor
prevederi ale legislaţiei muncii şi 1 avertisment scris. În cazul unui angajator au fost
identificare 8 persoane fără forme legale de angajare, constatându-se abatere de
natură infracţională, conform art. 264 alin.4 din Legea nr.53/2003, republicată cu
modificari si completări ulterioare, Codul Muncii, fiind sesizat organul de urmărire
penală competent. Pentru deficienţele constatate în domeniul relaţiilor de muncă au
fost dispuse un număr total de 13 măsuri, cu termene precise de realizare.

� În perioada 12-13 mai 2015 s-a desfăşurat Campania Naţională privind identificarea şi
combaterea cazurilor de muncă nedeclarată la unităţile care au ca obiect de activitate
fabricarea produselor de brutărie şi a produselor făinoase şi comerţul cu amănuntul al
pâinii, produselor de patiserie şi produselor zaharoase, înregistrându-se următoarele
rezultate: a fost verificat un număr de 20 angajatori, nu au fost aplicate sancţiuni, iar
pentru deficienţele constatate în domeniul relaţiilor de muncă au fost dispuse un număr
de 13 măsuri, cu termene precise de realizare.

� În perioada 6-17 iulie 2015 s-a desfăşurat Campania Naţională privind verificarea
modului de respectare de către angajatori a prevederilor legale referitoare la timpul de
muncă şi de odihnă. Acţiunile de control, cu caracter inopinat, s-au desfăşurat
preponderent în domeniile bancar, pază, industria textilă, construcţii, hotelier şi
restaurante, comerţ, jocuri de noroc şi pariuri, cabinete medicale, dar fără a se limita la
acestea, înregistrându-se următoarele rezultate: au fost efectuate controale la un
număr de 34 angajatori, iar la un număr de 3 angajatori au fost identificate 4 persoane
fără forme legale de angajare, pentru care au fost aplicate 3 amenzi în valoare de
40.000 lei în baza art. 260 alin.1 lit. e din Legea nr. 53/2003, republicată, privind
primirea la muncă a persoanelor fără încheierea unui contract individual de muncă.
Pentru încălcarea prevederilor referitoare la timpul de muncă şi de odihnă au fost
aplicate 5 sancţiuni, 1 amendă în cuantum de 1.500 lei pentru încălcarea prevederilor
referitoare la munca suplimentară şi 4 avertismente pentru încălcarea prevederilor
privind evidenţa orelor de muncă şi acordarea repausului săptămânal. Pentru
deficienţele constatate în domeniul relaţiilor de muncă au fost dispuse un număr total
de 40 măsuri, cu termene precise de realizare.

� În perioada 18-20 august 2015 s-a desfăşurat Campania Naţională privind identificarea
şi combaterea cazurilor de muncă nedeclarată la agenţii economici care îşi desfăşoară
activitatea în domeniul construcţiilor, înregistrându-se următoarele rezultate: a fost
verificat un număr de 12 angajatori, la un angajator au fost identificate 5 persoane fără
forme legale de angajare, au fost aplicate 3 sancţiuni în valoare de 50.000 lei, din care
1 amendă în baza art. 260 alin.1 lit. e) din Legea nr. 53/2003, republicată, privind
primirea la muncă a persoanelor fără încheierea unui contract individual de muncă în
cuantum de 50.000 lei şi 2 avertismente. Pentru deficienţele constatate în domeniul
relaţiilor de muncă au fost dispuse un număr de 15 măsuri, cu termene precise de
realizare.

� În perioada 28 septembrie – 9 octombrie 2015 s-a desfăşurat Campania Naţională
privind respectarea de către angajatori a prevederilor Legii nr.52/2011 privind
exercitarea unor activităţi cu caracter ocazional desfăşurate de zilieri, înregistrându-se
următoarele rezultate: au fost verificat un număr de 26 beneficiari, au fost aplicate 5
sancţiuni, din care 2 amenzi în valoare de 12.000 lei şi 3 avertismente. Pentru
deficienţele constatate în acest domeniu au fost dispuse 24 măsuri, cu termene precise
de realizare.

� În perioada 9-27 noiembrie 2015 s-a desfăşurat Campania Naţională privind
identificarea şi combaterea cazurilor de muncă nedeclarată la agenţii economici care
au ca obiect de activitate restaurante şi alte activităţi şi servicii de alimentaţie publică
(baruri şi alte localuri în care se prestează activităţi de servire a băuturilor, cluburi de

205

noapte, cafenele etc.), înregistrându-se următoarele rezultate: au fost verificat un
număr de 54 angajatori, din care 14 în intervalul orar 22:00 – 6:00, au fost identificate 5
persoane care prestau activitate fără forme legale de angajare la un număr de 4
angajatori, au fost aplicate 10 sancţiuni în valoare de 53.600 lei, din care 4 amenzi în
baza art. 260 alin.1 lit. e) din Legea nr. 53/2003, republicată, privind primirea la muncă
a persoanelor fără încheierea unui contract individual de muncă în cuantum de 50.000
lei, 3 amenzi pentru încălcarea altor prevederi ale legislaţiei muncii şi 3 avertismente.
Pentru deficienţele constatate în domeniul relaţiilor de muncă au fost dispuse un număr
de 69 măsuri, cu termene precise de realizare. În perioada 9-20.11.2015, în baza
Ordinului nr. 254/05.11.2015 al Prefectului Judeţului Călăraşi au fost desfăşurate
acţiuni împreună cu reprezentanţi ai Inspectoratului pentru Situaţii de Urgenţă „BARBU
ŞTIRBEI” al Judeţului Călăraşi, ai Inspectoratului de Poliţie al Judeţului Călăraşi şi ai
Inspectoratului de Jandarmi al Judeţului Călăraşi în urma cărora au fost obţinute
următoarele rezultate:
- Numar angajatori controlaţi: 37;
- Număr angajatori care practică muncă fără forme legale: 4;
- Număr persoane depistate care lucrează fără forme legale: 5, din care 1 femeie;
- Număr angajatori sancţionaţi: 7, din care 4 pentru faptele prevăzute de art. 260.

alin.1 lit. e) din Legea nr.53/2003, republicată, privind primirea la muncă a
persoanelor fără încheierea unui contract individual de muncă;

- Număr sancţiuni aplicate: 7, din care 6 amenzi şi 1 avertisment; 4 amenzi au fost
aplicate pentru faptele prevăzute de art. 260. alin.1 lit. e) din Legea nr. 53/2003,
republicată, privind primirea la muncă a persoanelor fără încheierea unui contract
individual de muncă şi 2 amenzi pentru faptele prevăzute de art. 260. alin. 1 lit. m)
din Legea nr. 53/2003, republicată, privind încălcarea de către angajator a obligaţiei
de a ţine evidenţa corectă a orelor prestate de fiecare salariat;

- Valoare amenzi: 53.000 lei, din care 50.000 lei pentru faptele prevăzute de art. 260.
alin.1 lit. e) din Legea nr.53/2003, republicată, privind primirea la muncă a
persoanelor fără încheierea unui contract individual de muncă şi 3.000 lei pentru
faptele prevăzute de art. 260. alin.1 lit. m) din Legea nr.53/2003, republicată, privind
încălcarea de către angajator a obligaţiei de a ţine evidenţa corectă a orelor
prestate de fiecare salariat;

- Număr măsuri dispuse: 36.
� În perioada 8-31 decembrie 2015 s-a desfăşurat Campania Naţională privind

verificarea respectării prevederilor legale privind relaţiile de muncă şi securitatea şi
sănătatea în muncă în cadrul unităţilor care au ca obiect de activitate cod CAEN 8610
– activităţi de asistenţă spitalicească (indiferent de mărime şi forma de proprietate),
înregistrându-se următoarele rezultate: au fost verificat un număr de 8 unităţi (5 unitaţi
de stat şi 3 unităţi private), au fost aplicate 6 sancţiuni, din care 2 amenzi în valoare de
10.000 lei şi 4 avertismente. Pentru deficienţele constatate în domeniul relaţiilor de
muncă au fost dispuse un număr de 29 măsuri. Având în vedere complexitatea pe care
o implică verificarea acestor tipuri de unităţi şi durata mai mare de timp care trebuie
alocat efectuarii acestui tip de controale, Campania Naţională s-a prelungit până pe
data de 29.01.2016.

� Pe parcurcursul anului 2015 s-au desfăşurat acţiuni de control privind prevenirea,
descoperirea şi sancţionarea ilegalităţilor comise în domeniul utilizării forţei de muncă
la negru şi reducerea incidenţei muncii nedeclarate conform planului comun de acţiune
încheiat la nivel local între ITM Călăraşi şi IPJ Călăraşi. În urma acestor acţiuni au fost
depistaţi 6 angajatori, la care au fost reţinute abateri de natură infracţională conform
art. 264 alin. 4) din Legea nr.53/2003, republicată, cu modificări şi completări ulterioare,
respectiv: „ primirea la muncă a mai mult de 5 persoane, indiferent de cetăţenia
acestora fără încheierea unui contract individual de muncă constituie infracţiune”, fiind
sesizate organele de urmărire penală competente.

206

� Au fost efectuate controale împreună cu reprezentanţi ai Inspectoratului de Jandarmi al
Judeţului Călăraşi.

� Au fost adresate Inspectoratului Teritorial de Muncă Călăraşi – Serviciu Control Relaţii
de Muncă un număr de 208 sesizări care au reclamat, în principal, următoarele
aspecte: neîncheiere în formă scrisă a contractelor individuale de muncă, neacordarea
drepturilor salariale pentru perioada lucrată, neacordarea repausului săptămânal, a
sporurilor pentru lucru în repausul săptămânal, pentru orele de noapte şi pentru orele
suplimentare, neacordarea concediilor de odihnă sau necompensarea concediului de
odihnă neefectuat, la încetarea activităţii, nerespectarea timpului de muncă şi de
odihnă.

La nivelul judeţului Călăraşi sunt 389 de angajatori care au peste 21 salariaţi, din care
149 angajatori sunt cu capital de stat (inclusiv bugetari), 7 angajatori cu capital mixt şi 233
angajatori cu capital privat. În evidenţa inspectoratului sunt înregistrate şi active un număr de
53 contracte colective de muncă. În cursul anului 2015 fiind înregistrate un număr de 21
contracte colective de muncă.

De la intrarea în vigoare a Legii nr.52/2011 privind exercitarea unor activităţi cu
caracter ocazional desfăşurate de zilieri au fost eliberate 873 registre de evidenţă zilieri unui
număr de 251 firme solicitante. Numărul total de poziţii în registrul de zilieri este de 576093,
din care 116384 au fost înregistrate în cursul anului 2015.

La nivelul judeţului Călăraşi sunt înregistrate în evidenţele inspectoratului ca agenţi
de plasare a forţei de muncă în străinătate în baza Legii nr.156/2000, 5 agenţi economici care
şi-au declarat la ORC Călăraşi obiectul principal de activitate „activităţi ale agenţiilor de
plasare a forţei de muncă”, 7810 nedesfăşurând această activitate sau declarând
suspendarea temporară a activităţii sau neputând fi identificaţi la sediul social declarat.

În evidenţele Inspectoratului Teritorial de Muncă Călăraşi există un număr de 266 de
angajatori care utilizează în mod frecvent muncă de noapte.

COMPARTIMENTUL SECURITATE ÎN MUNCĂ

Indicatori privind activităţile în domeniul securităţii şi sănătăţii în muncă

Indicatori specifici Anul 2014

1. Fond de t imp disponibil: 2663
Unităţi vizitate: 1194
■ Control preventiv 893
■ Campanii 338

2.

■ Alte activităţi 85
Număr controale:
■ Planif icat 1220 3.
■ Realizat 1194
Nr. zile utilizate pentru control:
■ Controale programate (zile) 1538
■ Controale pentru verif icare măsuri (zile) 48
■ Controale în vederea autorizării (L 126, L
319, etc.) (zile) 47

■ Determinăr i de noxe (zile) 0

4.

■ Sesizări (zile) 46

5. Nr. zile utilizate pentru cercetare evenimente
şi avizare dosare de cercetare cu itm (zile): 354

6. Nr. zile utilizate pentru instruiri în domeniul
SSM (zile): 96

Nr. zile utlizate pentru lucrări de birou în
domeniul SSM:

■ Soluţionare scrisori, sesizări, reclamaţii
(zile)

16

7.

■ Prestări servicii, în condiţiile legii (zile) 1

207

■ Alte lucrări de birou (zile) 156
■ Perfecţionare profesională (zile) 19
Fond de t imp neutilizat:
■ Număr zile de concediu de odihnă (zile) 218
■ Număr zile concediu medical (zile) 132

8.

■ Număr zile concediu fără plată (zile) 0
9. Număr evenimente comunicate de angajatori 57

10. Număr de evenimente cercetate de
angajatori şi avizate de ITM 34

11. Număr evenimente cercetate de ITM şi
avizate de IM:

14

Număr total de accidentaţi pentru care s-a
stabilit caracterul accidentului, din care:

44

■ Accidentaţi în muncă mortal 7
■ Accidente de muncă cu invaliditate
confirmată

6
12.

■ Accidentaţi în muncă cu incapacitate
temporară de muncă

26

13. Număr total de accidente de muncă colective 4
Total accidentaţi în muncă în urma
accidentelor de muncă colective, din care:

17

■ Accidentaţi în muncă mortal 4
■ Accidente de muncă cu invaliditate
confirmată 1

14.

■ Accidentaţi în muncă cu incapacitate
temporară de muncă 12

Opriri funcţiune:
■ Unităţi 2 15.
■ Echipamente 10

16. Număr de incidente periculoase 0

17. Număr de propuneri de urmărire penală
inaintea instituţ iilor

1

Sancţiuni contravenţionale

■ Număr 2020

Valoare (lei) -

■ Aplicate 58

■ Amenzi 362500

18.

■ Avertismente 1962

Indicatori specifici domeniului securităţii şi sănătăţii în muncă

În anul 2015, inspectorii de muncă din domeniul securităţii şi sănătăţii în muncă au
controlat un număr de 1066 societăţi comerciale, numărul angajaţilor din unităţile controlate
fiind de 34035.

Totodată inspectorii de muncă au continuat acţiunile de informare şi conştientizare a
angajatorilor, lucrătorilor, reprezentanţilor din CSSM-uri, reprezentanţii lucrătorilor, medicilor
de medicina muncii, reprezentanţi ai patronatelor, sindicatelor privind necesitatea dezvoltării
culturii de prevenire în domeniul securităţii şi sănătăţii în muncă.

Indicatori pentru domeniul agricultură

Numărul de unităţi existente în anul 2015 a fost de 582, iar numărul mediu de
angajaţi în unităţile din agricultură a fost de 5839, distribuţia angajaţilor fiind următoarea: 4671
bărbaţi;1168 femei;0 tineri (15-18 ani).

208

Numărul de unităţi controlate în anul 2015 a fost de 112, iar numărul de unităţi
controlate mai mult de o dată pe an a fost de 26, numărul persoanelor angajate în unităţile
controlate fiind de 4740.

Indicatori pentru domeniul transporturi

Numărul de unităţi existente în anul 2015 a fost de 288, iar numărul mediu de
angajaţi în unităţile din transporturi a fost de 2060, distribuţia angajaţilor fiind următoarea:1854
bărbaţi; 206 femei; 0 tineri (15-18 ani).

Numărul de unităţi controlate în anul 2015 a fost de 14, iar numărul de unităţi
controlate mai mult de o dată pe an a fost de 4, numărul persoanelor angajate în unităţile
controlate fiind de 1197.

Indicatori pentru domeniul industrie, comerţ, alte domenii

Numărul de unităţi existente în anul 2015 a fost de 3734, iar numărul mediu de
angajaţi în unităţile din industrie, comerţ şi alte domenii a fost de 36522, distribuţia angajaţilor
fiind următoarea: 23759 bărbaţi; 12783 femei; 0 tineri (15-18 ani).

Numărul de unităţi controlate în anul 2015 a fost de 940, iar numărul de unităţi
controlate mai mult de o dată pe an a fost de 98, numărul persoanelor angajate în unităţile
controlate fiind de 28098.

Autorizarea sau avizarea funcţionării agenţilor economici din punct de vedere al securităţii şi
sănătăţii în muncă

În cursul anului 2015, ITM Călăraşi a autorizat sau a avizat, după caz:
- funcţionarea agenţilor economici din punctul de vedere al securităţii şi sănătăţii în

muncă, conform Legii nr. 319/2006 modificată;
- producerea, prepararea, deţinerea, transportarea, comercializarea, folosirea şi

depozitarea materiilor explozive, în baza Legii nr. 126/1995 actualizată.

În acest sens, inspectorii de muncă au acordat consultanţă şi/sau au efectuat
expertiză pentru verificarea îndeplinirii, de către agenţii economici, a condiţiilor impuse de
legislaţie pentru obţinerea autorizaţiilor/avizelor.

Nr. unităţi autorizate/avizate în baza unor legi speciale Nr. total unităţi
autorizate/avizate Legea nr. 319/2006

modificată
Legea nr. 126/1995

actualizată
Alte legi

197 60 16 121

Sancţiuni aplicate

În vederea remedierii neconformităţilor constatate în timpul controlului sau în timpul
cercetării accidentelor de muncă şi a bolilor profesionale, inspectorii de muncă pot recurge la
următoarele mijloace juridice:

1. aplicarea de măsuri (stabilite prin procesul de control), cu termene precise de realizare
şi raportare, în vederea remedierii neconformităţilor cu prevederile legale;

2. aplicarea de sancţiuni contravenţionale (stabilite prin procesul verbal de constatare şi
sancţionare a contravenţiilor) principale sau complementare. Sancţiunile
contravenţionale principale sunt avertismentul şi amenda contravenţională. În funcţie
de natura şi gravitatea faptei, inspectorii de muncă pot să aplice una sau mai multe
sancţiuni contravenţionale complementare, cum ar fi: anularea sau retragerea
autorizaţiei de funcţionare din punct de vedere al securităţii şi sănătăţii în muncă,
sistarea activităţii sau scoaterea din funcţiune a echipamentelor de muncă atunci când
se constată o stare de pericol iminent de accidentare sau de îmbolnăvire profesională
cu înscrierea măsurii de sistare a activităţii în Certificatul Constatator;

3. sesizări ale organelor de urmărire penală cu privire la cazurile de abateri prevăzute de
lega ca infracţiuni;

209

4. cereri de radiere a persoanei juridice din Registrul Comerţului, în cazul săvârşirii
repetate de către angajatori a unor abateri grave de la prevederile legislaţiei muncii sau
de la normele de securitate şi sănătate în muncă.

Situaţia sintetică a sancţiunilor contravenţionale aplicate pentru toate domeniile controlate, la
nivel naţional

Nr. crt. Indicatori Anul 2015

1. Numărul sancţiunilor contravenţionale aplicate
în domeniul SSM – amenzi 58

2. Valoarea sancţiunilor aplicate (lei) 362500

3. Numărul propunerilor de urmărire penală
înaintate instituţiilor competente 1

4. Numărul locurilor de muncă a căror activitate a
fost sistată

2

5. Nuărul echipamentelor de muncă oprite din
funcţiune

10

Sancţiuni aplicate în domeniul securităţii şi sănătăţii în muncă

Numărul sancţiunilor contravenţionale aplicate în anul 2015 a fost de 58, iar
cuantumul valoric al sancţiunilor aplicate a fost de 362500 lei. Activitatea desfăşurată de ITM
Călăraşi în anul 2015, pentru realizarea obiectivelor şi a indicatorilor în domeniul securităţii şi
sănătăţii în muncă, se prezintă astfel:

INDICATORI ANUL 2015
Nr. sancţiuni contravenţionale aplicate: 2020

- nr. amenzi 58
- nr. avertismente 1962

Valoare amenzi aplicate (lei) 362500
Nr. măsuri dispuse pentru meconformităţi depistate 2043
Nr. sistări de activitate 2
Nr. echipamente de muncă oprite din funcţionare 10

Sancţiuni contravenţionale aplicate în domeniul supravegherii pieţei: Nu au fost aplicate
asemenea sancţiuni.

Rezultatele acţiunilor planificate

Activitatea Compartimentului de Securitate şi Sănătate în Muncă din cadrul
Inspectoratului Teritorial de Muncă al judeţului Călăraşi, în cursul anului 2015 s-a desfăşurat
în baza Programului Cadru de Acţiuni transmis de catre Inspecţia Muncii, fiind realizate toate
măsurile cuprinse în acesta.

CAMPANII ÎN DOMENIUL SECURITĂŢII ŞI SĂNĂTĂŢII ÎN MUNCĂ

Campanii Europene

� Organizarea şi desfăşurarea Săptămânii Europene de Securitate şi Sănătate în Muncă
sub egida Agenţiei Europene pentru Securitate şi Sănătate în Muncă – „Stresul sub
control”

Campanii Naţionale în domeniul securităţii şi sănătăţii în muncă

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

� Campanie naţională de verificare a respectării prevederilor legale privind securitatea şi
sănătatea în muncă la desfăşurarea activităţilor cu articole pirotehnice;

� Campanie Naţională privind identificarea şi combaterea cazurilor de muncă
nedeclarată precum şi verificarea modului în care se respectă prevederile legale de

210

securitate şi sănătate în muncă pentru lucrătorii din cadrul unităţilor care au ca obiect
de activitate: fabricarea produselor de brutărie şi a produselor făinoase şi comerţul cu
amănuntul al pâinii, produselor de patiserie şi produselor zaharoase, în magazine;

� Campanie Naţională privind verificarea respectării prevederilor legale privind relaţiile de
muncă şi securitatea şi sănătatea în muncă în unităţile care au ca obiect de activitate
cod CAEN – Activităţi de asistenţă spitalicească;

� Campanie Naţională privind respectarea de către angajatori a prevederilor Legii nr.
52/2011 privind exercitarea unor activităţi cu caracter ocazional desfăşurate de zilieri şi
a normelor metodologice de aplicare a acesteia în domeniile prevăzute la art. 11 şi a
prevederilor legale privind prevenirea şi combaterea exploatării copiilor/tinerilor prin
muncă în aceste domenii;

� Campania Naţională privind identificarea şi combaterea cazurilor de muncă
nedeclarată şi verificarea respectării prevederilor legale de securitate şi sănătate in
muncă în cadrul unităţilor care au ca obiect de activitate activităţi şi servicii de
alimentaţie publică (restaurante, baruri, cafenele, cluburi de noapte;

� Campanie naţională de supravegherea pieţei produselor industriale din domeniul de
competenţă al Inspecţiei Muncii, conform programului sectorial pentru anul 2015,
coordonat de către Comisia Europeană.

Acţiuni în domeniul securităţii şi sănătăţii în muncă

� Acţiune privind verificarea modului de respectare a cerinţelor minime de securitate şi
sănătate în muncă la lucrările din domeniul construcţiilor;

� Acţiune privind verificarea respectării prevederilor legale referitoare la expunerea
lucrătorilor la agenţi chimici la locul de muncă, ţinând cont de modificările legislative în
domeniu (Regulamentul REACH şi CLP);

� Acţiune privind verificarea modului în care se respectă prevederile legale în domeniul
securităţii şi sănătăţii în muncă în cadrul unităţilor care au ca obiect de activitate
întreţinerea şi repararea autovehiculelor cod CAEN 4520;

� Acţiune de control privind respectarea prevederilor de securitate şi sănătate în muncă
în domeniile silvicultură şi exploatare forestieră;

� Verificarea modului în care sunt aplicate şi respectate cerinţele minime de securitate şi
sănătate în muncă pentru utilizarea în muncă de către lucrători a echipamentelor de
muncă în activităţile din agricultură şi industria alimentară;

� Acţiune de monitorizare privind riscurile existente la locurile de muncă din întreprinderi
mijlocii (50 - 249 lucrători);

� Acţiune de informare privind modul de abordare a procesului de evaluare a riscurilor
pentru securitatea şi sănătatea lucrătorilor (responsabilităţi, implementare, control,
instruire, beneficii);

� Acţiune privind îmbunătăţirea stării de securitate în muncă a lucrătorilor din întreprinder
prin desfăşurarea de activităţi de informare, conştientizare, monitorizare şi control
privind respectarea prevederilor legale referitoare la legislaţia de securitate şi sănătate
în muncă;

� Acţiune de control privind respectarea prevederilor de securitate şi sănătate în muncă
în unităţile care au ca domeniu de activittae fabricarea produselor de morărit, cod
CAEN 1061.

Acţiuni sectoriale

� Informarea şi conştientizarea angajatorilor din învăţământ privind modul în care sunt
respectate prevederile legale din domeniul securităţii şi sănătăţii în muncă;

� Verificarea modului în care angajatorii şi lucrătorii respectă prevederile legale
referitoare la securitatea şi sănătatea în muncă în activităţile de tăiere şi rindeluire a
lemnului;

211

� Verificarea modului în care angajatorii şi lucrătorii respectă prevederile legale
referitoare la securitatea şi sănătatea în muncă în societăţile cu obiect de activitate
recuperarea materialelor feroase şi neferoase;

� Verificarea modului în care au fost autorizate meseriile şi profesiile prevăzute în
legislaţia specifică.

Alte acţiuni

� În data de 29.04.2015, ora 10:30, Inspectoratul Teritorial de Muncă al judeţului Călăraşi
a organizat simpozionul cu tema „„Împreună pentru crearea unei culturi de prevenire în
SSM”, cu ocazia ZILEI INTERNAŢIONALE PENTRU SECURITATE ŞI SĂNĂTĂTE ÎN
MUNCĂ;

� Propunerea iniţiată de conducerea ITM Călăraşi, încă din anul 2013 de a iniţia întâlniri
cu serviciile externe s-a menţinut şi pe parcursul anului 2015.În semestrul I 2015 prima
şedinţă de analiză şi sinteză a avut loc în data de 31.05.2015 la care au participat 23
de reprezentanţi ai serviciilor externe de prevenire şi protecţie. Tema propusă pentru
discuţie s-a referit la observaţiile care rezultă în urma verificării documentelor de
securitate şi sănătate în muncă întocmite de serviciile externe, material prezentat de
inspector de muncă Lenuţa Bombiţă;

� În data de 13.11.2015, ora 09.00, la Sala de Şedinţe a Consiliului Judeţean Călăraşi, s-
a desfăşurat simpozionul cu tema „Împreună pentru prevenirea riscurilor”, organizat de
către Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Călăraşi cu sprijinul
Inspectoratului Teritorial de Muncă al judeţului Călăraşi;

� În data de 15.10.2015, ora 10.00 în Sala de Şedinţe a ITM Călăraşi a avut loc o
întâlnire de instruire anticorupţie a personalului din cadrul ITM Călăraşi iniţiată de
conducerea inspectoratului şi realizată de către Direcţia Generală Anticorupţie –
Serviciul Judeţean Anticorupţie Călăraşi;

� În data de 30.10.2015, orele 11.00, în cadrul Săptămânii Europene pentru Securitate şi
Sănătate în muncă 2015, Inspectoratul Teritorial de Muncă al judeţului Călăraşi a
organizat un simpozion cu tema “Stresul sub Control”.

STATISTICI ALE ACCIDENTELOR DE MUNCĂ

212

În perioada raportată, 01.01.2014 – 31.12.2015, ITM Călăraşi a înregistrat şi raportat
un număr de 32 accidente de muncă cu 35 de victime. Situaţia comparativă pe sectoare de
activitate a accidentelor de muncă înregistrate în anul 2015 faţă de accidentele înregistrate în
anul 2014.

Analizând cauza producerii celor 32 de accidente de muncă cu 22 victime,
înregistrate în anul 2015, se constată următoarele:

Accidente după cauze dependente de executant (cod 23 a) :
� 23a - 00=4 cazuri (nu a depins de executant);
� 23a - 01=3 cazuri (neutilizarea mijloacelor de protecţie din dotare);
� 23a-02=7 cazuri (neefectuarea la timp a unor operaţii indispensabile securităţii muncii);
� 23a - 03=4 cazuri (efectuare necorespunzătoare de comenzi, manevre);
� 23a - 04=1 caz (efectuare necorespunzătoare de poziţionări, consolidări);
� 23a - 08=2 cazuri (efectuare în afara sarcinii de muncă a pornirii de mijloace de

transport, instalaţii, maşini, utilaje);
� 23a – 12=3 cazuri (expunere în afara sarcinilor de muncă prin deplasăre/staţionare în

locuri/zone cu pericol permanent/temporar);
� 23a - 13=1 caz (comunicări accidentogene prin conţinutul lor);
� 23a - 15=2 cazuri (căderi la acelaşi nivel prin dezechilibrare);
� 23a - 16=2 cazuri (căderi la acelaşi nivel prin alunecare);
� 23a - 18=3 cazuri (căderi la acelaşi nivel prin împiedicare);
� 23a - 20=2 cazuri (căderi la acelaşi nivel prin dezechilibrare);
� 23a - 22=2 cazuri (căderi la acelaşi nivel prin antrenare).

Anul 2014 Anul 2015 Nr.
crt

Div Denumire
Total ITM INV M Total ITM INV M

1 A Agricultură , vânătoare şi
servicii anexe

4 2 - 2 7 7 - -

2 C Produse ale industriei
prelucrătoare

12 12 - - 13 13 - -

3 D

Producţia şi furnizarea de
energie electrică şi termică,
gaze, apă caldă şi aer
condiţionat

- - - - 1 1 - -

4 E
Distribuţia apei, salubritate,
gestionare deşeuri;
activităţi de decontaminare

1 1 - - 2 2 - -

5 F Construcţii 4 3 1 - 3 3 - -

6 G

Comerţ cu ridicata şi cu
amănuntul; repararea
autovehiculelor şi
motocicletelor

- - - - 1 1 - -

7 H Transport şi depozitare 2 1 1 - 1 1 - -
8 I Hoteluri şi restaurante - - - - 1 1 - -
9 J Informaţii şi comunicaţii 1 1 - - - -

10 M Activităţi profesionale,
şti inţifice şi tehnice

1 1 - - - - - -

11 N
Activităţi de sevicii
administrative şi activităţi
de sevicii suport

- - - - 2 2 - -

12 Q Sănătate şi asistenţă
socială

5 4 - 1 3 3 - -

13 S Alte activităţi de servicii - - - - 1 1 - -
TOTAL 30 25 2 3 35 35 - -

213

Situaţia bolilor profesionale

În ceea ce priveşte bolile profesionale, la nivelul judeţului Călăraşi, în cursul anului
2015 a fost semnalat un singur caz şi anume la S.C. NAVOL Olteniţa, un mecanic
diagnosticat cu neoplasm plmonar, agentul cauzal fiind fibrele de azbest.

77 .. PP RROO TT EE CCŢŢ II AA MM EEDDII UULL UUII ÎÎ NN CCOO NN JJUU RRĂĂTT OO RR

Calitatea aerului în judeţul Călăraşi

Evaluarea calităţii aerului este reglementata prin Legea 104/2011 privind calitatea
aerului înconjurător ce transpune în legislaţia româneasca directivele europene referitoarea la
calitatea aerului.

Poluanţii atmosferici luaţi în considerare în evaluarea calităţii aerului sunt :dioxidul de
sulf, dioxidul de azot , oxizi de azot , pulberi în suspensie, plumb, benzen, ozon, monoxid de
carbon, arsen, cadmiu, nichel, mercur, hidrocarburi aromatice policiclice. Evaluarea calităţii
aerului înconjurator la nivelul municipiul Călăraşi se realizează pe baza datelor furnizate de
inventarele locale de emisii, conform metodologiei prevazută în Ordinului ministrului mediului
şi pădurilor nr.3299/2012 pentru aprobarea metodologiei de realizare şi raportare a
inventarelor privind emisiile de poluanţi în atmosferă şi a datelor de Reţeaua automată de
monitorizare a calităţii aerului amplasată în municipiul Călăraşi.

Reţeaua de monitorizare a calităţii aerului în municipiul Călăraşi

Punctele de prelevare sunt amplasate în concordanţă cu criteriile stabilite de
directivele europene privind calitatea aerului.

Reţeaua are următoarea structură:
� Staţia CL1 amplasată în zona Orizont , este staţie de trafic şi monitorizează influenţa

traficului asupra calităţii aerului, în scopul de a evidenţia nivelul de poluare la care este
expusă populaţia. Poluanţii monitorizaţi: SO2, NO, NO2, NOx, CO, PM10 automat şi
gravimetric, Pb (din PM10), Benzen, Toluen, O-xilen, Etilbenzen, m, p – xilen (on line),

� Staţia CL2 amplasată în zona Stadionului Municipal este staţie de fond urban şi
monitorizează nivelul de poluare din ariile urbane, influenţa "aşezărilor umane", fără să
fie influenţate direct de trafic sau industrie. Poluanţii monitorizaţi sunt: SO2, NO, NO2,
NOx, CO, Ozon, Pb (din PM10), PM10, Benzen, Toluen, O-xilen, Etilbenzen, m, p –
xilen (on line). Sunt monitorizaţi totdată şi parametrii meteorologici (direcţie şi viteză
vânt, temperatură, presiune, radiaţie solară, umiditate relativă, precipitaţii).

Poluanţii monitorizaţi, metodele de măsurare, valorile limită, pragurile de alertă şi de
informare şi criteriile de amplasare a punctelor de monitorizare sunt stabilite de legislaţia
naţională privind protecţia atmosferei şi sunt conforme cerinţelor prevăzute de reglementările
europene.

În anul 2015 au fost efectuate determinări:dioxid de sulf, oxizi de azot , oxid de
carbon,, ozon şi pulberi în suspensie determinate în sistem automat şi pulberi în suspensie şi
Pb (din PM10) determinate gravimetric.

În urma monitorizării efectuate nu s-au constatat depăşiri la poluanţii gazosi analizaţi.
Determinările de pulberi în suspensie au pus în evidenţă depăşiri ale valorii limită

zilnice pentru sănătate determinate, în principal, de lucrăşile de reabilitare si modernizare a
reţelei de alimentare cu apă şi canalizare din municipiul Călăraşi.

Evoluţia concentraţiei poluanţilor înregistraţi de staţiile automate a calităţii aerului este
redată în graficele de mai jos :

214

Poluarea aerului-efecte locale

Prin transpunerea şi implementarea aquis-ului comunitar de mediu, la nivel judeţean,
au fost stabilite măsuri pentru prevenirea, reducerea şi controlul emisiilor de dioxid de sulf,
oxizi de azot, compuşi organici volatili şi amoniac.

Operatorii economici care se află sub incidenţa directivelor europene au luat măsuri
pentru limitarea emisiilor prin aplicarea măsurilor cuprinse în programele de conformare, astfel
încât să se respecte cerinţele BAT şi limitele impuse prin autorizaţiile de mediu. Judeţul
Călăraşi, din punct de vedere al calităţii aerului, se caracterizează prin surse cu impact mediu
şi redus asupra calităţii aerului.

Ca surse potenţial poluatoare, la nivelul judeţului Călăraşi putem menţiona:
� Instalaţii ce intră sub incidenţa Directivei Emisii Industriale transpusă în legislaţia

românească prin Legea nr.278/2013. Capitolul II al acestei directive, este destinat
dispoziţiilor specifice aplicabile instalaţiilor şi activităţilor din domeniul prevenirii şi
controlului integrat al poluării (IPPC). Pe teritoriul judeţului Călăraşi, instalaţiile IPPC
aparţin industriei metalurgice, industriei chimice organice şi anorganice, industriei
sticlei, altor ramuri industriale - tratarea suprafeţelor cu solvenţi organici – imprimare,
industriei alimentare. Ponderea cea mai mare o deţine zootehnia – creşterea intensivă
a animalelor, reprezentată prin ferme de păsări şi porci.

� Instalaţii şi activităţi care utilizează solventi organici şi care, odată cu apariţia Directivei
nr.2010/75/UE a Parlamentului European privind emisiile industriale, Directivei nr.
1999/13/CE privind stabilirea unor măsuri pentru reducerea emisiilor de compuşi
organici volatili (COV) este parte integrantă a acesteia. Pe teritoriul judeţului Călăraşi

215

la sfârşitul anului 2015 funcţionau 5 instalaţii care respectă condiţiile impuse de Legea
Emisiilor industriale 278/2013, cu următoarele activităţi: de tipografie; curăţătorie
chimică, extracţia şi rafinarea uleiurilor vegetale; acoperirea suprafeţelor metalelor;
fabricare maşini şi echipamente de birou – cartuşe imprimante.

� Instalaţii non IPPC (staţii de mixturi asfaltice şi prefabricate din beton);
� Instalaţii ce intră sub incidenţa Directivei COV din benzină – staţii de distribuţie a

benzinei. Pe teritoriul judeţului Călăraşi în anul 2015 au funcţionat 44 de staţii de
distribuţie benzină, care respectă prevederile naţionale în vigoare.

� Instalaţii ce intră sub incidenţa Directivei SEVESO privind controlul pericolelor de
accidente majore care implică substanţe periculoase: pe teritoriul judeţului Călăraşi
sunt încadrate sub prezenta directiva, 10 instalaţii.

Toate instalaţiile prezentate sunt conforme şi respectă normele impuse de Directivele
europene şi prevederile naţionale în vigoare.

La nivelul judeţului Călăraşi nu au fost identificate zone critice din punct de vedere al
poluării atmosferei.

Calitatea precipitaţiilor

În anul 2015, Laboratorul de analize fizico – chimice a realizat determinări ale calităţii
precipitaţiilor recoltate în punctul Sediu APM Călăraşi. Rezultatele obţinute nu au pus în
evidenţă ploi acide.

M onitor izarea radioactivităţii mediulu i

Staţia de radioactivitate Călăraşi derulează un program standard de supraveghere a
radioactivităţii mediului de 11 ore/zi. Acest program standard de recoltări şi măsurători asigură
supravegherea la nivelul judeţului, în scopul detectării creşterii nivelelor de radioactivitate în
mediu şi realizării avertizării/alarmării factorilor de decizie.

Sunt bine stabilite fluxurile de date zilnice şi lunare pentru situaţii normale, cât şi
procedurile standard de notificare, avertizare, alarmare, precum şi fluxul de date în cazul
sesizării unor depăşiri ale pragurilor de atenţionare/avertizare/alarmare.

Pe lângă programul standard, Staţia RA Călăraşi recoltează şi pregăteşte zilnic probe
de precipitaţii atmosferice, apă brută - Dunăre – Braţ Borcea, apă potabilă şi apă de foraj – de
la o adâncime de 14 m - pentru analize de tritiu şi carbon -14, participând la Programul de
monitorizare a radioactivităţii factorilor de mediu în zona de influenţa a CNE PROD
Cernavodă.

Starea radioactivităţii mediului pentru judeţul Călăraşi rezultă din măsurătorile beta
globale pentru factorii de mediu: aerosoli atmosferici, depuneri uscate şi precipitaţii
atmosferice, ape, sol şi vegetaţie, precum şi măsurarea debitelor de doză gamma absorbite în
aer.

Radiaţiile gamma sunt monitorizate în sistem on-line prin intermediul a două staţii
automate amplasate la sediul APM Călăraşi şi Staţia Meteo Călăraşi.

În urma măsurătorilor efectuate de Staţia RA din cadrul APM Călăraşi s-a constatat
că toate valorile înregistrate (aerosoli atmosferici, depuneri din precipitaţii atmosferice, ape de
suprafaţă, vegetaţie spontană, sol necultivat, debitul dozei gamma în aer, radiaţii gamma) se
situează în limitele de variaţie normale ale fondului natural.

Calitatea apelor

APM Călăraşi nu are atribuţii în ceea ce priveşte monitorizarea calităţii apelor de
suprafaţă şi a apelor subterane. Reţeaua hidrografică a judeţului Călăraşi se află în jurisdicţia
SGA Călăraşi, SGA Giurgiu şi SGA Ilfov. Calitatea apelor uzate deversate în receptori naturali
este analizată de SGA Călăraşi, pentru unităţile aflate în jurisdicţia lor.

216

Calitatea apelor uzate evacuate

Conform programului de activitate pe anul 2015, Laboratorul de fizică - chimie al
APM Călăraşi a realizat expertizări lunare ale apelor uzate evacuate în surse de suprafaţă -
ape cu încărcătură ce poate afecta calitatea emisarului în care deversează.

Pentru expertizare au fost aleşi agenţi economici care deversează prin staţii de
epurare. Astfel, în anul 2015, s-au monitorizat următorii agenţi economici: SC ECOAQUA SA
Călăraşi, Olteniţa şi Lehliu Gară, SC COMCEH SA Călăraşi, SC KORANI Frumuşani, SC
ALDIS SRL.

Calitatea apei uzate deversată în emisar depinde foarte mult de eficienţa sistemului
de epurare.

În urma analizelor efectuate, s-a constatat îmbunătăţirea calităţii apelor uzate
deversate în surse de suprafaţă la SC ECOAQUA SA Călăraşi, datorită implementării
proiectului „Extinderea şi reabilitarea sistemelor de alimentare cu apă şi de canalizare, din
judeţul Călăraşi”. Proiectul a dus la reabilitarea staţiilor de epurare orăşeneşti; toate staţiile de
epurare au treptă terţiară de epurare, apa epurată încadrându-se în normele prevăzute de
NTPA 001/2005.

Presiunile semnificative asupra resurselor de apă din judeţul Călăraşi sunt determinate
în principal de:

-ape uzate urbane insuficient epurate sau neepurate şi care sunt deversate în surse de
suprafaţă;

-ape uzate industriale insuficient epurate sau neepurate şi care sunt deversate în surse
de suprafaţă;

-unităţi industriale care deversează în resursele de apă şi care nu se conformează
legislatiei în vigoare;

-unităţi agricole cu evacuare punctiformă şi care nu se conformează legislaţiei din
domeniul apelor.

În ceea ce priveşte sursele difuze de poluare semnificativă, putem aminti:
-localităţi care nu au sisteme de colectare ape uzate;
-ferme agrozootehnice;
-depozite neconforme de deşeuri.

SGA Călăraşi monitorizează calitatea apelor de suprafaţă subterane şi reziduale de
pe teritoriul judeţului Călăraşi, din punct de vedere fizico-chimic, bacteriologic şi biologic.

Com partimentu l Dispecerat

Asigură în permanenţă:
- funcţionarea dispeceratului privind colectarea, prelucrarea şi transmiterea informaţiilor

şi datelor referitoare la lucrările de gospodărire a apelor ;
- întocmirea zilnică a a raportului hidrometeorologic;
- întocmirea zilnică a stării sistemului din spaţiul hidrografic Mostiştea-Dunăre;
- transmiterea avertizărilor meteorologice şi hidrologice primite prin sistemul

informaţional propriu.

Compartiment Exploatare Lucrări

Realizarea indicatorilor financiari ai planului tehic pentru anul 2015:

Nr.crt. Activ itatea Plan Realizat
1 Cheltuieli plan tehnic 1.341.047 1.321.894
2 Servicii tehnico-operative 2.043.586 1.923.468
3 Lucrări şi reparaţii executate de terţi 30.000 30.000
4 Investiţii surse proprii 316.495 300.352
4 Alte cheltuieli 598.644 425.644
 TOTAL 4.329.772 4.001.358

În perioada analizată, au fost efectuate în general lucrări de exploatare a lucrărilor
hidrotehnice din administrare, respectiv 6 baraje şi lacurile de acumulare aferente, lungimea

217

de peste 250 km de diguri, lucrări de întreţinere a acestor lucrări, a sediilor formaţiilor de lucru
şi a subunităţii, igienizarea malurilor lacurilor de acumulare şi a cursurilor de apă unde a fost
cazul.

Compartiment Gestiunea Resurselor de Apă şi Inspecţie

 Emite şi urmăreşte existenţa actelor ce reglementează activitatea de gospodărire a
apelor (avize, autorizaţii, notificări), modul de exploatare al instalaţiilor de captare, aducţiune,
distribuţie, evacuare a apei, respectarea indicatorilor stabiliţi prin actele de reglementare privind
evacuarea apelor uzate, emisarii naturali, existenţa şi respectarea zonelor de protecţie sanitară a
surselor de apă, modul de realizare al măsurilor stabilite în programele de etapizare, respectarea
valorilor stabilite prin contractele economice încheiate, respectiv volumele de apă prelevate cât şi
cantităţile de substanţe evacuate în emisarii naturali.

În cursul anului 2015:
- s-au efectuat un număr de 259 controale dintre care: 131 controale pe linie de inspecţie

şi 128 în vederea reglementării din punct de vedere al gospodăririi apelor;
- s-a eliberat un număr de 143 acte de reglementare din care: autorizaţii de gospodărirea

apelor – 52; avize de gospodărirea apelor - 41; notificări de punere în funcţiune – 40;
notificări începere execuţie – 10;

- au fost aplicate penalităţi de depăşire a concentraţiilor de poluanţi evacuaţi în ape de
suprafaţă (în număr de 20 procese verbale de penalitate).

Compartiment hidro - meteo

Activitatea compartimentului Hidrologie s-a desfăşurat pe baza activităţilor prevîzute
în Programul unitar de gospodărire a apelor, al SGA Călăraşi pe anul 2015 şi a constat în
principalele activităţi specifice:

- măsuratori de niveluri – 45 staţii hidrogeologice/62 foraje;
- măsuratori ale temperaturilor apelor subterane – 10 staţii hidrogeologice/14 foraje;
- măsurarea precipitaţiilor la 18 posturi pluviometrice;
- transmiterea de informaţii şi avertizări asupra poluării apei la 41 forjae hidrogeologice;
- refacerea unor obiective hidrogeologice din Reţeaua Naţională de Veghe Hidrologică în

vederea dotării cu senzori automaţi la nivel de transmisie automată la AN Apele
Române – 3 obiective;

- înfiinţare staţie hidrometrică e lac Iezer – Dorobanţu, 1 lac;
- recoltări de probe de apă din forajele Reţelei Naţionale – 89 obiective.

Laboratorul de calitatea apelor Călăraşi, din cadrul Administraţiei Bazinale de Apă
Buzău-Ialomiţa face parte din reţeaua naţională de supraveghere a calităţii apelor din
România. În cadrul laboratorului se efectuează analize pentru ape de suprafaţă (râuri, lacuri),
ape subterane, precum şi pentru apa uzată. Laboratorul de calitatea apelor Călăraşi are
implementat, menţine şi îmbunătăţeşte un sistem de management al calităţii în conformitate
cu SR EN ISO/CEI 17025/2005/AC2007, şi este acreditat de către Organismul Naţional de
Acreditare – RENAR, certificat nr. LI 464, anexa nr.4.

Laboratorul dispune de personal calificat, echipamente adecvate, etalonate şi
verificate metrologic, sticlărie volumetrică etalonată, materiale de referinţă, reactivi, astfel
încât să satisfacă cerinţele clienţilor şi să furnizeze rezultate de încredere.

Activitatea laboratorului este reglemetată prin “Manualul de operare al sistemului de
monitoring pentru laboratorul SGA Călăraşi”-2015, stabilit de Administraţia Bazinală de Apă
Buzău-Ialomiţa.

Conform documentului amintit în anul 2015, s-au efectuat analize fizico-chimice şi
biologice la probele de apă recoltate din următoarele secţiuni:

A. Ape curgătoare de suprafaţă (râuri) – 36 secţiuni/1300 analize:
- Fluviul Dunărea – canal Dorobanţu
- Braţ Borcea – secţiunea comunei Modelu
- Berza – secţiunea Mihai Viteazu
- Argova (Mostiştea) - secţiunea Lupşanu

218

- Corata (Mostiştea) - secţiunea Sătucu
- Vânata - secţiunea Fântana Doamnei, Sulimanu
- Belciugatele - secţiunea Fundulea
- Colceag- secţiunea Măriuţa

B. Lacuri naturale şi de acumulare - 8 secţiuni/160 analize:
- Lac Frăsinet – secţiunea baraj
- Lac Frăsinet – secţiunea mijloc lac
- Lac Iezer – secţiunea baraj
- Lac Frăsinet – secţiunea mijloc lac
- Lacul Iezer Călăraşi (Dragoş Vodă) – mijloc lac
- Lacul Iezer Călăraşi (Dragoş Vodă) – coadă lac
- Lacul Gălăţui (Potcoava) – mijloc lac
- Lacul Gălăţui (Rasa) – coadă lac

C. Ape subterane - 54 foraje hidrogeologice/2854 analize
D. Ape reziduale (surse de poluare) – 12 unităţi economice/1272 analize
E. Analize pentru terţi (comandă) – 320 de solicitări/1785 analize.

Gestiunea deşeurilor

Cantitatea de deseuri generată, colectată/valorificată/eliminată în anul 2015 este
prezentata sintetic, în tabelul următor:

Cantitate (tone) Nr.
Crt.

Denumire
deşeu

Colectată Valorificată Eliminată
1 MENAJER TOTAL 33668,87 - 33668,87

1.1 Menajer în amestec de la
populaţie

18078,81 - 18078,81

1.2 Menajer în amestec de la
instituţii şi agenţi economici

15590,06 - 15590,06

2 DIN SERVICII TOTAL 109484,57 - 10984,57
2.1 Stradale 10009,34 - 10009,34
2.2 Pieţe şi oboare 975,23 - 975,23
3 COLECTARE SELECTIVA

3.1 Număr de puncte colectare
selectivă de la populaţie

- - -

3.2
Total colectare selectivă de
la instituţii şi agenţi
economici

- - -

3.2.1 Hârtie/carton 1465,885 1465,885 -

3.2.2 Plastic
(PET/PE/HDPE/folie)

175,725 175,725 -

3.2.3 Sticlă - - -
3.2.4 Metal 5015,704 5015,704 -

4 CONSTRUCTII SI
DEMOLARI

1531,97 - 1531,97

5 INDUSTRIAL 996,42 - 996,42
6 Pământ şi pietre 7000 - 7000
7 Lemn 549,85 549,85 -
8 Deşeuri medicale 67,41 - 67,41

Problema gestionării deşeurilor la nivelul judeţului va fi soluţionată prin
implementarea proiectului „Sistem integrat de management al deşeurilor solide în judeţul
Călăraşi ” prin POS Mediu, Axa prioritară 2, cu finanţare FEDR, în valoare de 140.729.770 lei
fără TVA. Titularul proiectului este Consiliul Judeţean Călăraşi, proiectul fiind în etapa de
licitaţie lucrări/servicii şi furnizare echipamente.

219

Biodiversitatea judeţului Călăraşi

Reţeaua Ecologică Europeană Natura 2000 este compusă din situri care adăpostesc
habitate naturale şi habitate ale speciilor de interes european şi urmăreşte asigurarea
menţinerii sau restabilirii tipurilor de habitate naturale şi a habitatelor speciilor într-o stare de
conservare favorabilă.

Monitorizarea presupune identificarea aspectelor negative cu impact asupra florei şi
faunei salbatice (în cazul SCI – urilor cu referire, în special, la activităţile antropice. În cazul
SPA – urilor s-a pus accentul pe monitorizarea culoarelor de migraţie a speciilor de păsări,
dar şi monitorizarea stării de sănătate).

În urma monitorizărilor efectuate în siturile prezentate, s-a constatat starea favorabilă
de conservare pentru obiectivele care au fost propuse (SPA-urile pentru conservarea speciilor
de păsări, iar SCI-urile pentru conservarea habitatelor şi a speciilor existente în respectivele
habitate).

Arii naturale protejate de interes internaţional

Aria de Protecț ie Specială Avifaunistică (APSA) Iezer Călăraşi a obţinut în anul 2012
statutul de sit Ramsar. Pe 2 februarie 2013, zona protejata ROSPA0012 Braţul Borcea a
obţinut de asemenea statutul de sit RAMSAR.

Arii naturale protejate de interes comunitar

Ariile naturale protejate de pe suprafaţa judetului Călăraşi sunt administrate astfel:
-Pădurea Ciornuleasa, de Direcţia Silvica Călăraşi şi Ocolul Silvic Mitreni
-Asociaţia Echilibru Bucuresti asigură custodia pentru următoarele zone protejate:
ROSPA 0105 - Valea Mostiştei; ROSPA 0055 – Lacul Gălăţui, ROSPA0021 –
Ciocăneşti – Dunăre, ROSCI0131 – Olteniţa – Mostiştea – Chiciu, ROSPA0136-
Olteniţa-Ulmeni.

-ONG-UNESCO Pro Natura asigură custodia: ROSPA0012 Braţul Borcea şi
ROSPA0051 Iezer Călăraşi.

-Directia Silvică Constanţa- Ocolul Silvic Băneasa asigură custodia: ROSPA0039
Dunăre –Ostroave şi ROSCI0022 Canarele Dunării.

Siturile ROSPA0038 Dunăre Olteniţa, ROSCI0319 Mlaştina de la Feteşti şi
ROSCI0343 Pădurile din Silvostepa Mostiştei, nu au custodie la data întocmirii prezentului
raport.

Suprafaţa ocupată de SCI şi SPA la nivelul judeţului:

o Suprafaţa SCI-urilor este de 22472,7 ha, adică 4,42% din suprafaţa totală a judeţului
Călăraşi;

o Suprafaţa SPA-urilor este de 43778,1 ha, adică 8.60% din suprafaţa totală a judeţului
Călăraşi;

o Suprafaţa totală ocupată de SCI-uri si SPA-uri la nivelul judeţului este de 66250,8 ha,
adică 13.02%.

Tendinţe

Domeniul Obiectiv ul de mediu
Ape de suprafaţă Limitarea poluării apelor la nivelul care să nu dăuneze sistemelor naturale
Ape subterane Protejarea apelor subterane de aceleasi efecte amintite la apele de

surpafaţă;
Prevenirea deteriorării apelor subterane de către levigate şi ape de spălare,
în special acolo unde acestea se constituie în surse de apă brută pentru
apa potabilă şi pentru apa de irigaţii.

Sol Prevenirea contaminării punctiforme şi difuze a solului;
Refacerea şi protejarea terenului şi solului.

Aer Limitarea poluării aerului la niveluri care nu dăunează sistemelor naturale
Schimbări climatice Reducerea emisiilor de gaze cu efect de seră
Biodiversitate Evitarea deteriorării faunei şi florei sălbatice desemnate precum şi a

speciilor protejate;

220

Menţinerea biodiversităţi i, evitarea pierderilor inevitabile;
Asigurarea gestionării durabile, a locaţii lor cheie, a florei şi faunei sălbatice
şi a proceselor ecologice de care depind (inclusiv evitarea fragmentării
habitatelor);
Menţinerea funcţiilor ecologice a apelor curgătoare.

Populaţia şi sănătatea
umană

Crearea condiţi ilor care permit îmbunătăţirea sănătăţii şi reducerea
inegalităţilor privind sănătatea;
Îmbunătăţirea comportamentului proactiv prin încurajarea gestiunii
deşeurilor în acord cu legislaţia în vigoare.

Arii de interes special Prevenirea deteriorării acestor zone ca urmare a implementării măsurilor
de colectare, procesare şi eliminare a deşeurilor menajere şi a celor din
fluxuri speciale

Energie Facilitarea generării energiei din surse regenerabile

Serviciul Comisariatul Judeţean Călăraşi al Gărzii de Mediu (S.C.J.C.G.M.) cu
un efectiv de 8 comisari, a realizat un număr de 724 de controale şi inspecţii, astfel:

246 de inspecţii planificate: tip A (8), tip B (198, planificate tenatic (30), planificate tip
SEVESO (10)

478 de controale neplanificate:

� 120 de inspecţii pentru respectarea condiţiilor impuse în actele de reglementare;
� 6 inspecţii în urma autosesizării Gărzii Naţionale de Mediu;
� 21 de inspecţii pentru identificarea de obiective noi;
� 105 de inspecţii pentru rezolvarea unor reclamaţii;
� 0 inspecţii pentru investigarea unor accidente sau incidente cu impact asupra mediului;
� 47 de inspecţii dispuse de CG/ACPM;
� 0 inspecţii pentru emiterea, preungirea sau revizuirea măsurilor impuse;
� 130 de inspecţii efectuate cu alte autorităţi.

Sancţiuni principale:

• S-au aplicat 13 de amenzi contravenţionale, în valoare de 236.000 lei, încasată fiind
suma de 92.500 lei, din care: 11 amenzi încasate, 0 amenzi în termen, 2 amenzi
contestate şi 0 amenzi triise spre executare;

• S-au aplicat 3 avertismente;
• Nu s-a aplicat nicio dispoziţie de suspendare a activităţii;
• 1 propunere de suspendare a acordurilor/autorizaţiilor de mediu;
• Nu s-au făcut sesizări de către organele de cercetare penală.

În ce priveşte întărirea capacităţii institiţionale a Gărzii Naţionale de Mediu, procesele
Sistemului Integrat de Management Calitate – Mediu sunt implementate şi menţinute în
conformitate cu cerintele standardelor ISO 9001 si ISO 14001.

În ce priveşte acţiunile eficiente care au condus la îmbunătăţirea semnificativă a
calităţii factorilor de mediu, amintim:
• urmare a controalelor repetate la unităţile administrativ teritoriale din judeţ, privind

modul de îndeplinire a atribuţiilor şi responsabilităţilor administraţiilor publice locale
prevăzute de actele normative din domeniul protecţiei mediului, s-au redus semnificativ
aspectele de mediu reprezentate de gestionarea deşeurilor, protecţia
atmosferei/zgomot, dezvolare urbanistică, alimentare cu apă, spaţii
verzi/agrement/turism/picnic, biodiversitate;

• urmare a verificărilor repetate, în cursul anului 2015 s-a diminuat semnificativ numărul
incendierilor de mirişti, a vegetaţiei ierboase şi a stufului, cu impact negativ asupra
solului şi atmosferei;

• inspecţiile realizate au urmărit respectarea prevederilor legislaţiei în vigoare privind
calitatea aerului, VSU, depozitarea deşeurilor, gestionarea uleiurilor uzate, verificarea
modului de punere în aplicare a prevederilor Regulamentului (UE) nr.
995/2010(E.U.T.R.) al Parlamentului European şi al Consiliului European de stabilire a

221

obligaţiilor care revin operatorilor care introduc pe piaţă lemn şi produse din lemn,
gestionarea ambalajelor şi a deşeurilor de ambalaje, respectarea prevederilor Legii nr.
24/2007 privind executarea lucrărilor de toaletare şi tăiere ale arborilor şi arbuştilor,
verificarea agenţilor economici care desfăşoară activitatea de exploatare agregate
minerale pe teritoriul judeţului Călăraşi.;

• s-au desfăşurat acţiuni de control în comun cu Inspectoratul Judeţean de Poliţie, Poliţia
Transporturi, Poliţia de Frontieră, Administraţia Naţională Apele Române -SGA Călăraşi,
Agenţia pentru Protecţia Mediului Călăraşi, Inspectoratul Sudeţean pentru Situaţii de
Urgenţă “Barbu Ştirbei” Călăraşi, APIA Călăraşi, AFIR Călăraşi, etc.

88 .. SS II GG UURR AANNŢŢ AA CC EETT ĂĂ ŢŢ EE AANN UULL UUII ŞŞ II SS TT AA RREE AA DD EE II NNFF RRAA CCŢŢ II OO NNAALL II TT AATT EE
ÎÎ NNRR EEGG II SS TT RRAATT ĂĂ LL AA NNII VV EELL UULL JJUU DD EEŢŢ UULL UUII

Activitatea Inspectoratul Judeţean de Poliţie

Inspectoratul de Poliţie Judeţean Călăraşi este serviciul public specializat, iar
activitatea sa se realizează în interesul persoanei, al comunităţii, precum şi în sprijinul
instituţiilor statului, exclusiv pe baza şi în executarea legii.

Obiective instituţionale 2015

Obiectivele instituţionale urmărite în activitatea Inspectoratului au fost:
� Creşterea gradului de siguranţă şi protecţie pentru cetăţeni prin protejarea persoanei,

protejarea patrimoniului, siguranţa stradală, siguranţa rutieră şi siguranţa
transporturior;

� Destructurarea grupurilor/grupărilor infracţionale;
� Asigurarea climatului de legalitate mediului de afaceri prin combaterea evaziunii

fiscale, contrabandei, corupţiei, contrafacerii de mărfuri, a infracţiunilor din domeniul
achiziţiilor publice precum şi prin protecţia intereselor financiare ale Uniunii Europene;

� Asigurarea resurselor umane, a mijloacelor materiale, financiare şi informaţionale
necesare dezvoltării şi menţinerii capacităţii operaţionale a Poliţiei Române.

Obiective specifice 2015

Obiectivele specifice urmărite în activitatea Inspectoratului au fost:
� Menţinerea sub control a infracţionalităţii judiciare respectiv a furturilor şi a

infracţiunilor de tâlhărie la nivelul judeţului Călăraşi;
� Combaterea evaziunii fiscale în domeniul cerealier;
� Optimizarea intervenţiilor la sesizările 112 în mediul rural prin reaşezarea efectivelor

în teren, având drept scop realizarea unui raport optim eficienţă/resurse/siguranţa
cetăţeanului.

Managementul resurselor instituţionale

Modificări organizatorice: În urma corecţiilor structurale efectuate în trim. I, II şi IV, la
nivelul inspectoratului au fost radiate un număr de 12 funcţii de agent şi 5 funcţii de ofiţer în
cadrul statului de organizare al unităţii, fiind înfiinţate 11 funcţii de agent şi 5 de ofiţer. Funcţiile
au fost înfiinţate în cadrul structurilor operative ale inspectoratului, în scopul întăririi capacităţii
operative a instituţiei pentru îndeplinirea obiectivelor asumate.

În anul 2015, inspectoratul a înregistrat 36 de ieşiri din sistem şi 20 de intrări de
personal. Procentul de încadrare cu persoanl este de 87,2%.

RReessuurrssee ffiinnaacciiaarree:: Cheltuieli de personal, 45.200.870 lei (+1,74%); Bunuri şi servicii,
3.958.050 lei (+67%); Active nefinanciare (investiţii), 537.040 lei (+791%).

RReessuurrssee llooggiissttiiccee

PPaarrccuull aauuttoo aa ll IInnss ppeeccttoorraattuu lluuii ddee PPooll ii ţţiiee JJuuddeeţţeeaann CCăăllăărraaşş ii îînnrreeggiiss ttrreeaazzăă îînn pprreezzeenntt uunn
nnuumm ăărr ddee 221177 aauuttoovveehhiiccuullee;; 2299 %% ddiinnttrree aacceess tteeaa aauu oo vveecchhiimmee mmaaii mm aarree ddee 1100 aannii ..

222

Mijloace auto noi alocate: 35 Dacia Logan, 6 Volkswagen Polo, 3 Dacia Logan 0,9, 1
Dacia Dokker. Au fost achiziţionate 18 rampe de avertizare optico-acustică. Patrimoniul IPJ
Călăraşi este format din 69 imobile (12 în municipii, 8 în oraşe şi 49 în mediul rural).

Lucrările de reparaţii în regie proprie executate au fost în valoare de 42.232,46 lei.
Elemente de birotică achiziţionate: 200 scaune birou, 10 fişete metalice, 30 scaune

cu suport agendă, 30 birouri pal, 12 aparate de multiplicat.
Valoarea reparaţiilor curente la construcţii a fost de 384.543,27 lei în 2015, faţă de

150.833,30 lei în 2014 (+154,94%).
 Valoarea obiectelor de inventar achiziţionate în anul 2015 a fost de 99.063,61 lei faţă

de doar 785,20 lei în 2014..

Prevenirea criminalităţii

Programe derulate:

- “Prevenirea delincvenţei juvenile şi a victimizării minorilor”;
- “Prevenirea infracţiunilor contra patrimoniului”;
- “Nu trece dincolo” - 15 întâlniri cu grupuri ţintă, colaborări cu 9 unităţi de învăţământ şi

realizarea unui parteneriat public – privat în cadrul campaniei, 12 articole publicate în
presă;

- “Copilărie fără delincvenţă” – 23 de întâlniri cu grupuri ţintă, colaborări cu 6 parteneri
(printre care şi un ONG), 5 protocoale de colaborare încheiate, 12 articole publicate în
presă;

- În cadrul programelor de prevenire, au fost desfăşurate 18 activităţi cu caracter
general, 78 întâlniri cu grupuri ţintă, 4 concursuri tematice organizate, 6 protocoale de
colaborare încheiate, 71 de articole publicate în presă, 3 participări în emisiunile TV
locale şi mai multe intervenţii în cadrul emisiunilor radio locale.

Managementul integrat al ordinii şi siguranţei publice

Acţiunile în sistem integrat au fost organizate în baza analizelor şi deciziilor luate în
cadrul Grupului de Coordonare şi Trasarea Sarcinilor organizat la nivelul I.P.J. Călăraşi.Media
zilnică a efectivelor din dispozitiv în anul 2015: 82 (+6 faţă de 2014).

Au fost efectuate 55 de acţiuni cu efective mărite, 1093 acţiuni desfăşurate de
subunităţi, 7 razii. Au fost constatate 1258 de infracţiuni (592 de efectivele de OP).

Ca urmare a reaşezării efectivelor de ordine publică din mediul rural, a fost
îmbunătăţită intervenţia la sesizările 112, scăzând în acest sens timpii de intervenţie în mod
semnificativ. Această modificare a fost iniţiată ca proiect pilot la Secţia 2 Poliţie Rurală
Olteniţa, în urma rezultatelor bune înregistrate aici fiind extinsă la toate secţiile de poliţie
rurală ale inspectoratului.

 Apeluri 112: 15262 de intervenţii la apelurile sesizate prin SNUAU 112.
67 din numărul total de intervenţii la apelurile prin SNUAU 112 au avut loc în mediu

rural. Din totalul de 15262 de intervenţii, în 60 % din cazuri poliţia a intervenit în mai puţin de
10 minute. În 2015 a scăzut numărul total al intervenţiilor cu 4,4% (-707 intervenţii);

A scăzut procentul intervenţiilor peste 15 minute în mediul rural (2,03% din total
intervenţii în 2015 faţă de 5,74% în 2014), ca urmare a reaşezării efectivelor de ordine publică
din mediul rural, în scopul îmbunătăţirii intervenţiilor la sesizările 112.

Criminalitatea stradală

Criminalitatea stradală este caracterizată de cele mai multe ori de infracţiuni fără un
pericol social deosebit, însă prin locul în care sunt săvârşite, creează o stare de disconfort şi
nesiguranţă în rândul cetăţenilor.

S-a înregistrat un trend descrescător constant în toată perioada analizată, fiind sub
media ultimilor 5 ani cu 29,43%. Scăderea din 2015 se bazează pe scăderea infracţiunilor
stradale sesizate din mediul urban (-29,30%)

Furturile stradale sesizate scad cu18%, iar tâlhăriile stradale scad cu 42%.

223

Siguranţa traficului rutier

Drumurile naţionale reprezintă 37,24% din cei 1348 km de drumuri publice din judeţul
Călăraşi. Caracteristica principală a acestora este că trec prin multe localităţi din mediul rural.

În anul 2015 s-au produs 104 accidente grave, soldate cu 33 persoane decedate şi
85 de persoane rănite grav. Astfel, s-au înregistrat cu 7,6% mai puţine accidente grave în
2015 decât media anuală (112,6 accidente grave/an).

Principalele cauze ale producerii lor: traversarea neregulamentară a pietonilor şi
viteza neadaptată la condiţiile de drum. Artera cu cel mai ridicat risc rutier: DN3 – Bucureşti –
Lehliu – Călăraşi.

Siguranţa în şcoli

Activităţile desfăşurate în scopul creşterii gradului de siguranţă al elevilor, prin
asigurarea climatului de siguranţă în zona adiacentă şi implicarea poliţiştilor în activităţile
curente ale elevilor a cunoscut o abordare diferită.

Prezenţa patrulelor de poliţie în zonele adiacente a condus la scăderea faptelor
penale la 5 în 2015 (9 în 2014), iar numărul victimelor elevi din zona adiacentă a scăzut la 4
(9 în 2014);

În schimb, în incinta unităţilor de învăţământ s-au înregistat creşteri ale faptelor
penale (mai ales în mediul rural): 34 (+13). Principalele probleme din şcoli: infracţiunile de
loviri sau alte violenţe şi furturile

Infracţiuni sesizate

În anul 2015, poliţia a fost sesizată cu privire la comiterea a 7489 infracţiuni, fiind
înregistrată cea mai mică valoare a infracţiunilor sesizate din ultimii 5 ani, în scădere faţă de
2014 cu 18% şi sub media valorilor înregistrate în ultimii 5 ani (- 23,12%). 32 % sunt fapte cu
autor necunoscut.

Creşte ponderea infracţiunilor sesizate din oficiu faţă de total infracţiuni sesizate la
24,38% în 2015 (faţă de 21,69% în 2014).

Faţă de 272 de persoane au fost dispuse măsuri preventive în anul 2015 (+49). Se
dublează numărul persoanelor arestate preventiv, ceea ce denotă o creştere a calităţii muncii
de poliţie în 2015.

Infracţiunile sesizate în anul 2015 scad cu 18% (-1646 infracţiuni), trendul fiind dat
mai ales de scăderea infracţiunilor sesizate de altă natură cu 41,93% (-1132 infracţiuni).

Se înregistrează cel mai mic număr al infracţiunilor judiciare sesizate din ultimii 5 ani:
5353 infracţiuni sesizate (-7,98%); scăderi fiind în ambele medii de producere: urban -13,08%,
rural -21,33%.

Pentru prima dată în ultimii 5 ani, ponderea infracţiunilor din mediul rural din total
infracţiuni sesizate scade sub 70% (58% în 2015).În anul 2015 s-au înregistrat cu 13,51% mai
puţine infracţiun faţă de 2014. Infracţiunile sesizate de omor, respectiv tentativă de omor, au
crescut în 2015 cu 1 faptă, respectiv cu 6 fapte. 61% din totalul infracţiunilor contra persoanei
sunt fapte de loviri sau alte violanţe, majoritatea acestora (70%) provenind din mediul rural.

Toate faptele de mare violenţă înregistrate în anul 2015 au fost rezolvate prin
identificarea autorilor; scade numărul violurilor sesizate cu 28,26%. Sunt cu 26,40% mai
puţine infracţiuni contra patrimoniului sesizate faţă de 2014 şi scad cu 60% ultrajele comise
asupra poliţiştilor.

Arme, explozivi, substanţe periculoase

Deţinători autorizaţi de arme şi muniţii în anul 2015: 1363 deţinători persoane fizice şi
42 deţinători persoane juridice, care deţin 2410 (1444 letale şi 966 neletale).

Au fost indisponibilizte următoarele bunuri: 104 buc (-40 buc faţă de 2014) arme de
foc, 572 bucăţi muniţie (+26 buc.), articole pirotehnice, 283 kg (+60 kg), substanţe toxice,
278,5 kg (-614,4 kg), 2 auto folosite la braconaj (+2), 1 ambarcaţiune (+1), carne de vânat,
347 kg (+267 kg).

224

Au fost constatate 11 infracţiuni de braconaj cinegetic, în care s-a dispus continuarea
U.P. faţă de 19 suspecţi (11 infracţiuni în anul 2014).

Au fost efectuate 12 percheziţii domiciliare (+10) şi s-a dispus reţinerea a 2 (+2)
persoane care au săvârşit infracţiunii la regimul armelor.

În anul 2015 nu au fost înregistrate evenimente în care să fi fost folosite arme letale
sau neletale (4 evenimente în 2014).

Criminalitatea economico-financiară

Deşi la nivelul întregii unităţi sunt mai puţine infracţiuni sesizate de natură economico-
financiară (-8%), structura de profil a înregistrat: cu 58 de infracţiuni economico-financiare mai
multe faţă de 2014 (+20%); Rechizitorii pe linie economico-financiară, 55 (+11); Total
prejudicii recuperate, 37.293.400 lei (+24.993.200 lei);Total măsuri asigurătorii dispuse,
29.102.000 lei (+21.869.000 lei); Persoane faţă de care au fost dispuse măsuri preventive: 37
(+17).

Grupuri infracţionale destructurate în anul 2015

Documentarea şi destructurarea grupurilor infracţionale nestructurate care comit fapte
grave de natură judiciară sau economico-financiare a constituit o prioritate a poliţiştilor în anul
2015.

Astfel, au fost destructurate 21 de grupuri infracţioanle(-1), cu 48 de membri cercetaţi
în stare de reţinere/arest (+118%).

Infracţionalitatea judiciară: 12 grupuri infracţionale destructurate (-4), cu 34 de
membri cercetaţi în stare de reţinere/arest (+18).

Infracţionalitatea economico-financiară: 9 grupuri infracţionale destructurate (+3), cu
14 membri cercetaţi în stare de reţinere/arest (+4).

Urmăriţi

Au fost puse în executare 184 de mandate: 138 mandate de executare a pedepsei
inchisorii, 14 mandate de arestare preventivă şi 14 mandate europene de arestare, precum şi
18 sentinţe penale.

Activităţi de cooperare internaţională/naţională: 8 verificări primite de la CCPI, au fost
depistate 311 persoene dispărute (+122), din care 233 minori (+88), fiind clarificată situaţia
acestora.

La finalul anului 2015, sunt cu 5,7% mai puţine mandate rămase în lucru, faţă de anul
precedent. Scade de asemenea şi numărul persoanelor dispărute, urmărite la nivel naţional
respectiv internaţional cu 59 (-8) din care 13 minori (-1).

Criminslistică

Au fost efectuate 2.750 de cercetări la faţa locului efectuate (+1,14%), fiind ridicate
26.055 urme (+4,2%), 190 de expertize şi de constatări tehnico-ştiinţifice efectuate (-19,83%),
78 persoane identificate (-15,2%). Persoane amprentate: 1988 fişe dactiloscopice.

Acţiuni speciale

Poliţiştii Serviciului pentru Acţiuni Speciale au efectuat: 101 percheziţii (+36,5%), 67
mandate de executare (+67,5%), 29 acţiuni de prindere în flagrant (+190%), 269 misiuni de
escortă a persoanelor arestate (+249%), participarea la 7 acţiuni de amploare (+6). Au avut
un aport deosebit la prinderea în flagrant a membrilor grupării infracţionale ce a acţionat în
2015 pe raza municipiului Călăraşi, specializată în comiterea de furturi din locuinţe

Activitatea pe linie juridică

1751 de dosare s-a aflat pe rolul instanţelor judecătoreşti în 2015, în care I.P.J.
Călăraşi a figurat ca parte. Au fost soluţionate 474 dosare (-307 faţă de 2014) şi au rămas în
lucru 1.269 dosare (+594 dosare faţă de 2014).

97,4% au constituit plângeri contravenţionale (98,68% în 2014).

225

Au fost formulate către I.G.P.R. 3 puncte de vedere argumentate referitoare la
proiectele de acte normative ce urmau a fi supuse aprobării forului legislativ.

Centrul de reţinere şi arestare preventivă

Au fost încarcerate 365 (+59) persoane (24 femei şi 23 minori), fiind
transferate/liberate 201 (+81) persoane.

Au fost efectuate 1693 (+121) escorte. A crescut cu 78% numărul vizitelor cu
familia, fiind acordate un număr de 1017 pachete (+448).

Au fost achiziţionate pentru camerele de detenţie 36 saltele, 36 perne şi 36 feţe
perne, fiind montate în cele 13 camere aparate de aer condiţionat precum şi o instalaţie de
climatizare pentru autospecială din dotare.

Au fost reamenajate grilajele metalice de la 10 camere de detenţie şi înlocuinte cu
alte grilaje astfel încât să se permită pătrunderea luminii naturale

Activitatea de cooperare intra şi interinstituţională

Principalul partener al IPJ Călăraşi, Ministerul Public care împreună cu celelalte
instituţii de aplicare a legii şi structurile de informaţii, a coordonat activitatea poliţiştilor pentru
documentarea unor activităţi infracţionale privind infracţiuni de şantaj, cămătărie, furturi din
locuinţe, trafic de ţigări şi produse din tutun, trafic de alcool şi băuturi alcoolice produse în
afara antrepozitului fiscal.

Au fost desfăşurate acţiuni în sistem integrat cu IJJ Călăraşi, ISU şi Poliţia de
Frontieră, pentru menţinerea ordinii şi siguranţei publice.

În cadrul parteneriatelor pe linie de finanţare europeană nerambursabilă, a cooperat
şi colaborat cu: IPJ Ialomiţa, IPJ Dolj, IPJ Buzău, IPJ Galaţi, IPJ Bacău, IRPF Giurgiu, IRPF
Iaşi, Biroul Vamal Călăraşi, ANAF Călăraşi, 2 instituţii ale poliţiei din Republica Bulgară şi alte
3 instituţii de apărare a legii din Republica Moldova.

Împreună cu poliţiştii din cadrul I.G.P.R. – D.I.C., a fost documentată şi a fost
destructurată o grupare infracţională ce acţiona pe raza jud. Călăraşi şi mun. Bucureşti,
săvârşind infracţiuni de şantaj, cămătărie şi furt.

Prin intermediul structurii teritoriale din cadrul I.G.P.R. - D.O.S., au fost puse în
aplicare 138 de autorizaţii de interceptare emise de instanţele de judecată.

Au fost transmise şi obţinute de la Compartimentul de Analiză a Informaţiilor Călăraşi
85 de produse analitice tactice şi operaţionale (+18%), 27 de analize de indicatori statistici şi
evaluări (+100%).

Cooperare internaţională

Programe în derulare: „Împreună, în lupta împotriva contrabandei cu ţigări şi tutun”
OLAF/2014/D5/023 Urmare a implementării tuturor activităţilor proiectului, au fost elaborate
rapoartele finale (tehnic şi financiar) şi documentaţia aferentă acestora, ce au fost transmise
spre evaluare, instituţiei finanţatoare (Comisia Europeană-Biroul European Antifraudă).

Propuneri de proiecte:

- Programul Operaţional Regional 2014-2020 - ghidul specific pentru prioritatea de
investiţii clădiri publice urmează a fi lansat în trimestrul I 2016;

- Programul Transnaţional Dunărea;
- Programul de Cooperare Transfrontalieră RO-BG,

Parteneriate: Parteneriat în cadrul proiectului “Creşterea conştientizării agenţiilor de
aplicare a legii implicate în lupta împotriva contrabandei şi a contrafacerii de produse din tutun
în România, Ungaria şi Bulgaria” al IPJ Dolj.

Managementul comunicării

Obiectivul principal a fost promovarea scopurilor şi obiectivelor instituţiei, creşterea
gradului de informare şi a nivelului de înţelegere a problematicii asociate domeniului
poliţienesc.

Au fost organizate 15 acţiuni mediatice, campanii de relaţii publice, acţiuni umanitare:

226

- „Ajută-i să-şi lărgească orizontul” – acţiune umanitară – expoziţie de tablouri realizate
prin metoda quilling de copiii Asociaţiei de sprijin a copiilor handicapaţi fizic – România,
Filiala Călăraşi;

- „Merită să rişti?!” – campanie de informare cu privire la riscurile conducerii fără permis
sau sub influenţa alcoolului;

- Acţiuni de donare de sânge;
- „Şi tu poţi deveni poliţist” – realizate de material video cu poliţişti din cadrul IPJ

Călăraşi;
- Marşul siguranţei rutiere etc.

În anul 2015 au fost acreditaţi 50 de jurnalişti acreditaţi. Au fiost transmise 1.074
buletine informative, comunicate şi ştiri de presă, fiind publicate 1800 articole în cotidiene şi
publicaţii on-line. 1500 de referiri au fost la radio/TV. 98% din apariţii au avut caracter
pozitiv/neutru. Au fost înregistrate şi 1.500 de solicitări de informaţii de interes public. Relaţia
cu mass-media a fost caracterizată de echidistanţă şi transparenţă.

Rezultate oglindite în obiectivele specifice asumatende I.P.J. Călăraşi

Menţinerea sub control a infracţionalităţii judiciare respectiv a furturilor şi a
infracţiunilor de tâlhărie la nivelul judeţului Călăraşi: Infracţionalitatea judiciară scade cu 8%
(faţă de 2014); Creşterea calităţii muncii de poliţie a condus practic la dublarea numărului
persoanelor arestate în cursul anului 2015 (163), faţă de anul anterior (71). Au scăzut
tâlhăriile cu 40,38% şi furturile cu 29,62% faţă de anul 2014.

Optimizarea intervenţiilor la sesizările 112 în mediul rural prin reaşezarea efectivelor
în teren, având drept scop realizarea unui raport optim eficienţă/ resurse/ siguranţa
cetăţeanului: A scăzut procentul intervenţiilor peste 15 min. în mediul rural (cu 65% mai puţine
intervenţii peste 15 min. Înn 2015 faţă de 2014), ca urmare a reaşezării efectivelor de ordine
publică din mediul rural, în scopul îmbunătăţirii intervenţiilor la sesizările 112.

Combaterea evaziunii fiscale în domeniul cerealier: Valoarea bunurilor care au făcut
obiectul măsurilor asiguratorii: 28.451.099 lei (+28.410.935 lei), număr rechizitorii întocmite:
12 (+4), valoarea prejudiciilor recuperate: 2.629.252 lei (+2.237.158 lei), persoane faţă de
care a fost luată măsura reţinerii: 12 (+12), persoane arestate: 6 (+6).

Riscuri şi ameninţări identificate pentru anul 2016

� Fenomenul migraţiei persoanelor din Orientul Mijlociu, în contextul geopolitic actual;
� Nivelul redus de educaţie, care poate conduce la creşterea gradului de violenţă şi

infracţionalitate şi reduce şansa găsirii unui loc de muncă;
� Degradarea în timp a spaţiilor de lucru, care pot deveni improprii desfăşurării activităţii;
� Lăsarea în libertate a autorilor de infracţiuni pentru care noua legislaţie penală prevede

împăcarea părţilor;
� Politica de recrutare a candidaţilor pentru unităţile de învăţământ ale M.A.I. şi de

repartiţie a absolvenţilor;
� Scăderea procentului de încadrare a poliţiştilor, coroborat cu creşterea stresului

profesional şi demotivarea poliţistilor;
� Dinamica dezvoltării aplicaţiilor informatice în discordanţă cu uzura fizică a

echipamentelor IT;
� Cadrul legislativ deficitar şi lipsa unor instrumente eficiente în vederea impunerii

autorităţii legii;
� Apariţia unor moduri de operare deosebite, prin intermediul infracţionalităţii

transfrontaliere;
� Ineficienţa mecanismului de încasare a contravalorii sancţiunilor contravenţionale.

227

Activitatea Inspectoratului de Jandarmi Judeţean Călăraşi

Activitatea Inspectoratului de Jandarmi Judeţean Călăraşi s-a desfăşurat pe baza şi
pentru punerea în aplicare a documentelor programatice de nivel superior, eforturile fiind
direcţionate în realizarea obiectivelor propuse şi a atribuţiilor stabilite prin Planul de
acţiuni/management.

În scopul realizării obiectivelor propuse, au fost adoptate măsuri permanente de
eficientizare a activităţilor, iar pentru misiunile şi activităţile planificate şi executate, s-au
desfăşurat analize temeinice, pentru determinarea raportului resurse folosite/costuri/rezultate
previzionate:

Creşterea performanţei activităţilor operative

Ordinea şi siguranţa publică

Prin acţiunile şi măsurile întreprinse în domeniul ordinii publice s-a urmărit, în
principal, planificarea, organizarea, coordonarea şi conducerea în mod unitar şi eficient a
misiunilor de asigurare şi restabilire a ordinii publice, segmente majore ale misiunilor ce revin
Inspectoratului potrivit legii de organizare şi funcţionare, iar prin punerea în aplicare a
prevederilor O.M.A.I. nr. 60/2010 privind organizarea şi executarea activităţilor de menţinere a
ordinii şi siguranţei publice, eforturile structurilor de ordine şi siguranţă publică s-au concentrat
pentru asigurarea cadrului organizatoric necesar bunei desfăşurări a misiunilor de menţinere a
ordinii publice în sistem integrat.

Obiectivul principal care a stat în atenţia unităţii pe linia misiunilor de ordine publică a
fost creşterea performanţei structurilor operative în îndeplinirea misiunilor de ordine şi
siguranţă publică prin întrebuinţarea eficientă a structurilor de ordine publică şi menţinerea la
un nivel înalt a pregătirii profesionale, în vederea creşterii siguranţei cetăţenilor.

Astfel, pentru îndeplinirea acestui obiectiv au fost executate 3788 misiuni de ordine
publică în care au fost angrenaţi 14817 de jandarmi, o scădere nesemnificativă cu 49 misiuni
faţă de anul 2014.

Pentru asigurarea unui climat de normalitate cu ocazia desfăşurării unor activităţi cu
public numeros, în perioada de referinţă au fost executate 297 misiuni de asigurare a ordinii
publice (79 manifestări sportive, 107 manifestări cultural-artistice, 6 manifestări de protest, 46
de acţiuni de protecţie antiteroristă, 1 pe timpul vizitelor oficiale, 58 alte acţiuni) fiind angrenaţi
2618 jandarmi, evidenţiindu-se o creştere cu 9% faţă de anul anterior.

Pe categorii de misiuni, situaţia se prezintă astfel: 6 la manifestări de protest (faţă de
5 în anul anterior), 107 la manifestări cultural artistice, religioase sau promoţionale (la fel ca in
anul anerior), 79 la manifestări sportive (în scădere cu 7 misiuni faţă de anul anterior), o
acţiune pe timpul vizitelor oficiale (faţă de 5 în anul anterior), 58 de alte acţiuni de asigurare
a ordinii publice (faţă de 44 în anul anterior). Se apreciază că, punctele de referinţă pe acest
palier al misiunilor au fost determinate de misiunile de asigurare a ordinii şi siguranţei publice
la manifestările sportive şi cultural artistice, nefiind înregistrate evenimente care să afecteze
siguranţa cetăţenilor.

Structurile de ordine publică au intervenit pentru aplanarea unor conflicte, precum şi
pentru luarea măsurilor legale privind ordinea şi siguranţa publică la un număr de 45 sesizări
prin S.N.U.A.U. „112” şi prin alte mijloace (faţă de 51 în anul anterior), existând o preocupare
constantă a conducerii inspectoratului pentru rezolvarea cu operativitate a urgenţelor
cetăţenilor prin reducerea timpului de reacţie de la preluare şi până la prezenţa echipelor de
intervenţie la locul producerii evenimentului.

Implicarea activă în gestionarea aspectelor rezultate din analizarea situaţiei operative
şi adaptarea misiunilor la factorii ce influenţează starea infracţională din zona de competenţă,
precum şi intensificarea schimbului de date la nivelul factorilor de conducere din cadrul
sistemului de ordine şi siguranţă publică a făcut posibilă prevenirea actelor de tulburare gravă
a ordinii publice.

Participarea la menţinerea ordinii publice s-a concretizat prin asigurarea cadrului
organizatoric necesar bunei desfăşurări a misiunilor în sistem integrat, vizând în principal
asigurarea efectivelor solicitate de către Inspectoratul de Poliţie Judeţean Călăraşi,

228

săptămânal analizându-se în comun situaţia operativă şi eficienţa misiunilor executate în
scopul îmbunătăţirii activităţilor.

Prezenţa activă în misiunile de menţinere a ordinii publice este evidenţiată de
participarea la 2824 misiuni de menţinere a ordinii publice, cu un efectiv de 10541 jandarmi,
fiind organizate 4490 patrule mixte constituite atât în mediul urban (3362 patrule mixte) cât şi
în mediul rural (1128 patrule mixte), înregistrând o scădere cu 16% faţă de anul 2014. Deşi în
scădere nesemnificativă, evidenţiem o creştere a eficienţei acţiunilor prin scăderea
infracţionalităţii stradale, aşa cum rezultă din analiza situaţiei operative, ceea ce ne determina
sa apreciem că obiectivul propus privind cresterea garadului de siguranţă al cetăţeanului a
fost atins.

Pe linia prevenirii şi combaterii faptelor antisociale, prin asigurarea cadrului
interinstituţional adecvat de cooperare şi colaborare, a crescut numărul programelor de
prevenire, a proiectelor iniţiate şi derulate, crescând şi numărul acţiunilor desfăşurate.

Paza şi protecţia obiectivelor, bunurilor şi valorilor

Activitatea desfăşurată pentru organizarea şi executarea misiunilor de protecţie,
supraveghere şi ordine publică în zona de competenţă în anul 2015 a avut ca obiectiv
fundamental creşterea gradului de siguranţă al obiectivelor din competenţa Inspectoratului şi
asigurarea climatului de ordine şi siguranţă publică în zona de dispunere a acestora.

În prezent, Inspectoratul de Jandarmi Judeţean Călăraşi asigură protecţia unui număr
de 15 obiective, toate prin exceptare de la plată. Paza şi protecţia la obiectivele din
competenţă se realizează prin sisteme integrate de protecţie formate din dispozitivul de
protecţie adoptat şi realizat cu efective de jandarmi combinat cu sisteme tehnice de securitate
(electronice şi mecano-fizice).

Inspectoratul de Jandarmi Judeţean Călăraşi asigură ordinea publică la 9 săli de
judecată cu efective din cadrul Detaşamentului 2 Călăraşi şi Detaşamentul 3 Olteniţa.
Misiunile au fost executate atât în interiorul obiectivelor cât şi în exteriorul acestora prin
patrule. De asemenea în zilele când, la instanţe s-au desfăşurat procese cu arestaţi, unde se
adunau un număr mare de persoane aparţinătoare, dispozitivele de pază şi protecţie au fost
suplimentate cu efective din cadrul Detaşamentului 1 Jandarmi Mobil şi Grupele de
Supraveghere şi Ordine Publică Olteniţa şi Lehliu Gară.

Totodată, Inspectoratul de Jandarmi Judeţean Călăraşi execută paza, protecţia,
supravegherea şi intervenţia la conductele de transport produse petroliere aparţinând S.C.
Conpet S.A., precum şi protecţia fizică a transporturilor de bunuri şi valori, produse cu
caracter special şi corespondenţă clasificată.

Efectivele subunităţii de Supraveghere, Ordine Publică, Conducte Transport Produse
Petroliere, pe lângă misiunea specifică, au desfăşurat şi acţiuni de ordine publică şi prevenire
în domeniul protecţiei mediului, supravegherea, controlul şi conservarea fondului piscicol
natural, a fondului silvic, precum şi misiuni de menţinere a ordinii publice în cooperare cu
lucrătorii de poliţie de pe raza comunelor tranzitate de conductele de transport produse
petroliere.

În anul 2015, a fost descoperită pe traseul conductelor de transport produse
petroliere o instalaţie artizanală, aceasta fiind dezafectată şi predată organelor de poliţie în
vederea continuării cercetărilor. În perioada august – octombrie, au fost semnalate 13 scăderi
de presiune şi diferenţe de debit, în urma cărora au fost organizate şi desfăşurate,
suplimentar 6 acţiuni ale subunităţii de conducte împreună cu efective din cadrul subunităţilor
mobile şi compartimentul cercetare-documentare.

În perioada de referinţă au fost executate misiuni de pază şi protecţie a unui număr
de 33 transporturi de produse cu caracter special, în beneficiul propriu; 78 transporturi de
bunuri şi valori, iar împreună cu personalul specializat al Direcţiei Judeţeane de Informaţii
Călăraşi protecţia fizică 456 transporturi de corespondenţă clasificată. De asemenea au fost
monitorizate 241 transporturi de produse cu caracter special şi 178 transporturi de bunuri şi
valori înregistrând o scădere nesemnificativa procentual faţă de anul 2014.

229

În urma acţiunilor de patrulare şi a altor măsuri întreprinse în zona de dispunere a
obiectivelor asigurate cu pază şi a conductelor magistrale, în anul 2015 au fost constatate şi
aplicate 48 sancţiuni contravenţionale în valoare de 15.100 lei, înregistrând o creştere cu
77% faţă de 2014.

În ceea ce priveşte asigurarea condiţiilor pentru executarea serviciului de pază,
conducătorii instituţiilor au depus toate eforturile pentru a asigura sistemele electronice de
securitate şi elementele de protecţie mecano-fizice corespunzător prevederilor legale.

Pentru eficientizarea modului de executare a misiunii de pază şi protecţie au fost
evaluate permanent riscurile şi vulnerabilităţile la adresa obiectivelor din competenţă şi au fost
luate măsuri pentru prevenirea producerii unor evenimente negative. Pentru toate obiectivele
din competenţa unităţii sunt întocmite analizele de risc la securitate fizică la obiective, în
conformitate cu prevederile legale.

S-a pus accent permanent pentru optimizarea relaţiilor de colaborare cu beneficiarul
de pază, creşterea gradului de implicare a efectivelor pentru cunoaşterea permanentă şi
supravegherea zonelor cu potenţial criminogen ridicat, a elementelor infractoare şi a
persoanelor care prin modul lor de comportare ar putea aducea atingere valorilor protejate.

Cercetare şi documentare

Biroul cercetare-documentare a avut ca obiectiv fundamental asigurarea necesarului
de date pentru toate categoriile de misiuni executate şi a fost subsumat atingerii standardelor
de performanţă stabiliţi de reglementările specifice în materie.

Prin datele furnizate, s-au identificat vulnerabilităţile, riscurile şi ameninţările la adresa
misiunilor de ordine şi siguranţă publică, a misiunilor de pază şi protecţie instituţională şi s-a
asigurat fondul informativ necesar fundamentării deciziilor privind executarea misiunilor de
către structurile operative ale unităţii.

Deşi în anul 2015, am avut o situaţie operativă complexă, influenţată de modul de
organizare a manifestărilor publice, prin folosirea comunicării pe reţelele din spaţiul virtual,
rezultatele acestei activităţi au fost apreciate ca pozitive, atât de către beneficiarii de informaţii
interni, cât şi de alte structuri cu care I.J.J.Călăraşi cooperează.

De asemenea, gestionarea şi actualizarea permanentă a evidenţei cu date de interes
operativ a constituit instrumentul decizional în organizarea misiunilor şi alocarea resurselor.

Management Operaţional

Serviciul Management Operaţional asigură organizarea, coordonarea, îndrumarea şi
controlul în următoarele segmente de activitate: managementul stărilor excepţionale,
planificarea şi standardizarea în domeniul operaţional, cooperarea interinstituţională,
monitorizarea misiunilor şi evenimentelor şi controlul managerial intern.

Au fost organizate şi conduse 10 exerciţii de alertare cu unitatea şi subunităţile
subordonate, în scopul antrenării şi evaluării stadiului de pregătire al acestora pentru trecerea
în timp scurt la îndeplinirea misiunilor specifice, cu o capacitate operaţională parţială sau
completă (la fel ca în anul 2014). S-a executat antrenarea personalului din grupa operativă
pentru planificarea, organizarea, conducerea, coordonarea şi controlul acţiunilor şi misiunilor
specifice, precum şi verificarea capacităţii operaţionale şi a capabilităţilor unităţii şi
subunităţilor privind realizarea măsurilor de protecţie a personalului şi intervenţia în sprijinul
populaţiei în situaţii de protecţie civilă.

În cursul lunii mai, o comisie din cadrul Inspectoratului General al Jandarmeriei
Române a verificat stadiul pregătirii unităţii prin exerciţiu de alertare, în urma căruia
inspectoratul a fost apreciat cu calificativul general "BINE".

O atenţie deosebită a fost acordată planificării activităţilor, pe baza documentelor
programatice de nivel superior, monitorizării stadiului de îndeplinire a acestora şi aducerii
corecţiilor necesare în situaţia când acestea se impun.

Cooperarea interinstituţională
La nivelul unităţii sunt gestionateprotocoale/planurile de

cooperare/colaborare/intervenţie şi cooperare încheiate la nivelul Ministerului Afacerilor
Interne (40, comparativ cu 30 în anul 2014), Inspectoratului General al Jandarmeriei Române

230

(36, comparativ cu 29 în anul 2014) şi cele încheiate la nivelul Inspectoratului de Jandarmi
Judeţean Călăraşi (37, comparativ cu 29 în anul 2014).

Permanent s-a avut în vedere instruirea personalului din serviciul de permanenţă
privind modul de punere în aplicare a documentelor operative (în mod deosebit activitatea
personalului din serviciul de permanenţă la primirea semnalelor de alertare), preluarea şi
retransmiterea apelurilor de urgenţă către structurile destinate intervenţiei şi monitorizarea
intervenţiilor, precum şi asigurarea securităţii prelucrărilor de date cu caracter personal.

Pe linia preluării apelului unic de urgenţă 112, au fost direcţionate către echipajele
specializate de intervenţie 45 apeluri primite prin SNUAU 112 şi prin alte mijloace (comparativ
cu 51 apeluri primite în anul 2014).

Au fost monitorizate 256 transporturi de bunuri şi valori (comparativ cu 246 în anul
2014) şi 274 transporturi de produse cu caracter special (comparativ cu 185 în anul 2014),
precum şi 3788 misiuni de ordine publică (comparativ cu 3739 în anul 2014).

Creşterea performanţei activităţilor de suport

Resurse umane

Principalele obiective:
- Implementarea măsurilor stabilite pentru creşterea performanţei în planificarea

structurală şi managementul organizatoric;
- Creşterea performanţei în activitatea de recrutare, încadrare şi promovare personal;
- Creşterea performanţei în activitatea de gestiune resurse umane şi disciplină;
- Creşterea performanţei în activitatea de formare profesională şi documentare.

Direcţii de acţiune în activitatea Biroului Resurse umane:

Modernizare instituţională

În perioada de referinţă, la nivelul I.J.J.Călăraşi, ca de altfel în toate structurile M.A.I.,
au fost depuse eforturi şi a fost implementat modelul optim organizatoric care să genereze un
raport resurse folosite/costuri/rezultate previzionate fără compromis şi să se găsească în
consens cu actuala arhitectură de securitate şi siguranţă a cetăţeanului şi societăţii la nivelul
U.E.

Astfel, s-a lucrat pentru promovarea unui management performant prin gestionarea
eficientă a resurselor umane şi materiale, pentru oferirea unor servicii profesioniste
comunităţii, acest fapt sporind încrederea şi respectul populaţiei faţă de instituţie şi pentru
dezvoltarea sentimentului de securitate şi siguranţă.

Totodată au fost elaborate şi promovate spre aprobare eşalonului superior propuneri
privind reorganizarea funcţională a unităţii, urmărindu-se uniformizarea structurală potrivit
concepţiei implementate la nivelul Jandarmeriei Române, astfel ca managementul funcţional
al unităţii să fie un proces dinamic, continuu, adaptabil, dar care să se încadreze în
standardele stricte, actuale, de atingere a obiectivelor într-un mod economic, obiectiv şi
eficace.

Evoluţia proiecţiei structurale

Procesul de reorganizare structurală a instituţiei s-a desfăşurat în condiţiile austerităţii
bugetare, principalul obiectiv constituindu-l încadrarea în limita numărului de indicatori
repartizaţi în finanţare.

Actualul stat de organizare al Inspectoratului, prin structura compartimentelor şi
subunităţilor asigură îndeplinirea corespunzătoare a misiunilor ce ne revin în conformitate cu
prevederile actelor normative care reglementează activitatea unităţii.

A fost făcută armonizarea atribuţiilor compartimentelor unităţii în conformitate cu
modificările structurii organizatorice a eşalonului superior, fiind realizată proiecţia pe verticală
a liniilor de muncă.

231

Gradul de încadrare cu personal

Dinamica resurselor umane a avut o evoluţie descendentă. Astfel, dacă la data de 01
ianuarie 2015 erau încadrate 96,99% din posturile prevăzute în statul de organizare, la data
de 31 decembrie, fiind încadrate 96,09%. Din posturile vacante apărute pe parcursul anului ca
urmare a fluctuaţiilor de personal, unul a fost ocupat prin încadrarea a unui ofiţer, absolvent al
Academiei de Poliţie „A.I. Cuza” Bucureşti, repartizat în unitatea noastră, iar 2 posturi de
subofiţer, prin mutare din alte unităţi ale Jandarmeriei Române.

În anul 2015, la fel ca în anul 2014, nu au fost efectuate angajări. Media de vârstă a
personalului unităţii la 01 decembrie 2015 este de 38,5 ani.

Starea şi practica disciplinară

În activitatea desfăşurată s-a urmărit constant cunoaşterea şi aplicarea prevederilor
actelor normative, în scopul dezvoltării răspunderii personalului în ceea ce priveşte disciplina
militară, I.J.J.Călăraşi axându-se pe conştientizarea, de către fiecare individ, a necesităţii
menţinerii unui climat de ordine şi disciplină în contextul dificultăţilor socio – economice ale
prezentului.

În anul 2015 nu au fost cazuri de trimitere a cadrelor unităţii în faţa consiliului de
judecată sau de onoare, a fost aplicată o sancţiune disciplinară unui sunofiţer şi nu au fost
înregistrate cazuri de corupţie în rândul personalului inspectoratului.

Pentru rezultatele obţinute în activitatea desfăşurată au fost acordate un număr de
332 recompense faţă de 399 în anul 2014.

Securitate şi sănătate în muncă

Activitatea de securitate şi sănătate în muncă s-a axat în principal pe prevenirea
producerii oricăror evenimente şi accidente de muncă, lucrătorul desemnat implicându-se
nemijlocit în instruirea personalului împreună cu şefii locurilor de muncă. Eficienţa activităţilor
desfăşurate s-a concretizat în neînregistrarea nici unui incident sau accident de muncă.

Pregătirea personalului

Principalele obiective:
- Promovarea reglementărilor pe linia managementului carierei personalului şi asigurarea

nevoilor formative ale personalului corespunzător specificului misiunilor executate de
Inspectorat;

- Mediatizarea ofertelor educaţionale şi parcurgerea programelor de formare
profesională continuă în cadrul instituţiilor de învăţământ de către personalul unităţii, cu
respectarea regulilor de evoluţie în carieră;

- Valorificarea în programele de pregătire a unor teme individualizate pe categorii de
personal, pentru toate tipurile de misiuni specifice ce revin Inspectoratului, conform
legislaţiei în vigoare;

- Constituirea portofoliului educaţional şi asigurarea suportului didactic informaţional
necesar parcurgerii tematicii de pregătire anuale prin intermediul platformei de
învăţământ de tip e-Learning şi a materialelor educaţionale puse la dispoziţie de
Centrul de Documentare şi Pregatire al Inspectoratului General al Jandarmeriei
Române.

Realizări înregistrate:

Nivelul de pregătire a a personalului

Pregătirea continuă a personalului asigurată de către instituţii de învăţământ
specializate.

Activitatea s-a desfăşurat potrivit nevoilor de pregătire solicitate prin cursuri de
dezvoltare a carierei, reprezentând o veriga importantă în procesului de profesionalizare a
personalului, cunoştinţele dobândite sau aprofundate pe parcursul activităţilor de formare
profesională contribuind la creşterea gradului de profesionalism în executarea misiunilor
ordonate.

232

Pentru îndeplinirea obiectivelor propuse s-au desfăşurat activităţi de pregătire a
personalului atât în cadrul unităţii, prin programe de pregătire adaptate genului de misiuni
executate sau individualizate pe categorii de personal, cât şi prin intermediul instituţiilor de
învăţământ ale ministerului, unde au participat la cursuri pentru dezvoltarea carierei 15 ofiţeri
şi 31 de subofiţeri.

În conformitate cu Ordinului Inspectorului General al Jandarmeriei Române în perioda
11.05-15.05.2015 un mumăr de 70 de cadre din Detaşamentului jandarmi Mobil au participat
la Stagiul de pregătire/antrenament în domeniul asigurării şi restabilirii ordinii publice
desfăşura la Centrul de Perfecţionare a Pregătirii Cadrelor Jandarmi Ochiuri.

Pregătirea continuă a personalului organizată de către unitate

Potofoliul educaţional pus la dispoziţie de Serviciul Formare Profesională şi
Documentare din cadrul Inspectoratului General al Jandarmeriei Române prin activităţile de
mediatizare a fost valorificat prin mijloace de transmitere informatică locală sau activităţi de
instruire.

În scopul însuşirii sau aprofundării cadrului juridic şi acţional de către întregul
personal, s-au desfăşurat instructaje cu privire la respectarea legislaţiei în domeniul circulaţiei
pe drumurile publice, regimul silvic şi cinegetic, alertele introduse în Sistemul de Informaţii
Schengen, în acest proces fiind utilizată şi platforma de învăţământ de tip e-Learning, unde au
fost consultate temele de specialitate existente în biblioteca virtuală sau realizate pe
parcursul anului de pregătire.

Evaluarea personalului

Calificativele bune şi foarte bune obţinute la evaluarea anuală şi în cadrul controlului
de fond desfăşurat în perioada 11.05-15.05.2015 îndreptăţesc aprecierea existenţei unui nivel
bun al pregătirii individuală a personalului. Rezultatele obţinute reflectă preocuparea
permanentă a şefilor şi comandanţilor nemijlociţi pentru continuarea procesului de
profesionalizare a personalului, proces organizat la nivelul unităţii şi prin intermediul
instituţiilor de învăţământ specializate.

Activităţi de îndrumare şi tutelă profesională

În acest an au executat stagiul de practică în cadrul unităţii 1 student anul II de
învăţământ din Academia de Poliţie „Alexandru loan Cuza” şi 1 elev din cadrul Şcolii Militare
de Subofiţeri Drăgăşani.

Pe timpul defăşurării stagiilor de practică corespunzător perioadelor, obiectivelor şi a
tematicii specificate în programele de practică înaintate de instituţile de învăţământ, elevii au
dat dovadă de seriozitate şi preocupare pentru perfecţionarea pregătirii individule.

În anul 2015, au parcurs şi încheiat programul de tutelă profesională 1 ofiţer
absolvent al Academiei de Poliţie ,,Alexandru Ioan Cuza” Bucureşti, promoţia 2014, 1 ofiţer
absolvent al Academiei Tehnice Militare, promoţia 2014, învăţământ cu frecvenţă şi 1 ofiţer la
trecerea în corpul ofiţerilor în anul 2014.

În prezent se află în tutelă profesională 1 ofiţer absolvent al Academiei de Poliţie
,,Alexandru Ioan Cuza” Bucureşti, arma jandarmi, promoţia 2015 în perioada 27.07-
27.01.2015.

Logistică

Activitatea serviciului logistic a urmărit creşterea eficienţei gestionării resurselor
existente pentru planificarea şi organizarea activităţii de achiziţii, înzestrare, exploatare şi
întreţinere, precum şi în gestionarea fondurilor financiare alocate.

S-a acţionat pentru îmbunătăţirea permanentă a condiţiilor de muncă prin căutarea de
soluţii viabile la complexitatea de probleme generate de dinamica misiunilor, a sarcinilor ce
ne-au revenit, precum şi a situaţiilor de criză. Răspunsul dat la noile probleme cu care s-a
confruntat I.J.J.Călăraşi s-a materializat în creşterea răspunderii şi preocupării pentru o mai
bună organizare şi planificare a activităţii şi valorificarea cu rezultate mai bune a cunoştinţelor
şi experienţei în domeniu.

233

Documentele de asigurare tehnico-materială şi financiară a activităţilor logistice au
fost întocmite cu respectarea metodologiei de elaborare şi fundamentare a acestora, iar
achiziţiile s-au realizat în conformitate cu legislaţia în domeniu şi programul anual al achiziţiilor
publice.

Permanent, au fost asigurate măsuri pentru întreţinerea, exploatarea şi repararea
tehnicii din dotare în cele mai bune condiţii, asigurarea echipării şi hrănirii corespunzătoare a
cadrelor şi instruirea permanentă a personalului unităţii conform ultimelor prevederi în vigoare
referitoare la prevenirea accidentelor de circulaţie şi depozitarea, evidenţa, păstrarea, portul,
manipularea armamentului, muniţiilor şi a mijloacelor specifice de ordine publică.

Din cauza vechimii şi a uzurii morale a majorităţii autovehiculelor din dotare nu se
asigură în parametrii optimi nevoile de transport operative ale unităţii, depunându-se eforturi
constante din partea personalului propriu pentru realizarea mentenanţei acestora.

Comunicaţii şi tehnologia informaţiei

La nivelul unităţii, sistemul de comunicaţii şi informatică a fost menţinut în regim de
funcţionare permanent, asigurând necondiţionat căile de legătură destinate conducerii,
cooperării şi înştiinţării necesare îndeplinirii misiunilor specifice.

A fost asigurată dotarea structurilor operative cu radiotelefoane TETRA, efectivele
fiind instruite cu privire la modul de utilizare şi de respectarea a disciplinei în traficul radio.

A fost acordat sprijin tehnic şi de specialitate utilizatorilor staţiilor de lucru, fiind
asigurată funcţionarea tehnicii de calcul, a imprimantelor, a echipamentelor de reţea, precum
şi accesul la Portalul Jandarmeriei Române, aplicaţiile interne specifice şi poştă electronică.

În urma operaţionalizării Sistemului Unic de Raportare Evenimente (SURE), a fost
asigurat suportul tehnic în derularea proiectului, prin administrarea un număr de 282 de
conturi. Permanent a fost actualizată pagina de internet a unităţii, fiind identificate şi eliminate
vulnerabilităţile cu privire la atacurile cibernetice identificate la nivelul reţelei Internet.

Asigurare financiară

În anul 2015, ordonatorul de credite a aprobat credite bugetare în sumă totală de
16986450 lei.

Caracteristica principală a activităţii economico-financiare a IJJ Călăraşi a constituit-o
lipsa aproape în totalitate a alocaţiilor bugetare pentru cheltuieli cu bunurile şi servicile,
creditele bugetare fiind asigurate pentru activităţile foarte urgente. Astfel, au fost aprobate
credite în sumă de 343450 lei, ceea ce reprezintă aproximativ 8,54 % din prevederile
normelor de înzestrare ale unităţii.

Concluzia este că bunul mers al activităţii unităţii nu s-a asigurat prin finanţare ci
numai din punct de vedere al efortului uman al personalului IJJ Călăraşi.

Creditele bugetare deschise la partea de cheltuieli de personal în sumă de 16273180
lei au asigurat achitarea drepturilor băneşti cuvenite personalului unităţii, contribuţiile sociale
ale unităţii.

Activitatea compartimentului financiar se desfăşoară în temeiuri şi termene legale.
Acest aspect a fost reliefat şi de comisia de audit public intern care în anul 2014 a

considerat că personalul compartimentului şi-a îndeplinit atribuţiile într-un mod eficient şi
eficace. Îndeplinirea atribuţiilor de către personalul compartimentului financiar este îngreunată
în principal de dinamica legislativă în domeniul salarizării personalului; aceasta presupune
foarte mult timp alocat aprofundării unor prevederi care, de multe ori sunt inutile întrucât se
abrogă/modifică până să le aplicăm în litera şi spiritul aprobărilor; deasemenea, drepturile
băneşti se stabilesc pe baza unui „mix legislativ”, fiind aprobată legea 284/2010 privind
salarizarea unitară a personalului plătit din fonduri publice, dar se aplică coroborând prevederi
din alte 8 acte normative ceea ce conduce la activităţi suplimentare (de multe ori şi în afara
orelor de program) pentru stabilirea şi verificarea drepturilor băneşti ale personalului.

Asigurare juridică

Activitatea de asistenţă juridică a urmărit să asigure cunoaşterea şi aplicarea
riguroasă şi unitară a tuturor actelor normative, furnizarea operativă şi calificată, sub aspectul

234

legalităţii şi eficienţei juridice, a informaţiilor solicitate de conducerea inspectoratului,
compartimentele de specialitate şi personalul unităţii şi să apere interesele patrimoniale ale
inspectoratului.

Au fost analizate în vederea avizării pentru legalitate un număr de 211 documente cu
caracter juridic, au fost întocmite proiectele de răspuns pentru 33 petiţii/rapoarte ale cadrelor
şi s-au aflat în lucru 21 dosare. Soluţiile favorabile raportate la numărul dosarelor soluţionate
irevocabil reprezintă 94%, iar soluţiile defavorabile 6%.

Asigurare psihologică

Activitatea de asistenţă psihologică s-a desfăşurat având ca principale obiective
menţinerea capacităţii de adaptare a personalului la solicitările specifice activităţii
profesionale, identificarea şi reducerea influenţei factorilor psihologici ce determină apariţia
conduitelor neadaptate, optimizarea climatului psihosocial al unităţii precum şi identificarea şi
ameliorarea cazurilor de disfuncţionalitate psihologică în rândul personalului unităţii.

Acestea s-au concretizat în: 171 evaluări psihologice periodice, 2 evaluări
psihologice pentru dreptul de a conduce autovehicule aparţinând M.A.I, consultaţii şi
intervenţii psihologice primare, consultaţii de specialitate pe tema cunoaşterii subordonaţilor şi
interpretărilor comportamental-atitudinale, interviuri focalizate pe analiza compatibilităţii dintre
potenţialul psihoaptitudinal şi solicitările specifice postului.

Pe linia asistenţei psihologice profilactice s-au desfăşurat activităţi de pregătire
psihologică precum şi instruirea efectivelor participante la misiunile de ordine publică, toate
acestea având ca obiectiv principal prevenirea aparitiei unor conduite neadaptate.

Sintetizând şi analizând activitatea dintr-o perspectivă cantitativă, în perioada
analizată au fost acordate 197 servicii de specialitate efectuate în beneficiul cadrelor.

Activitatea de control şi control managerial intern

În scopul creşterii eficacităţii activităţii desfăşurate de structurile unităţii, prin
compararea rezultatelor obţinute cu cele previzionate/planificate, al identificării neregulilor şi
soluţionării problemelor cu care se confruntă acestea, precum şi al stabilirii măsurilor optime
pentru prevenirea unor deficienţe sau disfuncţii, au fost organizate şi executate 51 de
controale tematice, comparativ cu 76 în anul 2014.

Permanent, s-a avut în vedere finalitatea controalelor, prin verificarea executării la
termen a măsurilor ordonate pentru remedierea neregulilor constatate.

În urma controlului de fond executat în perioada 11.05 - 15.05.2015 de către o
comisie din cadrul IGJR a reieşit că Sistemul de control managerial al Inspectoratului de
Jandarmi Judeţean Călăraşi este conform.

Au fost elaborate şi aprobate de către inspectorul şef: Programul de dezvoltare a
SCIM la nivelul Inspectoratului de Jandarmi Judeţean Călăraşi pentru perioada 2014 – 2016 şi
Programul de dezvoltare a sistemului de control intern/managerial la nivelul Inspectoratului de
Jandarmi Judeţean Călăraşi pentru perioada 16.11.2015 – 15.03.2016, conform noilor
accepţiuni şi metodologii la nivelul MAI.

Grupul de lucru pentru dezvoltarea sistemului de control intern/managerial constituit a
asigurat implementarea tuturor standardelor, fiind emise şi diseminate către compartimentele
unităţii noile fişe de standard conform legislaţiei curente.

Secretariat şi prevenirea incidentelor de securitate

Pe linie de secretariat şi documente clasificate, s-a acţionat pentru optimizarea
fluxului informaţional şi al circuitului documentelor pentru scurtarea timpului de ajungere la
destinatari. Faţă de anul 2014 se constată o creştere cu cca. 43 % a volumului documentelor
şi corespondenţei procesate.

Pe linie de evidenţă a fondului de arhivă s-a urmărit respectarea legislaţiei în vigoare
specifice şi luarea măsurilor de protejare şi administrare a fondului arhivistic al inspectoratului,
reuşindu-se asigurarea unui grad sporit de protecţie documentelor, fiind realizată şi o
depozitare corespunzătoare a acestora prin dotarea cu noi rafturi de păstrare şi depozitare.

235

Pe linie de prevenire a incidentelor de securitate s-a urmărit respectarea şi aplicarea
legislaţiei în acest domeniu de către personalul unităţii, fapt ce a condus la evitarea oricăror
situaţii care ar fi determinat producerea unui incident de securitate.

A fost completat şi actualizat de două ori programul prevenirii scurgerii de informaţii
clasificate şi a fost întocmit planul specific de pregătire a personalului în domeniul protecţiei
informaţiilor clasificate, totodată fiind asigurată instruirea protectivă a întregului efectiv.

Permanent, a fost asigurat accesul personalului la documente clasificate conform
principiului „nevoii de a cunoaşte”, fiind întocmită documentaţia necesară autorizării şi
revalidării accesului la informaţii clasificate secrete de stat şi secrete de serviciu pentru 38%
din efectivele unităţii unităţii.

La nivelul unităţii, structura de securitate a executat 13 controale tematice şi 6
inopinate pe linia modului de respectare a normelor privind protecţia informaţiilor clasificate iar
din partea S.I.P.I. a fost efectuat un control, ocazie cu care nu au fost evidenţiate
vulnerabilităţi în sistemul de protecţie a informaţiilor clasificate al unităţii.

Pe linia protecţiei informaţiilor clasificate au fost întâmpinate şi o serie de neajunsuri
în desfăşurarea activităţii, cum ar fi lipsa alocării fondurilor necesare pentru dotarea anumitor
spaţii din zonele de securitate cu mijloace specifice antiefracţie, antiincendiu şi de evacuare a
informaţiilor clasificate în caz de urgenţă civilă, fiind întocmită documentaţia necesară
rezolvării acestor probleme.

Relaţii cu publicul

Activitatea de relaţii publice a fost guvernată de principiile transparenţei şi
echidistanţei şi a avut ca obiectiv consolidarea susţinerii publice şi a încrederii cetăţenilor în
instituţie, apreciindu-se că imaginea unei organizaţii trebuie să fie considerată ca făcând parte
din patrimoniul acesteia.

Au fost difuzate către mass-media locală un număr de 92 de buletine informative,
fiind publicate în presa locală 545 articole cuprinzând informaţii din sfera de activitate a
inspectoratului, fiind subliniată importanţa activităţii jandarmilor pentru creşterea gradului de
siguranţă al cetăţenilor. În presa audio-vizuală au fost prezentate activităţile şi misiunile
executate de inspectorat, totalizând 165 de minute.

În luna Iulie a acestui an, inspectoratul a câştigat un important capital de imagine cu
ocazia desfăşurării Ceremonialului militar de acordare a Drapelului de luptă, activitate la care
a participat un număr însemnat de persoane.

De asemenea, un impact pozitiv asupra cetăţenilor l-au avut şi ştirile despre acţiunile
organizate în spaţiul public cu ocazia Zilei Jandarmeriei Române, activităţile organizate cu
ocazia Zilei Porţilor Deschise, participarea la manifestările dedicate Zilei Internaţionale a
Copilului, activităţile pentru prevenirea violenţei şi a criminalităţii desfăşurate în instituţiile de
învăţământ, dar şi implicarea jandarmilor în campania naţională de împădurire “Plantăm fapte
bune în România”. Cu ocazia desfăşurării acestor activităţi s-a urmărit transmiterea în spaţiul
public a unui set de mesaje menite a informa cetăţenii şi opinia publică în legătură cu rolul pe
care îl îndeplineşte Jandarmeria Română în societate.

Pentru asigurarea transparenţei în relaţiile cu cetăţenii şi societatea civilă, s-a
procedat la comunicarea din oficiu a informaţiilor de interes public prin intermediul paginii de
internet www.jandarmeriacalarasi.ro, s-a răspuns la un număr de 14 solicitări primite în baza
Legii 544/2001, totodată fiind desfăşurate activităţi pentru primirea în documentare a
reprezentanţilor mass-media.

 Pe linie de relaţii cu publicul, au solicitat primirea în audienţă un număr de 6
persoane, fiind primite 16 de petiţii şi sesizări, care au fost soluţionate în termenul legal,
conform competenţelor.

Principalele direcţii pentru creşterea performanţei în anul 2016

Creşterea performanţei activităţilor operative

� creşterea gradului de siguranţă şi protecţie a cetăţeanului prin creşterea calităţii
serviciului de ordine şi siguranţă publică în beneficiul cetăţeanului, creşterea capacităţii

236

de intervenţie şi a mobilităţii structurilor de ordine şi siguranţă publică, în vederea
asigurării unei reacţii rapide şi eficace în cazul producerii unor situaţii speciale şi de
criză şi dezvoltarea procesului integrat de gestionare a situaţiilor speciale şi de criză;

� intensificarea pregătirii pe linie de stat major prin planificarea, organizarea şi
desfăşurarea unor exerciţii/aplicaţii tematice, adaptate noilor riscuri şi ameninţări;

� monitorizarea situaţiei operative în vederea alocării oportune şi eficiente a resurselor
pentru soluţionarea evenimentelor;

� scăderea timpului de reacţie a structurilor de intervenţie;
� îmbunătăţirea cooperării cu principalele instituţii cu atribuţii în domeniul ordinii şi

siguranţei publice;
� magementul problematicii anului electoral (alegeri pentru autorităţile locale şi

parlamentare).

Creşterea performanţei activităţilor de suport

� asigurarea suportului logistic necesar îndeplinirii misiunilor specifice inspectoratului;
� implementarea soluţiei de protecţie criptografică a informaţiilor clasificate „secret de

serviciu” ce se pot transmite criptat în intranetul local, între centrul de comunicaţii,
servicii şi compartimente independente, folosind certificate digitale de criptare înscrise
pe dispozitive criptografice (token USB pe suport PKCS#11 cu memorie minim 32 K),
care vor fi emise de Autoritatea Registratoare din IJJ Călăraşi (subofiţerul cifrator);

� continuarea asigurării nevoilor de legătură ale unităţii prin toate categoriile de mijloace
tehnice de comunicaţii şi informatică necesare misiunilor specifice şi cooperării cu alte
structuri de ordine publică şi siguranţă naţională;

� acordarea, la termen, a drepturilor de personal cuvenite;
� intensificarea eforturilor pentru asigurarea climatului de muncă bazat pe relaţii

regulamentare, întărirea şi menţinerea ordinii interioare şi a disciplinei militare,
asigurarea condiţiilor optime de muncă şi prevenirea evenimentelor negative şi a
faptelor de corupţie.

� parcurgerea programelor de formare profesională continuă în cadrul instituţiilor de
învăţământ de către personalul unităţii cu respectarea regulilor de evoluţie în carieră;

� valorificarea în programele de pregătire a procedurilor standard de operare, acţiune şi
intervenţie pentru toate tipurile de misiuni specifice ce revin inspectoratului, conform
legislaţiei în vigoare;

� aprofundarea cadrului juridic şi acţional de către întregul personal al unităţii, în scopul
executării cu profesionalism a misiunilor ordonate;

� creşterea aportului practic-aplicativ al activităţilor de pregătire executate de cadrele cu
pregătire de specialitate din inspectorat pentru perfecţionarea pregătirii personalului cu
două sau mai multe specialităţi;

� selectarea portofoliului didactic pus la dispoziţia cursanţilor din tematica de pregătire în
sistem e-Learning în funcţie de nevoile reale de pregătire şi folosirea cu eficienţă a sălii
de e-Learning prin asigurarea numărului de participanţi planificat.

Desfăşurarea activităţii în condiţii de performanţă.Propuneri ale cadrelor din domeniul
financiar:

� Studierea, şi aprofundarea legislaţiei economico financiare nou apărute (de exemplu:
Codul Fiscal, legislaţia de salarizare, etc.), elaborarea de proceduri formalizate pentru
aplicarea corectă şi unitară a acesteia;

� Menţinerea/creşterea aportului adus în activitatea de stabilire şi solicitare a creditelor
bugetare necesare obţinerii rezultatelor propuse de unitate şi în activitatea de execuţie
a bugetului de venituri şi cheltuieli prin activităţi de conducere informatizată a fazelor
execuţiei bugetare: angajare/lichidare/ordonanţare şi plată a cheltuielilor bugetare.

237

Activitatea Administraţiei Judeţene a Finanţelor Publice Călăraşi

Activitatea de gestiune şi administrare a contribuabililor din cadrul Administraţiei
Judeţene a Finanţelor Publice Călăraşi, la data de 31.12. 2015 comparativ cu anul precedent
se prezintă astfel:

Contribuabili administraţi 2014 2015
Număr persoane juridice 10.441 12.067
Număr persoane f izice care desfăşoară activităţi economice
independent, care exercită profesii libere şi asociaţii familiale

8.780 7.489

Alţi plătitori de taxe şi impozite (p.f. identif icate cu CNP) 86.223 84.956
Total contribuabili administraţi 105.444 104.512

Din cei 12.607 contribuabili persoane juridice, 2.409 contribuabili sunt inactivi, numărul
contribuabililor persoane juridice activi plătitori de impozite şi taxe fiind de 9.658.

La aceştia se adaugă contribuabilii persoane fizice conform Circularei nr.
875.111/09.09.2009 şi Circularei nr. 924.526/17.09.2009 (pe baza C.N.P. – ului) în număr de
84.956.

Activitatea de colectare şi executare silită a creanţelor bugetare

Totalitatea veniturilor bugetare realizate pe anul 2015 a însumat 587.572,59 mii. lei, cu
5% mai mult faţă de veniturile realizate în aceeaşi perioadă a anului 2014.

În structură, pe bugete, situaţia privind realizarea veniturilor bugetare pe anul 2015
faţă de realizările perioadei similare a anului 2014 şi faţă de prevederile bugetare ale anului
2015, se prezintă astfel:

Realizări cumulate
Denumire buget

2015 2014

Realizări
2015/

Realizari
2014

%

Program
2015

Grad de
realizare
program

%

Bugetul de stat
mii
lei

232.079,06 206.469,58 112,40 231.830,00 100,11

Bugetul asigurărilor
sociale de stat

mii
lei

235.486,09 245.157,01 96,06 208.530,00 112,93

Bugetul asiguărilor
pentru şomaj

mii
lei 8.210,38 7.451,47 110,18 7.490,00 109,62

Bugetul Fondului
naţional de sănătate

mii
lei 111.797,06 100.511,86 111,23 100.050,00 111,74

Buget general
consolidat

mii
lei 587.572,59 559.589,92 105,00 547.900,00 107,24

În ceea ce priveşte ponderea veniturilor fiecărui buget în totalul veniturilor colectate
de DGFP Călăraşi, situaţia se prezintă astfel :

- bugetul de stat: 39,50% ;
- bugetul asigurărilor sociale de stat: 40,08% ;
- bugetul asigurărilor pentru şomaj: 1,40% ;
- bugetul F.N.U.A.S: 19,02%.

Ponderea cea mai mare (40,08%) din totalul veniturilor colectate o reprezintă
veniturile bugetului asigurărilor de stat.

Situaţia privind evoluţia veniturilor realizate pe anul 2015, faţă de ponderea veniturilor
realizate în aceeaşi perioadă a anului 2014, se prezintă astfel:

- Veniturile încasate la bugetul de stat pe anul 2015 au înregistrat o creştere cu 12,40%
faţă de aceeaşi perioadă a anului 2014. Prevederile bugetare ale anului 2015 la acest
buget au fost realizate în proporţie de 100,11%.

238

- Veniturile realizate în 2015 la bugetul asigurărilor sociale de stat au înregistrat o
scădere cu 3,94%, faţă de aceeaşi perioada a anului 2014. Prevederile bugetare pe
anul 2015 au fost realizate în proporţie de 112,93%.

- La bugetul asigurărilor pentru şomaj, veniturile aferente anului 2015 au înregistrat o
creştere cu 10,18% faţă de aceeaşi perioadă a anului 2014. Prevederile bugetare pe
anul 2014 au fost realizate în proporţie de 109,62%.

- Veniturile bugetului Fondului naţional unic de asigurări de sănătate au înregistrat o
creştere cu 11,23% faţă de aceeaşi perioadă a anului 2014. Prevederile bugetare pe
anul 2014 au fost realizate în proporţie de 111,74%.

În cadrul AJFP Călăraşi, arieratele bugetare au fost urmărite în cursul anului 2015
atât pe total, cât şi în structură, respectiv cele din soldul anului anterior (2014) şi cele
constituite în anul curent (2015).

Arieratele rămase de recuperat la bugetul general consolidat la 31.12.2015 au fost
de 41.066.067 lei din care arierate aflate în sold la data de 31.12.2014 în sumă de 11.154.513
lei şi arierate înregistrate în 2015 în sumă de 29.911.554 lei.

 Defalcat, pe bugete, situaţia arieratelor bugetare se prezintă astfel:

Tip buget

Arierate
aflate în
sold la

31.12.2014

Arierate
înregistrate

în cursul
anului 2015

Total

arierate
rămase de

recuperat la
31.12.2015

Bugetul de stat 8.609.215 21.941.977 30.551.192

Bugetul asigurărilor sociale de stat 1.833.855 5.405.134 7.238.989

Bugetul asigurărilor pentru şomaj 68.056 239.366 307.422

Bugetul Fondului Naţional de Sănătate 643.387 2.325.077 2.968.464
Buget general consolidat 11.154.513 29.911.554 41.066.067

 Urmare aplicării modalităţilor de executare silită întreprinse în conformitate cu
prevederile OG nr.92/2003 privind Codul de procedură fiscală, republicată, cu completarile şi
modificările ulterioare, în anul 2015 s-au realizat creanţe la bugetul general consolidat în
valoare totală de 101.154,400 mii lei, sumă mai mare cu 0,89% decât cea încasată în anul
2014, în valoare de 89.619,967 mii lei .

Activitatea privind asistenţa contribuabililor

În anul 2015, în activitatea desfăşurată de compartimentul de asistenţă pentru
contribuabili s-a pus un accent deosebit pe îmbunătăţirea comunicării cu contribuabilii şi pe
implementarea conceptului de ghişeu unic. Acesta presupune ca primirea contribuabililor la
sediul administraţiei fiscale să se realizeze după principiul de front office, într-un singur spaţiu,
special amenajat şi dotat cu mese, scaune, avizier, pliante, afişe de orientare şi de informare,
pixuri, hârtie de scris, acces la legislaţia fiscală, astfel găsindu-se soluţia pentru minimizarea
contactului direct cu funcţionarii publici care îşi desfăşoară activitatea în back office. Dacă
după întâmpinarea contribuabilului şi preluarea problemei pentru care acesta s-a prezentat la
administraţia fiscală se constată că rezolvarea nu este de competenţa compartimentului de
asistenţă, un funcţionar al acestui compartiment asigură legătura cu funcţionarii altor
compartimente care au competenţă in rezolvarea problemei, şi care asigură activitatea de
front office. În acest fel nu se întrerupe şi nu se perturbă activitatea efectivă de administrare
desfăşurată de ceilalţi funcţionari din back office, iar problema contribuabilului îşi găseşte
rezolvarea în cel mai scurt timp posibil.

Scopul principal al activităţii de asistenţă pentru contribuabili este acela al clarificării şi
mediatizării legislaţiei fiscale şi facilităţilor fiscale. Modificările aduse legislaţiei fiscale au fost
aduse la cunoştinţa contribuabililor prin intermediul articolelor şi comunicatelor de presă şi al

239

materialelor informative alcătuite sub formă de pliante şi afişe, dar mai ales, în cadrul
întâlnirilor cu contribuabilii, acolo unde au fost creeate toate premisele pentru dialogul direct
cu aceştia. Întâlnirile s-au desfăşurat la sediul AJFP Călăraşi.

În anul 2015 au avut loc 16 de întâlniri de lucru la care au participat 186 de
contribuabili, persoane fizice şi juridice, întâlniri în cadrul cărora s-au dezbătut aspecte
referitoare la noutăţile fiscale în domeniul impozitului pe profit, impozitului pe venit şi
contribuţiilor sociale, impozitului pe veniturile microîntreprinderilor, a taxei pe valoarea
adăugată, precum şi la facilităţi fiscale, înregistrarea în scopuri de TVA, impozitarea
activităţilor agricole, disciplina financiară şi altele asemenea.

Problemele ridicate de contribuabili au fost clarificate în cadrul acestor întâlniri de
lucru, iar în cazurile mai complexe ele au fost clarificate ulterior, după consultarea organelor
ierarhic superioare. Speţele de natură fiscală clarificate au cuprins întreg spectrul codului
fiscal şi al codului de procedură fiscală şi au vizat aspecte referitoare la impozitul pe profit,
impozitul pe veniturile microîntreprinderilor, impozitul pe venit şi contribuţiile sociale datorate
de persoanele fizice, taxa pe valoarea adăugată, înregistrarea fiscală, facilităţi fiscale, şi altele
asemenea.

O importanţă deosebită a fost acordată asistenţei oferite contribuabililor în
completarea, corectarea şi depunerea declaraţiilor fiscale prin mijloace electronice de
transmitere la distanţă, reînnoirea certificatelor digitale, precum şi popularizarea aplicatiei
Spaţiul privat virtual şi explicarea noutăţilor legislative în vigoare de la 01.01.2016.

În ceea ce priveşte asistenţa în scris, în anul 2015 s-au formulat răspunsuri pentru 78
de adrese cuprinzând întrebări ale contribuabililor referitoare la legislaţia fiscală, iar
răspunsurile au fost comunicate într-un termen mult mai scurt decât cel prevăzut de lege. Ca
formă de redactare a răspunsurilor, asistenţa în scris a fost oferită atât în format hârtie cât şi
prin e-mail, în funcţie de solicitările contribuabililor.

Formele predominante de comunicare cu contribuabilii au fost cele telefonice şi
directe, în toate cazurile oferindu-se răspunsuri clare şi concise la întrebările puse de
contribuabili.

Referitor la activitatea de mediatizare a legislaţiei fiscale, au fost elaborate 41 de
materiale informative referitoare la detalierea şi clarificarea celor mai importante aspecte
reglementate de legislaţia fiscală, a noutăţilor şi facilităţilor fiscale, materiale mediatizate pe
site-ul propriu si concretizate în afişe şi pliante distribuite contribuabililor, articole şi
comunicate de presă publicate în presa locală.

Au fost puse la dispoziţia contribuabililor programe de asistenţă privind declaraţiile
fiscale, însoţite de explicaţii detaliate şi exemplificări în ceea ce priveşte completarea şi
transmiterea lor.

Referitor la măsurile întreprinse şi activităţile specifice desfăşurate au fost întocmite şi
transmise în termen toate raportările cerute de organele ierarhic superioare. De asemenea,
au fost reactualizate procedurile operaţionale interne, iar în cadrul activităţilor de management
al riscurilor s-a acţionat pentru implementarea standardelor şi monitorizarea riscurilor, în
scopul evitării disfuncţionalităţilor.

Au fost eliberate la solicitarea contribuabililor 273 certificate de rezidenţă fiscală
pentru persoane fizice şi juridice, precum şi certificate privind atestarea impozitului plătit în
România de persoane fizice şi juridice nerezidente.

Au fost luate măsuri specifice pentru îmbunătăţirea activităţii de asistenţă şi
îndrumare a contribuabililor . Plecând de la premisa că o mai bună informare a contribuabililor
şi un comportament profesionist duc la creşterea încrederii contribuabililor în administraţia
fiscală şi la creşterea gradului de conformare voluntară, la nivelul compartimentului de
asistenţă pentru contribuabili din cadrul Administraţiei Judeţene a Finanţelor Publice Călăraşi,
deşi prin reorganizare a fost redus numărul personalului cu atribuţii de asistenţă la două
persoane, s-a acţionat permanent pentru menţinerea unui standard ridicat al serviciilor de
asistenţă. În sediul AJFP Călăraşi, în afara faptului că a fost creeat un spaţiu special destinat
asistenţei de nivel primar, uşor accesibil, dotat cu mese, scaune, avizier, pliante şi alte

240

materiale informative, a fost implementat şi conceptul de ghişeu unic, ajutând contribuabilii să
rezolve rapid şi eficient problemele pentru care s-au prezentat la administraţia fiscală.

Asistenţa s-a acordat cu respectarea confidenţialităţii şi secretului fiscal. Soluţionarea
cererilor de informaţii fiscale complexe presupune discuţii aprofundate şi uneori repetate cu
contribuabilii, datorită prevederilor cu caracter complex ale legislaţiei şi ale regimului
procedurilor; prin comportamentul funcţionarilor s-a urmărit reducerea decalajului dintre
realitate şi aşteptările contribuabililor, oferind un serviciu orientat spre nevoile acestora.

În ceea ce priveşte asistenţa în scris, s-au respectat anumite reguli pentru
eficientizarea răspunsurilor, cum ar fi încadrarea într-un termen mult mai scurt decât cel legal
şi redactarea răspunsurilor într-un mod cât mai clar, concis şi la obiect.

Asistenţa telefonică s-a bazat pe regula ascultării active, arătând atenţie şi politeţe şi
evitând neînţelegerile, în încercarea de a da răspunsuri cât mai corecte şi prompte. În
condiţiile în care răspunsul a fost mai amplu şi a necesitat mai multă documentare, s-a
solicitat contribuabilului numărul de telefon la care a putut fi contactat, iar după identificarea
soluţiei a fost apelat contribuabilul şi i s-a comunicat răspunsul în cursul aceleiaşi zile.

Pentru o informare mai rapidă şi eficientă a contribuabililor au fost postate periodic pe
site-ul propriu, materiale informative referitoare la noutăţile legislative, imediat după publicarea
acestora în Monitorul Oficial.

 Valorificarea bunurilor confiscate în perioada 01.01 – 31.12.2015

Explicitare Valoare (mii lei)

Sold la 31.12.2014 20,56
Valoare bunuri confiscate şi evaluate 644,73
Valoarea bunurilor rămasă în urma reevaluării 630,26
Valoare bunuri valorif icate 504,34
Valoare bunuri atribuite gratuite 0,00
Valoare bunuri distruse 1,29
Restituiri bunuri 0,00
Grad de valorif icare 80,02
Sold la 31.12.2015 124,64

Realizarea principalilor indicatori economico-financiari la nivelul bugetelor locale pe anul 2015:

Nr.
crt.

Denumirea
indicatorului

Realizat
31.12.2014 (lei)

Realizat
31.12.2015 (lei)

%

1 Venituri, din care : 629.710.121 832.733.176 132,2
2 Subvenţii de la bugetul de stat 107.439.671 167.362.660 155,8

3 Cote şi sume defalcate din impozitul
pe venit

111.533.132 135.293.490 121,3

4 Sume defalcate din T.V.A 282.878.193 352.199.565 124,5

5
Sume primite de la U.E./alţi donatori
în contul plăţilor efectuate şi
prefinanţări

23.818.780 72.144.873 302,9

6 Venituri fără subvenţii, cote şi sume
defalcate

104.040.345 105.732.588 101,6

7 Cheltuieli 626.615.656 797.401.784 127,3

Pe ansamblul judeţului au crescut subvenţiile de la bugetul de stat cu 55,8%, cote şi
sume defalcate din impozitul pe venit cu 21,3%, sume defalcate din TVA cu 24,5%, sume
primite de la UE /alţi donatori in contul plăţilor efectuate şi prefinanţări cu 202,9 % şi venituri
fără subvenţii, cote şi sume defalcate cu 1,6%. Cheltuielile au crescut faţă de anul precedent
cu 27,3%.

Precizăm că datele de execuţie definitive de la finele anului 2015 vor fi stabilite pe
data de 26 ianuarie 2016.

Activitatea de inspecţie fiscală

241

În cadrul Inspecţiei Fiscale din structura A.J.F.P. Călăraşi, în perioada de raportare
au desfăşurat activitate un număr mediu de 39 de inspectori, după cum urmează:

� inspecţie fiscală la persoane juridice: 27 inspectori, din care: 8 la contribuabili
mijlocii şi 19 la contribuabili mici;

� inspecţie fiscală la persoane fizice:12 inspectori.
În perioada analizată s-a desfăşurat o activitate susţinută, atât pentru soluţionarea în

termen a deconturilor de TVA, cât şi pentru identificarea deficienţelor în materie financiar-
fiscală, obţinându-se următoarele rezultate:

� Realizarea valorii indicatorului număr inspecţii fiscale /inspector în proporţie
de 113 %, la persoane juridice şi de 101%, la persoane fizice;

� Creşterea valorii sumelor suplimentare nete atrase per inspector astfel incat
valorile acestui indicator pentru intreg anul 2015 au fost atinse si depasite atât la
persoane juridice cât şi la persoane fizice (grad de realizare: 177%, la persoane
juridice si 225%, la persoane fizice);

� S-au stabilit sume suplimentare in valoare totala de 237.706.454 lei si s-a
procedat la diminuarea pierderii raportate de contribuabili, cu suma totala de
24.509.924 lei;

� Au fost transmise organelor în drept în vederea continuării cercetărilor un număr de
55 sesizări penale, cu un prejudiciu total de 156.986.428 lei;

� Realizarea acţiunilor de control cu o eficienţă de 462.664 lei /inspecţie fiscală,
la persoane juridice şi de 88.500 lei /inspecţie fiscală, la persoane fizice;

� Inspectorii fiscali s-au preocupat permanent ca sumele stabilite sa fie şi
încasate la buget sau să dispună măsuri asigurătorii, dupa caz. Astfel, din
totalul sumelor stabilite suplimentar – respectiv 237.706.454 lei, au fost recuperate
(sau s-a asigurat recuperarea prin aplicarea masurilor asiguratorii), sume totale de
203.993.854 lei (86% din total stabilit);

� Soluţionarea în termen a DNOR cu control anticipat; la data de 31 decembrie
2015 la inspecţia Fiscală Călăraşi nu se înregistrează DNOR cu control anticipat cu
termen depăşit, cu excepţia unui decont pentru care inspecţia fiscală este
suspendată. .

I. Principalii indicatori de performanţă stabiliţi pentru anul 2015 şi gradul lor de
realizare, comparativ cu anul 2014

Principalii
indicatori de performanţă şi
comparativ cua anul 2014

Valoare ţintă
pentru anul 2015

Realizat 2015
Grad de realizare a

valorii ţintă

Număr inspecţii efectuate de un
inspector (persoane juridice); din
care:

 15 17 113%

Număr inspecţii efectuate de un
inspector la persoane fizice
(lei/inspector)

21 21,25 101%

Sume atrase suplimentar(nete)
pe inspector la persoane
juridice (lei/inspector)

4.500.000 7.957,296 177%

Sume atrase suplimentar (nete)
pe inspector, la persoane fizice;
(lei/inspector)

830.000 1.871.453 225%

Ponderea numărului deciziilor
de impunere în total rapoarte
de inspecţie fiscală încheiate la
contribuabili persoane juridice

>75% 99,3% depăşire

Gradul de asigurare a colectării
creanţelor fiscale prin prisma
măsurilor asigurătorii instituite
de inspecţia fiscală la persoane
juridice

- 97,21% -

II. In ceea ce priveşte indicatorii de evaziune, se constată creşteri importante la principalii

242

indicatori (în anul 2015, comparativ cu 2014), după cum urmează:
� Creşterea cu 21% a sumelor suplimentare stabilite la persoane juridice şi cu 96% la

persoane fizice, în anul 2015 faţă de anul 2014;
� Creşterea cu 196 % a valorii diminuării pierderii fiscale, faţă de perioada 2014;
� Cresterea cu 38% a indicatorului reprezentând prejudiciu stabilit la persoane juridice;

şi cu 684% a prejudiciilor stabilite la persoane fizice; în ansamblu, numărul total al
sesizărilor penale înaintate de Inspecţia Fiscală Călăraşi în anul 2015 a fost de 55,
cu un prejudiciu total de 156.986.428 lei;

� Scăderea cu 13% a numărului de inspecţii fiscale la persoane fizice are loc
concomitent cu creşterea cu 96% a sumelor suplimentare stabilite în perioada
ianuarie-decembrie 2015, comparativ cu aceeaşi perioadă a anului 2014; această
variaţie arată că inspecţiile fiscale au fost mai complexe, fiind verificat un număr mai
mare de impozite şi necesitând un fond de timp mai mare. De asemenea, sumele
reprezentand amenzi aplicate la persoane fizice au crescut cu 120%.

III. Soluţionarea deconturilor cu sold al sumei negative de TVA: în anul 2015, situaţia
deconturilor de TVA cu opţiune de rambursare primite şi soluţionate la Activitatea de Inspecţie
Fiscală cu control anticipat se prezintă astfel:

Specificaţie Număr Suma (lei)

Sold la începutul anului 2015 68 22.363.796

DNOR primite – persoane juridice şi fizice 450 102.364.074

DNOR soluţionate în perioada ianuarie -
decembrie 2015

479 111.839.277

Renunţări 2 949.188
Sold final la 31.12.2015 37 12.294.784

Menţionăm faptul că urmare verificărilor efectuate a fost respinsă la rambursare suma
totală de 19.484.900 lei, ceea ce reprezintă 17% din totalul sumelor analizate. De asemenea,
precizăm ca din cele 37 DNOR aflate în sold, numai unul înregistrează depăşirea termenului,
inspecţia fiind suspendată în această situaţie.

IV. Sume atrase suplimentar ca urmare a inspecţiilor efectuate la contribuabili
persoane fizice şi juridice

Comensurarea evaziunii fiscale identificate de organele de control se realizează prin
valoarea sumelor suplimentare stabilite urmare verificarilor efectuate şi reprezintă în principal,
impozite, taxe şi contribuţii datorate de contribuabili urmare operaţiunilor economice, dar
nedeclarate şi neachitate de aceştia la organul fiscal.

În perioada de raportare au fost stabilite sume suplimentare brute după cum
urmează: la persoane juridice 215.138.917 lei; la persoane fizice: 22.567.537 lei.

Valoarea totală a creanţelor stabilite de organele de control fiscal în perioada
ianuarie – decembrie 2015 a fost aşadar de 237.706.454 lei, fiind structurate astfel:

o debite şi obligatii fiscale accesorii: 237.117.759 lei;
o amenzi de 584.700 lei (a fost aplicat un număr de 283 de amenzi);
o confiscări: 3.995 lei

În perioada de raportare, s-a procedat la diminuarea pierderii cu suma totală de
24.509.924 lei.

V. Creşterea calităţii actului de control, prin reducerea numărului de contestaţii
admise

Unul din obiectivele permanente avute în vedere de Inspecţia Fiscală Călăraşi se
referă la îmbunătăţirea calităţii actului de control, atât în ceea ce priveşte continutul său, cât şi
susţinerea şi documentarea constatărilor, de manieră să nu poată fi atacate şi desfiinţate pe
cale administrativă.

În anul 2015, situaţia sumelor contestate şi admise sau pentru care s-a dispus
reverificarea se prezintă astfel:

243

Sume stabilite
suplimentar - brut

(mii lei)

Sume
admise/reverificare

(mii lei)

Sume suplimentare nete
(mii lei)
4=1-3

Ponderea sumelor
admise in total sume
stabilite suplimentar

%
1 2 3 4

237.706 359 237,347 0,15%

Centrul Judeţean de Prevenire, Evaluare şi Consiliere Antidrog Călăraşi

Centrul de Prevenire, Evaluare şi Consiliere Antidrog Călăraşi funcţionează în cadrul
Centrului Regional de Prevenire, Evaluare şi Consiliere antidrog Bucureşti nr. 1. Centrele sunt
structuri teritoriale ale Agenţiei Naţionale Antidrog. Atribuţiile CPECA sunt prevăzute în
Ordinul ministrului administraţiei şi internelor nr. 52/2012 pentru aprobarea Regulamentului de
organizare şi funcţionare al Agenţiei Naţionale Antidrog publicat în Monitorul Oficial al
României, partea I, nr. 146 din data de 5 martie 2012, art. 31, art. 32, art. 33.

La nivelul local, prin CPECA sunt oferite comunităţii locale servicii de prevenire a
consumului de droguri şi servicii de asistenţă integrată în adicţii. Totodată CPECA
monitorizează şi coordonează activităţile instituţiilor locale cu competenţe în domeniu, ale
organizaţiilor neguvernamentale şi ale altor parteneri sociali implicaţi în implementarea la nivel
local a Planului de acţiune.

Centrul de Prevenire, Evaluare şi Consiliere Antidrog al Judeţului Călăraşi are în
organigramă 3 posturi de inspectori de specialitate în administraţie publică, fiind coordonat de
Centrul Regional de Prevenire, Evaluare şi Consiliere Antidrog nr. 1 Bucureşti (CPECA
Sectorul 1, CPECA Sectorul 2 şi CPECA Teleorman).

CPECA - structură teritorială a Agenţiei Naţionale Antidrog este la nivel judeţean o
structură vizibilă, specialiştii centrului fiind solicitaţi să participe la sesiuni de
informare/educare/conştientizare privind problematica drogurilor, alcoolului şi tutunului a
personalului (funcţionari autorităţi locale, poliţişti, cadre medicale, cadre didactice, părinţi şi alţi
specialişti).

În instituţiile şcolare s-a remarcat că CPECA s-a impus şi în conştiinţa tinerilor ca o
instituţie competentă, în măsură să desfăşoare nu numai activităţi de informare, ci şi
intervenţii specializate pentru ajutorarea persoanelor expuse consumului de droguri.

În ceea ce priveşte gradul de încredere pe care tinerii o au în instituţiile abilitate să
intervină în favoarea celor care au probleme legate de droguri, CPECA se situează la gradul
cel mai ridicat de încredere.

CPECA este membru în Colegiul Prefectural, Comisia pentru Dialog Social, alte
grupuri de lucru sociale constituite la nivel judeţean. La nivel local nu sunt funcţionale ONG-uri
active în domeniul prevenirii consumului de tutun, alcool şi droguri ceea ce face imposibilă
accesarea de fonduri pentru implementarea proiectelor în domeniu.

REDUCEREA CERERII DE DROGURI

Prevenirea consumului de droguri în şcoală a reprezentat partea cea mai intensă în
cadrul activităţilor de prevenire ale CPECA Călăraşi. Aceste activităţi au fost desfăşurate atât
în cadrul unor proiecte/campanii naţionale iniţiate de ANA, cât mai ales în cadrul unor proiecte
locale iniţiate de CPECA Călăraşi sau instituţii şcolare din judeţ şi acţiuni punctuale
desfăşurate cu diferite ocazii.

S-a încercat implicarea unui număr cât mai mare de elevi în realizarea acestora şi
organizarea lor nu doar în spaţii aparţinând şcolilor, ci şi în locuri alternative, frecventate de
către tineri, cum ar fi cluburile şi discotecile.

Obiective
specifice

Activ ităţi Termen
Ev aluarea

activ ităţilor

1.1.1. Evaluarea şi Planificarea lunară a
activităţii CPECA Călăraşi

lunar Realizat
Nr. doc. 24

1.1. Dezvoltarea cadrului
de planificare,
monitorizare şi analiză a
politicilor publice în
domeniul drogurilor şi a

1.1.2. Şedinţe săptămânale de analiză,
evaluare şi planificare a activităţilor CPECA,
întocmirea PV /transmiterea către CRPECA

Săptămânal
în fiecare zi de

luni

Realizat
Nr. doc. 47

244

Obiective
specifice Activ ităţi Termen

Ev aluarea
activ ităţilor

1.1.3. Întocmire grilă de indicatori lunar Realizat
Nr. doc. 12

documentelor de
planificare, monitorizare
şi analiză la nivelul
Agenţiei

1.1.4. Întâlniri grup de lucru CPECA
Călăraşi - implementare Strategia judeţeană
antidrog judeţului Călăraşi

lunar

Realizat
Nr. întâlniri 20
Parteneri locali

A. PREVENIRE

A.1. PREVENIRE ÎN ŞCOALĂ

1.2.1. Proiectul naţional „FRED GOES
NET” - Intervenţii timpurii pentru
consumatorii de droguri care au fost
identificaţi/depistaţi pentru prima oară

La cerere
06-22.07.15
03 -31.08.15

Realizat
9 activităţi

 53 tineri

4 Interviuri iniţiale şi
su sţinerea a patru

cursuri cu
tineri din cadrul

DGASPC –
Serviciul Asistenţă

Maternală

1.2.2. Proiect „NECENZURAT” în mediul
gimnazial
- Şc. Gim. „Tudor Vladimirescu” Călăraşi
- Colegiul Economic Călăraşi

* Formarea cadrelor didactice şi consilierilor
şcolari

Ianuarie – Iunie
2015

Octombrie –
Noiembrie

2015

Realizat
41 activităţi

66 elevi
6 cadre didactice

30 părinţi

Un curs acreditat de
către CCD

25 de cadre
didactice formate

1.2.3. Proiect local „SMART” ediţia a II a şi
a III a în mediul preşcolar
– introducere în aplicaţia EDDRA
- selectarea grădiniţelor;
- desemnarea persoanelor responsabile în
proiect;
- planificarea activităţilor şi a calendarului
desfăşurării acestora;

- GPP ,,Ţara Copilăriei '' Călăraşi
- GPP „Step by Step” Călăraşi
- GPP ,,Amicii" Călăraşi
- GPN nr. 3 Călăraşi
- GPN nr. 12 Călăraşi
- GPN Voinicel Călăraşi
- GPP ,,Rostogol'' Călăraşi
- GPP ,,Aricel'' Călăraşi
- GPN nr. 11 „Prâslea” Călăraşi
- GPN nr. 4 Călăraşi

Ianuarie – Iunie
2015

Septembrie –
Decembrie

2015

Realizat
Nr. activităţi -46

Nr. parteneri
contactaţi –5

Nr. documente
transmise - 1

Nr. cadre didactice
– 33

Nr. părinţi - 137
Nr. beneficiari – 383

1.2. Asigurarea
funcţionării, dezvoltarea
şi perfecţionarea
sistemului naţional de
prevenire şi asistenţă a
consumatorilor de droguri

1.2.4. Proiect local „Copilărie fără v icii”
ediţia I-a şi a II a în mediul gimnazial
– introducere în aplicaţia EDDRA
- selectarea şcolilor gimnaziale;
- desemnarea persoanelor responsabile în
proiect;
- planificarea activităţilor şi a calendarului
desfăşurării acestora;
- Şc.Gim. “Nicolae Titulescu” Călăraşi
- Şc.Gim. “ M. Viteazul” Călăraşi
- Şc.Gim. „Carol I” Călăraşi

Ianuarie – Mai
2015

Septembrie –
Decembrie

2015

Realizat
Nr. activităţi - 69

Nr. parteneri
contactaţi –4

Nr. documente
transmise - 1

Nr. cadre didactice -
31

Nr. beneficiari – 563
Nr. părinţi - 119

245

Obiective
specifice Activ ităţi Termen

Ev aluarea
activ ităţilor

- Colegiul Economic Călăraşi
- Şc.Gim. “ Mircea Vodă” Călăraşi
1.2.5. Proiect local „Puzzle]decide!”
ediţia I-a şi a II a în mediul liceal
– introducere în aplicaţia EDDRA
- selectarea liceelor;
- desemnarea persoanelor responsabile în
proiect;
- planificarea activităţilor şi a calendarului
desfăşurării acestora;
- Colegiul Agricol “Sandu Aldea”
- Liceul Danubius Călăraşi
- Liceul Teoretic “Mihai Eminescu”
- Liceul Tehn. “Dan Mateescu”
- Colegiul Naţional “ Barbu Ştirbei”
- Colegiul Tehnic “Şt. Bănulescu”
- Colegiul Economic Călăraşi
- Liceul Transporturi Auto Călăraşi

Ianuarie – Iunie
2015

Septembrie –
Decembrie

2015

Realizat
Nr. activităţi -67

Nr. parteneri
contactaţi –4

Nr. documente
transmise - 1

Nr. cadre didactice -
31

Nr. beneficiari – 591

1.2.6. Participare festivităţi de deschidere a
noului an şcolar şi întâlniri de lucru factorii
decizionali din unităţi le de învăţământ

14 - 18.09.2015

Realizat
Nr. activităţi -3
Nr. elevi – 300

Nr. părinţi – 300
Nr. cadre didactice -

30
Participare festivităţi

deschidere la
Şc.Gim. „Nicolae

Titulescu”,
GPP „Step by Step”
şi GPP „Aricel” şi 8
întâlniri de lucru cu
factorii decizionali

din unităţile de
învăţământ

1.2.7. Proiect local „Sunt Informat!” în
mediul gimnazial
– introducere în aplicaţia EDDRA
- selectarea şcolilor gimnaziale;
- desemnarea persoanelor responsabile în
proiect;
- planificarea activităţilor şi a calendarului
desfăşurării acestora;
- Şcoala Gimnazială nr.5 “ Nicolae
Titulescu” Călăraşi
- Şcoala Gimnazială nr.11 “Tudor
Vladimirescu” Călăraşi
- Colegiul Economic Călăraşi

Noiembrie –
Decembrie

2015

Realizat
Nr. activităţi -10

Nr. parteneri
contactaţi –3

Nr. documente
transmise - 1

Nr. cadre didactice -
7

Nr. beneficiari – 109

1.2.8. Activităţi pentru marcarea Zilei
Naţionale fără Tutun – 19.11.2015 16-20.11.2015

Realizat
Nr. activităţi -11

Nr. cadre didactice -
17

Nr. beneficiari – 360
Alţi specialişti – 4
cadre medicale

Materiale
informative - 400

1.2.9. Proiect local „Eu vreau!” ed. a II – a în
mediul l iceal (formare de voluntari)
-Promovarea proiectului în instituţiile de
învăţământ: Colegiul Agricol “Sandu Aldea”
Călăraşi, Liceul „Danubius” Călăraşi,
Colegiul Naţional “Barbu Ştirbei” Călăraşi,

02 - 18.12.15

Realizat
Nr. activităţi -4

Nr. beneficiari – 110

246

Obiective
specifice Activ ităţi Termen

Ev aluarea
activ ităţilor

Liceul Teoretic „Mihai Eminescu”
- realizarea parteneriatelor cu acestea;
- desemnarea persoanelor responsabile în
proiect;

- planificarea activităţilor şi a calendarului
desfăşurării acestora;

- dezvoltarea instrumentelor de lucru;
pregătirea metodologiei de lucru în vederea
desfăşurării în condiţi i optime a proiectului.
1.2.10. Activităţi pentru marcarea Zilei
Internaţionale a Voluntarilor
- promovarea voluntariatului prin activităţi
su sţinute de către voluntari în cadrul:
- Colegiului Naţional „Barbu Ştirbei”
- Colegiului Agricol „Sandu Aldea”
- Liceului „Danubius”

02-04.12.15

Realizat
Nr. activităţi -3

Nr. beneficiari – 82

1.2.11. Promovarea şi implementarea în
unităţile de învăţământ a Concursului
Naţional „Mesajul meu Antidrog” ed. a XII
a
Derularea şi jurizarea Concursului Naţional
„Mesajul meu Antidrog”

Februarie – Mai
2015

Realizat
13 activităţi

39 cadre didactice
49 lucrări înscrise

9 lucrări etapa
naţională

1.2.12. Campanie pentru marcarea zilei
Mondiale fără Tutun – 31 mai
Liceul de Transporturi Auto, Liceul
„Danubius”, Liceul Tehnologic „Duiliu
Zamfirescu” Dragalina, Şcoala Gimnazială
“Tudor Vladimirescu”, ”, Şcoala Gimnazială
“Carol I”, GPN nr. 1, Colegiul Naţional
„Barbu Ştirbei”.

25-29.05.2015
03.06.2015
05.06.2015

Realizat
10 activităţi
209 elevi

13 cadre didactice
3 specialişti

instituţii partenere
9 apariţii în mass-

media locală

1.2.13. Săptămâna Naţională a
Voluntariatului activităţi în mediul şcolar şi
liceal
- Biblioteca Judeţeană Călăraşi – Filiala
Orizont
- Centru de Tineret DJTS Călăraşi
- Liceul Transporturi Auto Călăraşi
- Colegiul Naţional „Barbu Ştirbei”
- Şcoala Gimnazială „T Vladimirescu”
- Colegiul Economic

11-17.05.2015

Realizat
5 activităţi
88 elevi

3 cadre didactice
3 specialişti

instituţii partenere

1.2.14.Activităţi pentru marcarea zilelor
naţionale/ internaţionale/tradiţionale (26
iunie - ZIICTID)

02-19.06.2015

Realizat
2 activităţi
48 cursanţi
2 specialişti

1.2.15. Programul Naţional “Să ştii mai
multe, să fii mai bun!” activităţi în mediul
preşcolar, şcolar şi l iceal

Liceul de Transporturi Auto, Colegiul
Naţional “Barbu Ştirbei”, Şcoala Gimnazială
“Tudor Vladimirescu”, Şcoala Gimnazială
“Nicolae Titulescu”, GPP „Aricel”

06-10.04.15

Realizat
9 activităţi
409 elevi

29 cadre didactice
3 specialişti

instituţii partenere
9 apariţii în mass-

media locală

ALTE ACTIVITĂŢI

Activităţi de informare, educare, comunicare
derulate în unităţi de învăţământ din
Călăraşi
- Colegiul Agricol „Sandu Aldea” Călăraşi
- Liceul „Danubius” Călăraşi
- Colegiul Naţional „Barbu Ştirbei” Călăraşi
- Şcoala Gimnazială „Gheorghe Florea”

Călăraşi

16-20.01.15
02-31.03.15
02.10.2015
26.10.2015
30.10.2015
27.11.2015
03.12.2015

Realizat
Nr. activităţi - 12

Nr. cadre didactice -
27

Nr. beneficiari – 510

247

Obiective
specifice Activ ităţi Termen

Ev aluarea
activ ităţilor

- Şcoala Gimnazială „Ctin Brâncoveanu”
Călăraşi

Campanie FICE „19 zile de activism pentru
prevenirea violentei împotriva copiilor şi
tinerilor”

10-13.11.2015

Realizat
Nr. activităţi -6

Nr. cadre didactice-
6

Nr. beneficiari – 140
Campanie de informare şi conştientizare cu
privire la SNPP în rândul elevilor din clasele
a IX a - a XII a din municipiul Călăraşi
- Colegiul Agricol “Sandu Aldea” Călăraşi
- Liceul „Danubius” Călăraşi
- Colegiul Naţional “Barbu Ştirbei” Călăraşi
- Liceul Tehnologic “Dan Mateescu”

Călăraşi
- Colegiul Tehnic “Ştefan Bănulescu”

Călăraşi
- Colegiul Economic Călăraşi
- Liceul Teoretic “Mihai Eminescu” Călăraşi
- Liceul Tehnologic Auto Călăraşi

23.11-
11.12.2015

Realizat
Nr. activităţi - 92

Nr. cadre didactice -
81

Nr. beneficiari –
2159

A.2. PREVENIRE ÎN FAMILIE

1.2.16. Activităţi de prevenire în familie –
Centrul Maternal, Cabinete de psihologie,
Cabinete medici familie

lunar

Realizat
10 activităţi

111 persoane
 3 specialişti

A.3. PREVENIRE ÎN COMUNITATE
1.2.17. Proiect local „Contract cu viaţa” în
comunitate - spaţii recreaţionale

- Sala Polivalentă Călăraşi
- Stadion Municipal Călăraşi
- Parc Central

Ianuarie –
Noiembrie

2015

Realizat
12 activităţi

2900 beneficiari

1.2.18. Proiect local „Safe Summer” - în
locuri de petrecere a timpului l iber.
- Bazine din municipiul Călăraşi
- Parcuri şi alte spaţii publice din municipiul
Călăraşi
- evaluare finală proiect
- introducere în aplicaţia EDDRA

Iunie –
Septembrie

2015

Realizat
Nr. activităţi -15

Nr. beneficiari – 544
Nr. documente
transmise - 1

Activităţi de
informare şi

sensibil izare bazin
municipal Parc

Dumbrava
Activităţi de tip „safe

nights” parcuri şi
alte spaţii publice

Concursuri sportive
1.2.19. Activităţi cu voluntarii:
informare/educare pentru prevenirea
consumului de tutun, alcool, substanţe
psihoactive şi droguri, în comunitate prin
distribuire de pliante: stradal, în pieţe,
parcuri în contextul marcării zilelor
naţionale/internaţionale.

Martie –
Decembrie

2015

Realizat
20 activităţi

3308 beneficiari
19 voluntari

1.2.20. Întâlniri publice –(grupuri de lucru
etc.) lunar

Realizat

 55 activităţi

1.2.21. Încheiere protocoale de colaborare
/acorduri de parteneriat

La solicitare

Realizat
12 acorduri

248

Obiective
specifice Activ ităţi Termen

Ev aluarea
activ ităţilor

parteneriat

1.2.22. Campanie informare TBC 11-24.03.2015

Realizat
2 activităţi

10 beneficiari direcţi
 11 parteneri

1.2.23. Activităţi pentru marcarea ZIICTID -
26 iunie

02-19.06.2015

Realizat
 3 activităţi
 94 tineri

 8 specialişti

 ALTE ACTIVITĂŢI

Activităţi proiect DGASPC „Transformă
dizabil itatea în abilitate”

14.08.2015
18.08.2015
21.08.2015

Realizat

 3 activităţi

Participare seminar antiviolenţă în familie
Asociaţia „Ecotur Dora d’Istria” 24-25.08.2015

Realizat

 2 activităţi

1.7. Consolidarea
sistemului de colectare,
analiză, raportare şi
diseminare a datelor din
domeniul reducerii cererii
şi ofertei de droguri
(O.R.D.T.)

1.7.1.Reactualizarea permanentă a bazei
de date, colectarea şi introducerea fişelor
de înregistrare a urgenţelor medicale
produse ca urmare a consumului de
substanţe psihoactive şi transmiterea către
ANA

lunar

Realizat
22 fişe urgenţe

medicale colectate

1.10. Îmbunătăţirea
capacităţii de furnizor de
formare şi de resurse
documentare în domeniul
drogurilor

1.10.1.Curs – Formare de bază în domeniul
preveniri i consumului de droguri – Poliţia
Locală Călăraşi

02-06.11.2015
Realizat

Nr. cursuri -1
Nr. participanţi - 22

1.17. Creşterea vizibilităţii
Agenţiei Naţionale
Antidrog în spaţiul public
(C.R.P.)

1.17.1. Realizarea şi transmiterea
comunicatelor şi materialelor de presă către
mass-media locală

Lunar

Realizat
11 comunicate presă
CPECA + 1 material

transmis
de către IJJ Călăraşi

Nr. apariţi i mass-
media -119

Managementul şi gestionarea situaţiilor de urgenţă

Inspectoratul pentru Situaţii de Urgenţă, este componentă integratoare a Sistemului
Judeţean de Management al Situaţiilor de Urgenţă şi are ca misiune asigurarea şi
coordonarea unitară şi permanentă a activităţilor de prevenire şi gestionare a situaţiilor de
urgenţă pe teritoriul judeţului Călăraşi.

Inspectoratul dispune de capabilităţile de participare la procesul decizional colectiv de
la nivel judeţean, precum şi la iniţiativele în domeniu ale organismelor regionale.

În activitatea de planificare, organizare şi desfăşurare a activităţilor pentru anul
analizat s-au avut în vedere situaţia operativă şi experienţa acumulată din anii precedenţi,
concluziile reieşite din analizele de final de an precum şi principalele direcţii de acţiune şi
măsuri stabilite pentru structurile M.A.I. prin Programul de guvernare 2012-2016.

În cadrul Inspectoratulului pentru Situaţii de Urgenţă „Barbu Ştirbei” al judeţului
Călăraşi sunt constituite şi funcţionează ca structuri specializate Centrul operaţional judeţean,
inspecţia de prevenire, subunităţi, structura de suport logistic şi alte compartimente (servicii)
funcţionale.

Principalele activităţi ale inspectoratului s-au circumscris principiilor creşterii gradului
de siguranţă a cetăţenilor prin crearea unui sistem performant de intervenţie pentru salvarea
şi protejarea vieţii oamenilor, animalelor şi mediului înconjurător şi a salvării bunurilor

249

materiale. În acest sens în anul 2015 nu au fost solicitări adresate de către cetăţeni (prin toate
mijloacele posibile SNAU 112, telefon, direct la sediile subunităţilor, în scris), care să rămână
fără o reacţie adecvată din partea inspectoratului.

Anul 2015 s-a caracterizat printr-o situaţie operativă deosebit de complexă, generată
de manifestarea riscurilor naturale: inundaţii, riscuri tehnologice (incendii, accidente rutiere cu
implicarea de substanţe periculoase) şi care, pentru revenirea la starea de normalitat,e au
necesitat intervenţia echipajelor specializate la 6381 situaţii de urgenţă repartizate pe
următoarele categorii, astfel:

� 254 pentru stingerea incendiilor reprezentând 3,98% din total;
� 103 incendii de vegetaţie reprezentând 1,61% din total;
� 5553 intervenţii S.M.U.R.D., reprezentând 87% din totalul intervenţiilor;
� 229 acţiuni pentru protecţia comunităţilor (10 asanări/distrugeri de muniţie, 89 inundaţii,

3 intervenţii/monitorizare CBRN, 57 de asigurare măsuri PSI la evenimente publice de
amploare, 36 intervenţii salvare de persoane, 3 intervenţii salvare de animale, 5
intervenţii spălare drum public, 5 degajare/căutare persoane înecate, 11 intervenţii
asigurare măsuri PSI la conducte de gaze, 7 deblocări de uşă,1 asigurare măsuri PSI
la un autocamion răsturnat pe autostradă, 1 asigurare măsuri PSI la filmarea unui
videoclip muzical, 1 îndepărtare tencuială de pe un bloc), reprezentând 3,59% din
totalul intervenţiilor;

� 242 intervenţii la care nu s-a acţionat (163 deplasare fără intervenţie, 59 întors din
drum şi 20 alarme false), reprezentând 3,79% din total intervenţii;

� Intervenţia operativă a condus la salvarea de 7 vieţi omeneşti şi bunuri materiale în
valoare de 34.754.500 lei, ceea ce reprezintă o medie de 97.351 lei pe intervenţie.

� Legăturile radio, date şi voce au asigurat transmiterea operativă a datelor şi
informaţiilor de la locul intervenţiilor, realizarea fluxului informaţional aşa cum este el
stipulat în documentele operative de organizare şi conducere a intervenţiilor.

Ca o realizare în acest sens amintim faptul că în anul 2015 am reuşit realizarea
legăturii de date între inspectorat şi toate subunităţile.

Pentru ţinerea sub control a situaţiei operative, permanent comanda inspectoratului a
urmărit aplicarea prevederilor instrucţiunilor şi regulamentelor privind gestionarea situaţiilor de
urgenţă şi a planurilor de intervenţie şi cooperare specifice tipurilor de risc, urmărind
actualizarea/completarea în funcţie de noile riscuri identificate, a analizat şi evaluat acţiunile
de intervenţie şi consecinţele probabile ale surselor de risc din zona de competenţă a
inspectoratului judeţean, întocmind sinteze şi asigurând informarea Preşedintelui Comitetului
Judeţean pentru Situaţii de Urgenţă, privind acţiunile de intervenţie desfăşurate pentru
gestionarea situaţiilor de urgenţă pe fiecare tip de risc, cauzele şi împrejurările producerii
acestora, precum şi modul de îndeplinire a misiunilor.

Cooperarea cu celelalte componente ale Sistemului Judeţean de Management al
Situaţiilor de Urgenţă, s-a desfăşurat, în general, în condiţii bune, acestea asigurând funcţiile
de sprijin în situaţii de urgenţă, potrivit atribuţiilor legale.

Necesitatea menţinerii sub control a riscurilor identificate la nivelul judeţului Călăraşi
şi asigurării stării de normalitate a vieţii comunităţilor umane, a condus la o activitate
preventivă prodigioasă care a constat în executarea unui număr de 976 controale, din care
114 controale la localităţi, 614 controale la operatori economici, 193 controale la instituţii, 38
controale la obiectivele de investiţii, 11 controale la obiectivele SEVESO, 6 controale la
obiective hidrotehnice.

Cu ocazia activităţilor de prevenire desfăşurate, au fost constatate 4200 deficienţe,
167 fiind soluţionate pe timpul controalelor, toate cele 4200 deficienţe fiind sancţionate
contravenţional cu 3767 avertismente şi 433 amenzi, în cuantum de 2.027.214 lei şi o
sancţiune complementară cu oprirea funcţionării şi utilizării construcţiei până la obţinerea
autorizaţiei de securitate la incendiu.

S-au desfăşurat următoarele activităţi privind informarea preventivă şi pregătirea
populaţiei:

250

- 1840 activităţi de informare preventivă pe diferite teme (în scădere cu 39,6 % faţă de
anul 2014, când au fost desfăşurate 3046 activităţi) la care au participat 34564
persoane (în scădere cu 25,25 % faţă de anul anterior);

- 458 exerciţii de intervenţie şi evacuare la operatori economici şi instituţii (în scădere cu
58,21 % faţă de anul 2014, când au fost desfăşurate 1096 exerciţii) la care au participat
2196 salariaţi (în scădere cu 56,25 % faţă de anul anterior);

- 112 exerciţii de evacuare la unităţile de învăţământ (la fel ca în anul 2014) la care au
participat 15040 elevi/preşcolari şi cadre didactice/ personal auxiliar.

În anul 2015 au fost derulate 4 campanii de informare şi conştientizare a populaţiei,
conform ordinelor I.G.S.U., după cum urmează:

- Campania naţională „Nu tremur la cutremur”;
- Campania naţională „Vreau să fiu voluntar!”;
- Campania naţională „F.O.C. – Flăcările Omoară Copii”.
- Campania „R.I.S.C. – Renunţă! Improvizaţiile sunt catastrofale”.

Totodată cu ocazia Zilei Europene a apelului unic de urgenţă 112, Zilei Internaţionale
pentru reducerea riscului dezastrelor naturale, săptămâna „Să ştii mai multe, sa fii mai bun”,
Zilei Protecţiei Civile din România, Zilei Informării Preventive şi Zilei Pompierilor din România,
Zilele de Marţi 13, s-au organizat „Zilele Porţilor Deschise” atât la sediul Inspectoratului pentru
Situaţii de Urgenţă cât şi la subunităţile din cadrul acestuia, fiind prezentate copiilor şi
populaţiei tehnica de intervenţie din dotarea inspectoratului precum şi exerciţii demonstrative
privind intervenţia în cazul unor situaţii de urgenţă.

În anul 2015 au fost înregistrate un număr de 441 cereri privind emiterea
avizelor/autorizaţiilor/acordurilor de securitate la incendiiu şi protecţie civilă, comparativ cu
460 cereri înregistrate în 2014, în scădere cu 4,13%.

Au fost înregistrate 168 cereri pentru emiterea avizelor de securitate la incendiu
comparativ cu anul 2014 când au fost înregistrate 167. Pentru 69 de solicitări au fost emise
avize de securitate la incendiu, comparativ cu anul 2014 când au fost emise 80, în scădere cu
13,75%.

Pentru 99 de solicitări au fost întocmite adrese de respingere în vederea completării
şi/sau remedierii deficienţelor constatate, comparativ cu anul 2014 când au fost respinse 87,
în creştere cu 13,79%.

Nu au fost înregistrate solicitări pentru emiterea avizelor de protecţie civilă, cum nu
au existat nici în anul 2014.

Au fost înregistrate 116 cereri pentru emiterea autorizaţiilor de securitate la incendiu,
comparativ cu anul 2014 când au fost 138 în scădere cu 15,94%.

Au fost înregistrate 20 de cereri pentru avizarea planurilor urbanistice (PUZ şi PUG)
comparativ cu 29 solicitări în 2014 în scădere cu 31,03%.

Nu au fost restituite documentaţii privind avizarea planurilor urbanistice în vederea
completării şi remedierii deficienţelor comparativ cu 12 în anul 2014.

Toate cele 20 de solicitări pentru avizarea planurilor urbanistice au fost soluţionate
favorabil faţă de 17 în anul 2014 în creştere cu 17,64%.

Privind activitatea de emitere de avize şi acorduri, alta decât cea pentru lucrările de
construire, au fost analizate şi soluţionate în termenele prevăzute de lege, următoarele
documente: 4 acorduri pentru jocuri de artificii comparativ cu 1 în anul 2014 în creştere cu
400% şi 45 transporturi de substanţe periculoase, (s-au stabilit rutele cele mai sigure pentru
transportul substanţelor periculoase, luându-se toate măsurile pentru înştiinţarea tuturor
instituţiilor implicate în aceste acţiuni) comparativ cu 50 în anul 2014 în scădere cu 10%.

În ceea ce priveşte politica de resurse umane, aceasta s-a centrat pe încadrarea
statului de organizare în aşa fel încât personalul să fie în măsură să atingă obiectivele
propuse şi să ducă la îndeplinire atribuţiile specifice inspectoratului.

Cu ocazia sărbătorilor de iarnă, la nivelul Inspectoratului pentru Situaţii de Urgenţă
„Barbu Ştirbei” Călăraşi al judeţului Călăraşi a fost propusă de către domnul mr. Gruia
Ghiorghiţă şi iniţiată, o acţiune de ajutorare a unor familii nevoiaşe din judeţul Călăraşi.

251

Fondurile bugetare avute la dispoziţie pentru exploatarea, întreţinerea şi repararea
tehnicii din dotare au asigurat desfăşurarea în bune condiţii a misiunilor încredinţate unităţii.

Pe linie de înzestrare cu autovehicule în acest an situaţia s-a îmbunătăţit astfel:
� prin intermediul Asociaţiei de Dezvoltare Intercomunitară Situaţii de Urgenţă „Sud

Muntenia” unitatea a primit o autofreză de zăpadă.
� prin repartizarea de către IGSU unitatea a primit 4 autovehicule Dacia Duster, 2

autovehicule Dacia Logan, 1 autospecială de ntervenţie cu apă şi spumă de 5000 l, 4
ambarcaţiuni de intervenţie, 1 mototpompă de capacitate mare, 2 peridocuri transport
ambarcaţiuni şi 1 autospecială pentru intervenţie a scafandrilor.

Autovehiculele din dotarea unităţii sunt alocate în proporţie de 75% pentru executarea
de activităţi operative. Pentru activităţi logistice şi de suport, sunt alocate autovehicule în
proporţie de 25%, gradul de înzestrare cu autovehicule, în raport cu prevederile tabelei de
înzestrare este în procent de 60%.

Achiziţiile publice s-au desfăşurat cu respectarea strictă a actelor normative în
vigoare (O.G. nr.34/2006, H.G. nr.925/2006, Legea nr.337/2006, cu completările şi
actualizările ulterioare) şi a „Programului anual de achiziţii ” pe anul 2015.

În anul 2015 au fost demarate un număr de 840 achiziţii directe, din care 737 pentru
produse şi 103 pentru servicii. Valoarea totală a achiziţiilor publice efectuate (online+offline)
sete de 604.897 lei, din care 509.314 lei s–au desfăşurat prin intermediul sistemului
electronic de achiziţii publice, conducând astfel, la un procent de atribuire online de 83,08%.

Astfel, au fost asigurate bunurile materiale, piesele de schimb, serviciile şi lucrările
necesare desfăşurării în condiţii bune a activităţilor.

În anul 2015, deschiderile bugetare au fost cu 29,72 % mai mari faţă de cele ale
anului 2014 (1.409.080 lei faţă de 1.086.196 lei).

Prin Consiliului Judeţean, ca urmare a fondurilor alocate prin bugetul aprobat,
unitatea a primit bunuri materiale în valoare totală 56.617 lei (materiale de construcţii, furnituri
birou, materiale de curăţenie şi consumabile birotică).

Performanţele Inspectoratului au fost făcute vizibile prin inteermediul
Compartimentului Informare şi relaţii publice care a asigurat transparenţa inspectoratului în
mass media centrală şi locală şi a obţinut sprijinul reprezentanţilor acestora în activitatea lor
de informare, documentare şi interpretare a datelor cunoscute despre activitatea unităţii şi
despre măsurile luate în domeniul de interes.

În ceea ce priveşte mediatizarea unor evenimente şi a activităţilor specifice
intervenţiilor, în această perioadă au fost publicate 270 de materiale în presa scrisă şi 380 pe
on-line, 180 de materiale prin posturile locale de radio şi 42 de materiale la postul local TV
(Antena 1 Călăraşi), cât şi 27 de materiale pe posturile naţionale (televiziunile naţionale, fiind,
în general interesate de evenimentele de mai mare amploare, cum ar fi inundaţiile,
accidentele rutiere grave, intervenţiile desfăşurate în condiţii de viscol şi incendiile în urma
cărora au fost înregistrate victime).

Au fost organizate mai multe briefinguri de presă (aproximativ 46) în această
perioadă, în cadrul cărora au fost puse la dispoziţia jurnaliştilor informaţii privind situaţia
operativă a subunităţilor I.S.U. „Barbu Ştirbei” Călăraşi, din punct de vedere al intervenţiilor,
cât şi despre activitatea celorlalte compartimente ale Inspectoratului.

99 .. PP RR OO TT EE CCŢŢ II AA CCOO PP II LL UULL UUII ŞŞ II AA PP EE RRSS OO AA NN EELL OO RR CC UU DDII ZZ AABBII LL II TT ĂĂŢŢ II

252

Direcţia Generalǎ de Asistenţǎ Socialǎ şi Protecţia Copilului Cǎlǎraşi (D.G.A.S.P.C.),
funcţioneazăă ca instituţie publică cu personalitate juridică în subordinea Consiliului Judeţean
Călăraşi şi asigurǎ aplicarea politicilor şi strategiilor de asistenţǎ socialǎ în domeniul protecţiei
copilului, familiei, persoanelor singure, persoanelor cu handicap, precum şi a oricǎrei persoane
aflate în nevoie.

 În vederea realizării obiectivelor propuse, în anul 2015, D.G.A.S.P.C. a desfăşurat
următoarele activităţi:

În domeniul protecţiei copilului

În prezent, în structura D.G.A.S.P.C. Călăraşi există servicii specializate în domeniul
protecţiei copilului:

Serviciul Asistenţǎ Maternalǎ are misiunea de a asigura, pentru o perioadǎ
determinatǎ de timp, la domiciliul asistenţilor maternali, creşterea şi îngrijirea copiilor separaţi
temporar sau definitiv de pǎrinţii lor.

Pentru perioada ianuarie-decembrie 2015, Serviciul Asistenţǎ Maternalǎ a avut în
atenţie urmǎtoarele obiective:

� Promovarea cu prioritate a dreptului copilului de a-şi cunoaşte familia şi de a menţine
relaţii personale şi contacte directe cu pǎrinţii şi rudele pentru toţi copiii aflaţi în
evidenţa Serviciului Asistenţǎ Maternalǎ (cazuri noi şi cazuri active ~ 360 beneficiari);

� Pentru toţi copiii aflaţi în evidenţa Serviciului Asistenţă Maternală s-au efectuat
demersuri pentru identificarea părinţilor şi rudelor până la gradul al IV-lea pentru a
analiza posibilitatea instituirii plasamentului familial. S-au trimis solicitări pentru
identificarea părinţilor şi rudelor către următoarele instituţii : Direcţia Comunitară de
Evidenţa Persoanelor Călăraşi, Serviciul Public Comunitar Local de Evidenţa
Persoanelor Călăraşi, Inspectoratul Judeţean de Poliţie Călăraşi, Direcţia Generală a
Penitenciarelor, Primării, Direcţia de Asistenţă Socială Călăraşi, Servicii Publice de
Asistenţă Socială, Servicii de Stare Civilă. Părinţilor şi rudelor identificate li s-au
transmis invitaţii de a se prezenta la sediul DGASPC pentru clarificarea situaţiei
copiilor, însă foarte puţine familii au răspuns solicitărilor.

Indicatori de realizare: numǎr dosare copii aflate în evidenţa Serviciului AMP - 01
Ianuarie 2015 – 362 dosare, 30 iunie 2015 – 336 dosare, 31 decembrie 2015 – 312 dosare.

Reevaluarea împrejurărilor care au stat la baza măsurii de protecţie pentru copiii aflaţi
în evidenţa Serviciului Asistenţă Maternală (~360 beneficiari)

Pentru toţi copiii aflaţi în evidenţa Serviciului Asistenţǎ Maternalǎ, s-au revizuit
planurile individualizate de protecţie şi nevoile copiilor, s-a stabilit finalitatea PIP (reintegrare,
adopţie, integrare socioprofesionalǎ) în funcţie de contextul familial actual şi s-au reevaluat
împrejurǎrile care au stat la baza instituirii mǎsurii de protecţie. Toţi copiii aflaţi în evidenţa
Serviciului Asistenţǎ Maternalǎ au fost evaluaţi psihologic de cǎtre psihologul din cadrul
serviciului, concluziile acestor evaluǎri pǎstrându-se la dosarele copiilor. Atât asistenţii sociali
cât si psihologul din cadrul serviciului au consiliat permanent asistenţii maternali pentru a
asigura calitatea îngrijirii copiilor din plasament în conformitate cu prevederile standardelor
specifice.

Indicatori de realizare: numǎr cazuri noi: 20, numǎr cazuri transferate cǎtre centre de
plasament: 13, numǎr cazuri transferate cǎtre ATF: 35, numǎr copii adoptaţi: 6, număr copii
reintegraţi în familie: 8, număr sistǎri măsură de protecţie (vârsta 18 ani): 8.

Perfecţionarea competenţelor profesionale şi dezvoltarea abilităţilor pentru angajaţii
Serviciului Asistenţă Maternală (300 AMP + personal de specialitate)

În scopul dezvoltǎrii competenţelor profesionale şi abilităţilor specifice, personalul din
cadrul Serviciului Asistenţă Maternală a participat la urmǎtoarele cursuri de perfecţionare în
anul 2015: “Asigurarea unui mediu sigur pentru copiii din plasament” – instructaj pentru toţi
AMP - pentru prevenirea şi stingerea incendiilor în conformitate cu prevederile O. MAI nr.

253

775/1998; “Particularităţi psihologice ale dezvoltării copiilor pe stadii de vârstă” - 65 AMP;
“Mediator social” – 6 asistenţi sociali; “Specialist în incluziune socială” – 3 asistenţi sociali;
“Competenţe sociale şi civice. Managementul echipelor în domeniul asistenţei sociale” – 3
asistenţi sociali.

Au fost organizate sesiuni de lucru pentru diseminarea procedurilor de lucru specifice
serviciului, întocmite şi revizuite în conformitate cu legislaţia specifică.

Menţinerea funcţionalităţii şi diversificarea reţelei de asistenţi maternali prin evaluarea
de asistenţi maternali specializaţi pentru copii cu varsta 0-2 ani, copii cu dizabilităţi şi doi sau
mai mulţi copii

Au fost identificate persoane care doresc să devină asistenţi maternali, s-au realizat
evaluările specifice, au fost angajaţi 6 asistenţi maternali pentru a lua în plasament copii cu
nevoi speciale/2 copii. Pentru menţinerea funcţionalităţii reţelei de asistenţi maternali,
activitatea acestora a fost monitorizată lunar de către asistenţii sociali din cadrul serviciului,
aceştia întocmind rapoarte lunare, păstrate la dosarele AMP. A fost monitorizată de
asemenea evoluţia copiilor aflaţi în plasament la asistent maternal prin vizite sau întâlniri
lunare. Pentru fiecare asistent maternal a fost întocmit un plan anual de acţiuni având drept
scop desfăşurarea activităţii acestora în concordanţă cu reperele legislative.

Pentru asistenţii maternali care au fost reatestaţi sau care au primit alt copil în
plasament au fost întocmite convenţiile de plasament.

Indicatori de realizare: număr solicitări de a deveni asistent maternal: 149, număr
solicitări evaluate: 34; număr AMP angajaţi: 6, număr asistenţi maternali reevaluaţi: 209,
număr asistenţi maternali reatestaţi: 48, număr atestate modificate:4, număr atestate retrase:
3, număr de planuri de acţiune întocmite: 257.

Implicarea copiilor aflaţi în evidenţa Serviciului Asistenţă Maternală în viaţa
comunităţii şi creşterea gradului de accesare a serviciilor disponibile la nivel local

Copiii aflaţi în plasament la asistenţi maternali au fost implicaţi activ în viaţa
comunităţii, au participat şi au obţinut premii la activităţi şi concursuri cultural artistice,
educaţionale şi sportive: Festival “Steluţe pe portativ” – Slobozia; Festival internaţional de
folclor “Hora mare” – Călăraşi; Turnee naţionale şi internaţionale de fotbal feminin; Memorial
Ion Câţu – cros – editia XXIV; Concursuri şcolare: Comper Comunicare în limba română,
Comper Matematică, Magicianul Literelor, Concurs de matematică Ion Onuţ, Olimpiadă
Matematică, Olimpiadă Limba şi literatura română, Poveştile Cangurului, Călătorie în lumea
poveştilor; Concursuri sportive organizate de Fundaţia Special Olympics; Programul FRED
GOES NET organizat de CPECA Călăraşi având drept scop prevenirea consumului de droguri
în rândul adolescenţilor; Sporturi pentru toţi; Cupa Educaţiei; Concurs - Lumea mea e
minunată; Concurs Naţional Geografie Terra; Program Voluntariat Clubul de Vară; Proiectul
Pierre de Coubertin; Campionatul Naţional de lupte libere; Concurs carting Cupa Russenart
Roşiori de Vede; Concurs Arte Marţiale; Crosul tineretului; Patrula Eco.

Adolescenţii aflaţi în evidenţa Serviciului Asistenţă Maternală au beneficiat de
programe de consiliere şi informare cu tematică planificare familială.

La 31 decembrie 2015 în evidenţa Serviciului Asistenţă Maternală figurează 254
asistenţi maternali şi 312 copii beneficiari de măsură de protecţie. Pentru toţi copiii aflaţi în
evidenţa Serviciului Asistenţă Maternală s-au acordat drepturile băneşti prevăzute de lege
(alocaţie de stat şi alocaţie de plasament).

Serviciul Alternative de Tip Familial are în componenţa sa douǎ compartimente:
Prevenire abandon şi reintegrare familial şi Minor care a sǎvârşit o faptǎ penalǎ şi nu
rǎspunde penal.

Compartiment prevenire abandon şi reintegrare familialǎ

În cadrul acestui compartiment se stabilesc, se monitorizezeazǎ, se reevalueazǎ
condiţiile în care s-a stabilit mǎsura de protecţie alternativǎ, respectiv, plasament în familia
lǎrgitǎ rude pânǎ la gradul IV sau terţǎ persoanǎ/familie faţǎ de care copilul a dezvoltat o
relaţie de ataşament, astfel:

254

� Numǎr cazuri active privind mǎsura de plasament familial - 440 copii;
� Instrumentare cazuri noi referite de comunitǎţile de domiciliu ale copilului - 143 cazuri;
� Cazuri noi aflate în perioada de evaluare în vederea instituirii unei mǎsuri de protecţie

de tip familial – 24 cazuri;
� Reevaluarea trimestrialǎ a mǎsurii de protecţie stabilitǎ –851;
� Sistarea a 37 de mǎsuri de protecţie instituite, dupǎ cum urmeazǎ: - 9 copii prin

reintegrarea în familie, 21 copii prin împlinirea vârstei de 18 ani şi care nu mai urmeazǎ
o formǎ de învǎţǎmânt –curs de zi, 1 copil a decedat, 1 copil i s-a schimbat domicilul în
alt judeţ iar 5 copii au fost adoptaţi;

� Efectuarea de anchete sociale pentru 9 copii în vederea reintegrǎrii acestora în familia
naturalǎ/lǎrgitǎ;

� Solicitǎri anchete sociale cǎtre SPAS în vederea reevaluǎrii mǎsurilor de protectie
active: 859 anchete la familiile de plasament şi 971 anchete pentru pǎrinţii biologici ai
copiilor.

� Reveniri adrese cǎtre SPAS în vederea obţinerii documentaţiei necesare reevaluǎrii
mǎsurii de protecţie-504 adrese;

� Solicitǎri scrise cǎtre: Administraţia Naţionalǎ a Penitenciarelor, Serviciul Comunitar de
Evidenţǎ Informatizatǎ a Persoanei în vederea identificǎrii domiciliului actual al
pǎrinţilor în vederea contactǎrii acestora - 220 adrese;

� Anchete sociale efectuate în urma unor sesizǎri primite de la alte instituţii abilitate sau
persoane fizice în vederea evaluǎrii situaţiei unui copil aflat în situaţie de risc – 24
cazuri;

� Vizite trimestriale efectuate la domiciliul familiei de plasament şi a copilului în urma
cǎrora s-au întocmit rapoarte de monitorizare şi minute de revizuire PIP-1290 rapoarte
şi minute ;

� Reevaluarea unui numǎr de 6 copii şi schimbarea finalitǎţii PIP – adopţia internǎ având
în vedere ca reintegrarea familialǎ a eşuat;

� Întocmirea documentaţiei necesare în condiţiile legii în vederea înaintǎrii dosarului
cǎtre instanţa de judecatǎ în vederea deschiderii procedurii adopţiei interne pentru un
numǎr de 6 copii;

� Efectuarea de şedinţe de consiliere la care au participat în baza unei invitaţii: pǎrinţii
biologici, copilul şi familia de plasament având drept scop menţinerea/refacerea relaţiei
de ataşament între copil şi pǎrinţi în vederea demarǎrii procedurii de reintegrare
familialǎ (când este posibil) pentru un numǎr de 84 de cazuri active;

� Redirecţionare cazuri minori cǎtre alte servicii din cadrul instituţiei pentru stabilirea unei
alte mǎsuri de protecţie sau cǎtre alte directii de competenţa cǎrora era cazul pentru un
numǎr de 11 copii;

� Solicitǎri de anchete sociale cǎtre SPAS-uri din judeţul Cǎlǎraşi în vederea reevaluǎrii
mǎsurilor de protecţie instituite de alte direcţii similare din ţarǎ sau de reintegrarea în
familia naturalǎ –89 cazuri;

� Evaluare AMP şi terţe persoane sau familii în vederea instituirii mǎsurii plasamentului
familial pentru copii aflaţi în situaţii de risc aflaţi în comunitate sau în sistemul de
protecţie a copilului (centre rezidenţiale sau reţea de asistenţǎ maternalǎ) cazuri noi -
34 solicitǎri;

� Evaluare psihologicǎ în vederea instituirii mǎsurii de protecţie pentru copil şi familie ,
schimbarea mǎsurii de protecţie precum şi pentru copiii aflaţi cu mǎsurǎ de protecţie
activǎ –265 fişe de evaluare;

� Evaluare psihologicǎ pentru copil la solicitarea instanţei de judecatǎ – 8 cazuri;
� Asistare minor la audiere în instanţǎ – 1 caz;
� Consiliere familii şi copii din comunitate la cerere - 20 cazuri;
� Invitaţii consiliere pentru pǎrinţii biologici în vederea refacerii relaţiei de ataşament în

vederea reintegrǎrii în familia naturalǎ acolo unde condiţiile care au stat la baza
instituirii mǎsurii de protecţie sau modificat – 343 invitaţii;

255

� Evaluare psihologicǎ A.M.P în vederea reevaluǎrii mǎsurii de protecţie care a fost
instituitǎ copilului – 2 cazuri;

� Efectuarea de şedinţe de consiliere la care au participat în baza invitaţiei: pǎrinţii
biologici, copilul şi familia de plasament având drept scop menţinerea/refacerea relaţiei
de ataşament dintre copil şi parinţi în vederea identificǎrii potenţialului de reintegrare.

Compartiment minor care a sǎvârşit o faptǎ penalǎ şi nu rǎspunde penal

Specialiştii din cadrul Compartimentului evaluare pentru copilul care a săvârşit fapte
penale şi nu răspunde penal instrumenteazǎ sesizările făcute de Parchet, pentru minorii care
săvârşesc fapte penale şi nu răspund penal. Activitatea compartimentului s-a concretizat în
anul 2015 astfel:

� 43 cazuri minor care a săvârşit o faptă penală şi nu răspunde penal, cazuri care au fost
referite D.G.A.S.P.C. Călăraşi în baza unei rezoluţii de neîncepere a urmăririi penale,
cauza fiind minoritatea;

� Evaluǎri psihosociale privind copii şi familii în vederea stabilirii mǎsurii de supraveghere
specializatǎ 34 cazuri;

� Solicitare cǎtre SPAS de domiciliu al copilului în vederea efectuǎrii anchetei sociale,
planului de servicii şi a fişei de monitorizare în vederea instituirii unei mǎsuri de
protecţie specialǎ în conformitate cu prevederile legii; supraveghere specializatǎ în
familia naturalǎ/lǎrgitǎ sau plasament – 74 solicitǎri;

� Evaluare psihosocialǎ pentru un numǎr de 43 de copii în vederea instituirii mǎsurii de
supraveghere specializatǎ în familie;

� Instituirea mǎsurii de supraveghere specializatǎ pentru un numǎr de 6 copii prin
instrumentarea cazurilor şi înaintarea acestora cǎtre CPC;

� Întocmirea Planului Individualizat de Protecţie şi a Planului de Consiliere pentru un
numǎr de 6 copii în funcţie de nevoile identificate având drept obiectiv final
combaterea comportamentului deviant al minorului şi prevenirea sǎvârşirii altor fapte cu
caracter penal precum şi frecventarea cursurilor şcolare;

� Monitorizare cazuri active de supraveghere specializatǎ în familie şi urmǎrirea atingerii
obiectivelor înscrise în PIP şi întocmirea a unui numǎr de 69 rapoarte de monitorizare;

� Întocmirea rapoartelor psihosociale şi a fişelor de consiliere în vederea revocǎrii
mǎsurii de supraveghere prin care se aratǎ cǎ s-au atins obiectivele PIP, respectiv
minorul nu a mai sǎvârşit alte fapte cu caracter penal a fost reintegrat în învǎţǎmântul
de masǎ pentru 2 copii;

� Evaluǎri psihologice pentru un numǎr de 43 de copii minori autori ai unor fapte cu
caracter penal;

� Efectuare vizite în judeţ, cazuri de delincvenţǎ juvenilǎ, consilierea cazurilor prin vizite
la domiciliu – 77 vizite şi raporte de consiliere;

� Evaluǎri psihologice copii delincvenţi pentru stabilire mǎsura de supraveghere
specializatǎ – 6 cazuri;

� Consiliere psihologicǎ a minorilor delincvenţi aflaţi în mǎsura de supraveghere
specializatǎ şi a familiilor acestora (în mediul lor familial şi la sediul instituţiei)- 50
şedinţe; întocmire fişe şi rapoarte psihologice de consiliere- 50 cazuri.

Componenta repatrieri de minori

• numǎr de cazuri privind minori gǎsiţi neânsoţiti pe teritoriul altui stat 15 cazuri de
minori, semnalate prin intermediul M.M.F.P.S. – D.G.P.C. Bucureşti sau Ambasade;

• 15 anchete sociale, plan de intervenţie specificǎ, program de reinserţie familialǎ şi
socialǎ au fost întocmite şi înainte în vederea revenirii copilului în familie acolo unde
este posibil sau într-un centru de tip rezidential, cu propunere de monitorizare pe o
perioada de minim 6 luni prin rapoarte la 2 luni în conformitate cu prevederile legale;

• Întocmire documente de repatriere pentru un numǎr de 6 copii;
• 1 copil repatriat;
• Întocmire documente pentru instituirea mǎsurii de protecţie plasament - 1 copil;
• Monitorizare post repatriere - 1 copil;

256

• Vizite în centru şi la domiciliu - 20 vizite;
• Audiere poliţie minor repatriat – 3 audieri;
• Întocmire rapoarte ANPDC post repatriere – 3 rapoarte;
• Întocmire adrese cǎtre Primǎrie şi şcoalǎ – 3 adrese;
• Evaluǎri psihologice copii delincvenţi pentru stabilire mǎsurii supravegherii specializate

– 6 cazuri; interpretare probe psihologice, redactare rapoarte psihologice - 6 cazuri;
întocmire plan de consiliere pentru mǎsura supravegherii specializate - 6 cazuri;

• Efectuare vizite în judeţ pentru realizarea evaluǎrii iniţiale în cazuri de repatriere - 15
cazuri şi 20 vizite;

• Evaluare psihologicǎ, consiliere şi asistenţǎ psihologicǎ pentru copil repatriat şi familia
sa -1 caz.

Componenta trafic de minori

- Au fost semnalate DGASPC Călăraşi de cǎtre DGASPC Arad, prin Compartimentul de
Intervenţie în Situaţii de Trafic, Migrare şi Repatriere, 4 cazuri de minori posibil victime
ale traficului de persoane, DGASPC Constanţa 1 caz şi DGASPC Dolj 1 caz (
neconfirmat), pentru care s-au întocmit anchete sociale la domiciliul minorilor şi au
beneficiat de servicii de consiliere psihosocialǎ pentru care s-au efectuat un numǎr de
11 vizite la domiciliu şi s-au întocmit 11 rapoarte.

- Evaluare, consiliere, asistenţǎ psihologicǎ în cazuri de trafic de persoane (activitǎţi cu
victima şi familia sa)- 4 cazuri (3 victime; 1 victimǎ majorǎ) - 45 şedinţe;

- Raportǎri cǎtre IPJ Cǎlǎraşi privind sesizǎri cazuri copii posibil victime ale traficului – 6
cazuri;

- Raportǎri semestriale cǎtre ANITP – CRB privind cazurile confirmate de trafic de
persoane – 4 raportǎri;

- Evaluare şi consiliere copil delincvent aflat în plasament familial -1 caz/30 şedinţe;
- Evaluare şi consiliere psihologicǎ pentru copil caz comunitate -1 caz/15 şedinţe;
- Participare la audiere minori (instanţǎ, IPJ, secţii de Poliţie din judeţ) – 37 cazuri;
- Adrese cǎtre primǎrii privind întrunirea Consiliului Comunitar Consultativ şi implicarea

membrilor acestuia în cazuri de minori delincvenţi şi cazuri de trafic în vederea gǎsirii
de soluţii de sprijin la nivelul comunitǎţii locale- 14 intervenţii;

- Întocmirea anchetei sociale şi a documentaţiei în caz de imigranţi şi transmiterea
acestora cǎtre Serviciul pentru Imigrǎri Ilfov- 1 caz;

- Sesizǎri parchet cu privire la adulţii aflaţi în penitenciare şi informǎri primǎrii privind
adulţi decazuţi şi cu limitare de drepturi 5 cazuri;

- Participare şi sprijin la implementarea proiectului INFUSE derulat de Ministerul Muncii
Familiei şi Protecţiei Sociale şi Persoanelor Vârstnice având drept scop perfecţionarea
angajaţilor din administraţia publicǎ localǎ în baza unei platforme de cursuri online.

Compartiment adopţii şi postadopţii

În cadrul acestui compartiment se realizează, luarea în evidenţă a copiilor al cǎror
plan individualizat de protecţie stabileşte ca finalitate adopţia internǎ, se oferǎ informaţii
complete şi consiliere la procedura de atestare, se oferǎ servicii pentru fiecare
persoană/familie care îşi exprimǎ intenţia de a adopta, se realizeazǎ evaluarea
familiei/persoanei, în vederea acordǎrii/neacordǎrii atestatului, se susţine familia/persoana pe
parcursul procesului de potrivire pânǎ la etapa de încredinţare în vederea adopţiei, se
realizeazǎ procesul de potrivire practică dintre copil şi familie/persoană prin intermediul
întâlnirilor, se consiliază pǎrinţii cu privire la consecinţele acordǎrii consimţământului la
adopţie, se monitorizeazǎ evoluţia copiilor încredinţaţi în vederea adopţiei şi a celor adoptaţi.

Număr de cazuri:
- cereri de evaluare în vederea eliberării atestatului de persoană/familie aptă să adopte –

19;
- atestate eliberate ca persoană/familie aptǎ să adopte -20;
- deschideri de procedurǎ adopţie internă-31;
- redeschideri de procedură adopţie internă-6;

257

- încredinţări în vederea adopţiei-10;
- revocare încredinţare în vederea adopţiei-1;
- încuviinţări adopţii -17;
- adopţii internaţionale -2;
- consiliere informare pǎrinţi fireşti -15;
- reprezentare în instanţă (Tribunalul Călăraşi şi Curtea de Apel Bucureşti) – 60;
- consiliere şi sfătuire minori care au împlinit vârsta de 10 ani şi 14 ani – 45;
- acordare consiliere primării – 9;
- postadopţii – 34.

Serviciul Monitorizare, Secretariat, Intervenţie Urgentă, în anul 2015 a avut
urmǎtoarele obiective:

� Reintegrarrea familială a copilului aflat în asistenţă maternală;
� Monitorizare gravide/lehuze cu risc de abandon în vederea prevenirii abandonului

copilului după naştere;
� Monitorizarea situaţiei copiilor practicanţi ai ceşetoriei şi reinserţia socio-familială

completă a acestora;
� Reintegrarea familială a copiilor din alte judeţe/sectoare, depistaţi practicând ceşetoria;
� Soluţionarea situaţiilor sesizate prin Telefonul Copilului;
� Procesarea oricărei solicitări informaţionale din aria de protecţie a copilului (instituţii/

autorităţi publice, peroane fizice, juridice);
� Prevenirea abandonului în perioada preconceptivă.

În vederea îndeplinirii obiectivelor propuse, activitatea Serviciului M.S.I. s-a
desfǎşurat astfel:

Segmentul social-stradal

În cursul anului 2015 au intrat în evidenţa serviciului 89 copiii ai strǎzii, cazuri
identificate în teren, de cǎtre reprezentanţii DGASPC Călăraşi, în acţiunile stradale periodice
cu poliţia sau prin sesizǎri, la sediul instituţiei. În perioada 01 ianuarie -31 decembrie 2015
pentru 10 copii s-a instituit o mǎsurǎ de protecţie specialǎ (8 copii- plasament în centre de
plasament din subordinea DGASPC, 2 copii plasament familial).

La finele anului, în evidenţa serviciului se aflau în monitorizare un numǎr de 20 copii.
Copiii au vârste cuprinse între 1-17 ani şi provin din familii cu mulţi copii, cu un nivel ridicat de
sǎrǎcie şi din familii dezorganizate (pǎrinţi separaţi, concubinaj, pǎrinţi plecaţi în strǎinǎtate,
un pǎrinte decedat, familii monoparentale).

În funcţie de nevoile identificate, copiilor şi familiilor acestora li s-au oferit servicii
precum: înscrierea la şcoalǎ, obţinerea actelor de identitate, înscrierea la medic de familie,
înregistrarea tardivǎ a naşterii; obţinerea ajutorului social sau a cantinei sociale, alocaţie de
susţinere a familiei, obţinerea alocatiei de stat, încadrarea într-o categorie de persoane cu
handicap, facilitarea accesului într-un program de contracepţie şi planificare familialǎ pentru
femeile cu mulţi copii.

Specialiştii Serviciul Monitorizare, Secretariat Comisie, Intervenţie Urgentǎ,
segmentul Social Stradal au desfǎşurat acţiuni cu Poliţia Municipiului Cǎlǎraşi, Direcţia Poliţiei
Locale Cǎlǎraşi şi Inspectoratul de Jandarmi Judeţean Cǎlǎraşi, acţiuni ce au avut ca scop
prevenirea şi combaterea fenomenului.

D.G.A.S.P.C, Serviciul M.S.I.- segment Social Stradal a iniţiat în perioada 01.04.-
12.04.2015 Campania umanitarǎ „Un iepuraş de paşte”. Aceastǎ campanie şi-a propus de a
aduce o razǎ de bucurie semenilor, copiilor care provin din familii defavorizate, în preajma
sǎrbǎtorilor pascale şi a constat în strângere de îmbrǎcǎminte şi încǎlţǎminte, jucǎrii, rechizite
şi produse de igienǎ personalǎ, beneficiari fiind 100 de copii.

Campania umanitarǎ „Poţi sǎ fii Moş Crǎciun!” desfǎşuratǎ în perioada 08-18
decembrie 2015, iniţiatǎ de cǎtre reprezentanţii DGASPC Cǎlǎraşi - Serviciul M.S.I. a avut
scopul de a oferi un cadou de Crǎciun copiilor care provin din familii numeroase, defavorizate
social. Eforturilor de sprijinire a copiilor din familii nevoiaşe, de pe raza judeţului Cǎlǎraşi, s-au
alǎturat reprezentanţi ai unor instituţii publice şi persoane fizice. Darurile au constat în obiecte

258

de îmbrǎcǎminte, încǎlţǎminte, jucǎrii şi alimente, iar donatorii au oferit personal pachetele
copiilor, fiind însoţiţi de cǎtre reprezentanţii D.G.A.S.P.C. Cǎlǎraşi, beneficiind de aceste
cadouri un numǎr de 75 copii.

Segmentul Telefonul copilului

În cadrul Serviciului M.S.I.,- segmentul Telefonul Copilului are misiunea sǎ
primeascǎ semnalǎrile cu privire la situaţiile de abuz, neglijare şi exploatare a copilului, sǎ
asigure consilierea telefonicǎ în aceste situaţii şi sǎ intervinǎ prompt în cazurile urgente.

Numǎrul total de apeluri valide şi înregistrate pe numǎrul de telefon 0242-983 oferit
comunitǎţii pentru semnalarea cazurilor de abuz/neglijare/exploatare au fost în numǎr de 51
de apeluri telefonice, din care 17 au necesitat consiliere telefonicǎ pentru depǎşirea situaţiilor
de crizǎ (asistenţǎ juridicǎ şi psihologicǎ), iar pentru 34 de cazuri a fost necesarǎ evaluarea
iniţialǎ/intervenţie în reţea, fiind încadrate în urmǎtoarele categorii: 12 cazuri de abuz fizic (din
care numai 3 cazuri se confirmǎ); 1 caz confirmat exploatare prin muncă; 21 cazuri de
neglijare (6 confirmate).

Pentru cele 34 de cazuri NU a fost necesară anunţarea salvǎrii şi intervenţia medicalǎ
sau intervenţia procuraturii, respectiv s-a evaluat riscul imediat, s-a intervenit şi s-au soluţionat
în colaborare cu Serviciile Publice de Asistenţǎ Socialǎ, care au monitorizat cazurile .

S-au mai înregistrat 26 de apeluri greşite.
De asemenea, a fost soluţionat un numǎr de 63 cazuri înaintate de D.G.A.S.P.C.

Cǎlǎraşi, iar natura problemelor semnalate a fost, astfel: 24 de cazuri de neglijare (8 se
confirmǎ); 11 cazuri de abuz fizic (2 cazuri se confirmǎ); 14 cazuri de abuz emoţional (2
cazuri confirmate); 10 cazuri de abuz sexual (4 se confirmǎ); 4 cazuri exploatare prin muncǎ
(2 cazuri se confirmǎ).

Cele 63 de cazuri au fost semnalate de cǎtre: Asociaţia Telefonul Copilului 116-111,
Inspectoratele de Poliţie Judeţene, Spitale, Direcţii Generale de Asistenţǎ Socialǎ şi Protecţia
Copilului, Serviciile Publice de Asistenţǎ Socialǎ şi alte sesizǎri înregistrate de la persoane
fizice.

Secretariatul Comisiei pentru Protecţia Copilului, în anul 2015, a desfǎşurat lucrǎrile
de secretariat pentru şedinţele Comisiei pentru Protecţia Copilului Cǎlǎraşi. Problematica
supusǎ dezbaterilor comisiei a însumat douǎ domenii - unul social şi unul medical. S-au
redactat 298 de hotǎrâri prin care s-au stabilit mǎsuri de protecţie specialǎ pentru copii aflaţi
în dificultate, menţinerea mǎsurilor de protecţie, revocǎri ale mǎsurilor de protecţie,
reînnoire/reatestare/eliberare atestate ale asistenţilor maternali profesionişti, 1127 certificate
de încadrare a copiilor în grad de handicap şi 1127 hotǎrâri privind încadrarea copiilor în grad
de handicap.

În scopul unei bune colaborǎri interjudeţene şi respectǎrii principiului competenţei
teritoriale au fost redactate 4 solicitări de aviz favorabil către alte comisii, şi eliberarea a 5
avize favorabile pentru instituirea de mǎsuri de protecţie pe raza judeţului Cǎlǎraşi, la
solicitarea altor comisii.

Segmentul privind pregătirea şi sprijinirea reintegrării/integrării în familie a copilului
aflat în plasament la AMP - beneficiarii acestui serviciu sunt cei 312 copii din reţeaua de
asistenţă maternală. Un numǎr de 105 copii aflaţi la asistent maternal profesionist, menţine
legǎtura cu familia naturalǎ, astfel încât în cursul anului s-au organizat 545 de vizite, iar 14
copii si-au petrecut vacanţele în familiile naturale.

Activităţile desfǎşurate în vederea reintegrǎrii în familia naturală sau lărgită a
copiilor aflaţi la asistent matenal profesionist, activităţi cu caracter de permanenţă pentru
D.G.A.S.P.C., s-au materializat, în acest an, prin reintegrarea în familie a unui număr de 8
copii. Pentru un numǎr de 11 copii, Tribunalul Cǎlǎraşi a respins propunerea de reintegrare.

Segmentul monitorizare şi sprijin al femeii gravide predispuse să-şi abandoneze
copilul - în cadrul acestui segment 116 gravide, lehuze şi mame predispuse abandonului
copilului la naştere, au fost consiliate şi acompaniate pre- şi postnatal, de cǎtre specialişti,
pentru ca relaţia mamă-copil să fie una responsabilă cât şi pentru integrare familială şi
socială. Din totalul de 116 beneficiare 45 au fost minore. S-a intervenit în situaţia copiilor

259

părăsiţi în unităţi medicale sau aflaţi în situaţie de risc de părǎsire. A fost înregistrat un număr
de 91 copii în situaţie de risc, fiind integraţi în familia naturalǎ sau extinsǎ şi 17 copii părăsiţi în
unitǎţi medicale, cazuri care au fost soluţionate astfel: pentru 14 copii au fost luate măsuri de
protecţie specială (plasament la asistent maternal profesionist sau plasament la
familii/persoane), 2 copii au fost integraţi în familia naturală, 1 caz fiind în curs de soluţionare.
Pentru copii integraţi în familie au fost sesizate SPAS –urile de pe raza de domiciliu al
mamei/părinţilor/familiei lărgite în vederea monitorizării situaţiei copilului şi familiei pe o
perioadă de 6 luni.

S-a realizat monitorizarea cazurilor de copii aflaţi în risc de părasire, copii născuţi în
maternităţi din alte judeţe pentru care a fost sesizată D.G.A.S.P.C.

S-a făcut promovarea serviciilor oferite prin distribuirea de material informativ (pliante,
fluturaşi).

Segmentul prevenirea abandonului în perioada preconceptivă. Specialiştii acestui
segment au desfăşurat activităţi de informare, educare şi comunicare în domeniul sănătǎţii
reproducerii şi sexuale. Au avut loc întâlniri cu elevi din clasele a IX-a şi a XI-a din carul
Liceului Teoretic « Mihai Eminescu » Cǎlǎraşi şi Colegiului Economic.

De asemenea au avut loc 3 întâlniri cu tineri din reţeaua de asistenţă maternală, la
care au participat 13 beneficiari, 1 întâlnire cu asistenţi maternali, care au în îngrijire copii cu
vârsta cuprinsă între 13-17 ani.

De informare şi educare în domeniu au beneficiat şi tineri aflaţi cu mǎsurǎ de
protecţie în cadrul centrelor de plasament din subordinea D.G.A.S.P.C. (3 întâlniri la
C.S.S.C.F. “SERA”- 9 beneficiari; 1 întâlnire cu 15 beneficiari din Centrul de Plasament Fǎurei
şi Centrul de Plasament Perişoru; 1 întâlnire în cadrul CPRU ”Sf. Maria” Cǎlǎraşi – 1
beneficiar).

S-a realizat promovarea serviciilor oferite de D.G.A.S.P.C.Călăraşi, servicii ce au ca
scop prevenirea sarcinilor nedorite şi a bolilor cu transmitere sexuală, la nivelul a 8 primǎrii de
pe raza judeţului. Pe parcursul anului 2015, au intrat în evidenţele serviciului 80 de noi
beneficiari.

La finele anului 2015, în evidenţele serviciului figurau 986 beneficiari (826- DIU, 69 –
consilieri, 91- alte metode).

Comisia Împotriva Abuzului şi Neglijǎrii Copilului a primit în cursul anului 2015 un
numǎr de 26 sesizǎri (33 copii) cu vârste cuprinse între 2-17 ani, din care 18 cazuri confirmate
şi 8 neconfirmate.

Dupǎ mediul de provenienţǎ 15 sesizǎri au fost fǎcute din mediul rural şi 11 din
mediul urban. Sesizǎrile au fost fǎcute de cǎtre: SPAS/DAS - 4 cazuri, medic de familie/
Spital - 4 cazuri, persoane din familia naturalǎ/largitǎ - 5 cazuri, alte persoane din comunitate-
1 caz, DGASPC-uri/centre- 2 cazuri, alte instituţii - 1 caz, instiţutii de învǎţǎmânt -1 caz; I.P.J
Cǎlǎraşi/posturi poliţie din judeţ - 5 cazuri; preluare caz – “Telefonul Copilului” 1; autosesizǎri-
2 cazuri.

Natura problemelor semnalate a fost: neglijare -16 copii, abuz fizic şi emoţional - 4
copii, abuz sexual -1 copil, tentativǎ de abuz sexual - 3 copii, tentativǎ de suicid -1copil,
investigaţie deces -1 caz.

Pentru 8 copii s-a impus instituirea unei mǎsuri de protecţie (4 copii la asistent
maternal profesionist; 4 copii în centre de plasament din subordinea D.G.A.S.P.C), ceilalţi
rǎmânând în familie, necesitând consiliere şi monitorizare. Pentru 3 copii, în rapoartele finale
a fost fǎcutǎ propunere de decǎdere din drepturile pǎrinteşti.

A fost solicitatǎ Ordonanţǎ Preşedinţialǎ pentru 2 copii. A fost înaintatǎ o Plângere
Penalǎ la Poliţia municipiului Cǎlǎraşi.

În cadrul Serviciului MSI a fost elaboratǎ Strategia Judeţeanǎ în domeniul protecţiei şi
promovǎrii drepturilor copilului pentru perioada 2014-2020 şi Planul operaţional pentru
implementarea strategiei judeţene în domeniul protecţiei şi promovǎrii drepturilor copilului
pentru perioada 2014-2016, aprobate în şedinţa Consiliului Judeţean Cǎlǎraşi.

260

Serviciul de Dezvoltare a Deprinderilor pentru Viaţă Independentă se adresează
copiilor/tinerilor din sistemul de protecț ie care se pregătesc să părăseascǎ instituția de stat și
vizează integrarea socială și ocupaț ională în cadrul comunităţii. SDDVI asigură, pentru fiecare
copil/tânǎr aflat în evidența sa, evaluarea competențelor, deprinderilor, aptitudinilor,
potenț ialului și a carențelor în dezvoltarea deprinderilor de viață independentă, în context
sociofamilial, utilizând instrumente adecvate și luând în considerare opinia și aspiraț iile
personale ale copilului/tânǎrului, în conformitate cu Ordinul nr.14/2007.

În cursul anului 2015, în cadrul SDDVI au fost înscrişi un numǎr de 79 copii/tineri (cu
vârsta cuprinsǎ între 7-22 ani). Beneficiarii serviciului provin din cadrul Serviciului AMP şi
centrele de plasament din subordinea DGASPC Cǎlǎraşi. Pentru 22 copii/tineri s-a sistat
mǎsura de protecţie.

S-au desfășurat activităț i comune structurate pe tematici de interes general având
drept parteneri instituţii publice şi O.N.G-uri (ca de exemplu: sănătate și alimentaţie, serviciile
sociale ale comunităţii, administrarea bugetului, relaţiile de muncă, consumul de droguri, boli
cu transmitere sexualǎ, etc.). S-a colaborat cu: Compartimentul de Analiză și Prevenire a
Criminalității din cadrul Inspectoratului de Poliț ie al Județului Călărași, CPECA Călărași,
Direcț ia de Sănătate Publică - Compartimentul de Promovare a Sănătății, Asociaț ia
Veteranilor de Rǎzboi Călărași, AJOFM Călărași, Centrul Regional de Formare Profesională a
Adulț ilor Călărași, Asociația AGORA Călărași, Inspectorarul Școlar Județean Călărași,
Inspectoratul pentru Situații de Urgență Călărași.

S-a realizat accesul la activităţi individuale și de grup în funcț ie de categoria de vârstǎ
și de „bagajul” cognitiv al fiecăruia: consiliere, psihoterapie, aplicare de teste, evaluări
realizate de psiholog.

Serviciul de Evaluare Complexǎ şi Protecţie de Tip rezidenţial are ca misiune
acordarea de protecţie socialǎ pentru copiii cu nevoi speciale prin eliberarea de certificate de
încadrare într-o categorie de persoane cu handicap.

Compartimentul Evaluare Complexǎ, a avut în anul 2015 urmǎtoarele obiective :
- Instrumentarea solicitǎrilor privind încadrarea copiilor într-un grad de handicap ;
- Consilierea psihologicǎ/educaţionalǎ pentru copiii şi familie.

Serviciul Evaluare Complexă a evaluat şi a reevaluat în perioada raportată solicitǎrile
privind încadrarea copiilor într-un grad de handicap, propunând Comisiei pentru protecţia
Copilului Cǎlǎraşi eliberarea nunui numǎr de 1127 certificate şi hotǎrâri de încadrare în grad
de handicap. Dintre acestea, 721 s-au încadrat în gradul de handicap I grav, 204 în gradul de
hándicap II accentuat , 202 în gradul de handicap III mediu.

Cele 1127 de certificate şi hotǎrâri de încadrare în grad de handicap sunt structurate
astfel, dupa aria de provenienţǎ a beneficiarilor: 88 de copii proveniţi din centrele de
plasament, 72 de copii proveniţi din AMP, 927 de copii proveniţi din familia biologicǎ şi 40
copii proveniţi din familia extinsǎ.

Membrii S.E.C au înregistrat şi soluţionat, pe parcursul anului 2015, 11 cazuri de
consiliere psihologicǎ, copil provenit din sistem rezidenţial şi familia biologică, precum şi 30 de
evaluǎri psihologice, copii aflaţi cu mǎsurǎ de protecţie în cadrul DGASPC Cǎlǎraşi şi în
comunitate, în vederea reactualizării certificatelor de încadrare într-o categorie de persoane
cu handicap.

Compartimentul Protecţie de Tip Rezidenţial - obiective generale :
� Plasamentul în centre de plasament pentru copii proveniţi din comunitate şi referiţi din

cadrul celorlalte servicii ale D.G.A.S.P.C.Cǎlǎraşi ;
� Reintegrarea sau integrarea familialǎ a copiilor /tinerilor aflaţi cu mǎsurǎ de protecţie

specialǎ în centrele de plasament din subordinea D.G.A.S.P.C Cǎlǎraşi;
� Integrarea socioprofesionalǎ a tinerilor rezidenţi care urmeazǎ sǎ pǎraseascǎ sistemul

de protecţie;
� Adopţia copiilor/tinerilor aflaţi cu mǎsurǎ de protecţie specialǎ în centrele de plasament

din subordinea D.G.A.S.P.C. Cǎlǎrasi ;

261

� Accesul la serviciile oferite de Centrul de Zi din cadrul C.S.S.C.F “SERA” Cǎlǎraşi
pentru evitarea instituţionalizǎrii minorilor beneficiari ai acestor servicii.

În anul 2015, s-au instituit un numǎr de 29 de mǎsuri de protecţie copiii/tineri. De
asemenea, Compartimentul Protecţie de Tip Rezidential a instrumentat şi finalizat un numǎr
de 24 de cazuri de reintegrari în familie/sistǎri mǎsurǎ de protecţie.

Cu privire la serviciile oferite de Centrul de Zi din cadrul C.S.S.C.F. “SERA” Cǎlǎraşi,
Serviciul Rezidenţial, a instrumentat şi încheiat un numǎr de 24 de contracte cu familia. 2
cereri de acces la serviciile oferite de Centrul de Zi din cadrul C.S.S.C.F. “SERA” Cǎlǎraşi nu
au fost aprobate datoritǎ vârstei potenţialului beneficiar (vârstǎ şcolarǎ), respectiv veniturilor
cumúlate ale pǎrinţilor, mai mari decât baremul admis ca şi condiţie de acces.

În subordinea D.G.A.S.P.C. Cǎlǎraşi, funcţioneazǎ centre de plasament, centre
maternale, un centru de primire în regim de urgenţǎ un centru de zi şi douǎ centre de
recuperare de zi.

Centrul Maternal Cǎlǎraşi

Numǎrul total de beneficiari în anul 2015 a fost de: 18 mame, 22 de copii din care 5
mame, 7 copii cazuri preluate din anul 2014.

În cursul anului 2015 s-au desfǎşurat urmǎtoarele activitǎţi:
� Reintegrarea/integrarea cuplului mamă-copil în 13 cazuri;
� Integrare educaţionalǎ-şcolarǎ, 5 copii;
� Formarea profesionalǎ a mamelor rezidente:2 mame au fost înscrise la cursuri de

formare profesionalǎ; o mamǎ a fost înscrisǎ în cadrul Proiectului “Transformǎ
dizabilitate în abilitate“, curs nefinalizat întrucât mama a solicitat sistarea măsurii; 2
mame au fost sprijinite şi încurajate sǎ continue activitatea lucrativǎ, fiind angajate;

� Implementarea modalitǎţilor de intervenţie în vederea reducerii separǎrii copilului de
propria familie şi a modalitǎţilor de sprijin destinate susţinerii familiei în vederea
creşterii şi îngrijirii propriului copil. Au fost distribuite materiale informative- pliante,
broşuri etc.;

� Respectarea şi aplicarea Standardelor Minime Obligatorii specifice pentru furnizarea
unor servicii sociale de calitate;

� Campanie de informare privind riscurile ce derivǎ din consumul de tutun, alcool şi
droguri, organizatǎ de Centrul de Prevenire, Evaluare şi Consiliere Antidrog Cǎlǎraşi, la
care au participat rezidentele Centrului Maternal;

� Campanie permanentǎ de colectare haine pentru copii şi adulţi, încǎlţǎminte, jucǎrii,
obiecte folositoare specifice copilului de vârstǎ micǎ. Acestea au fost distribuite
fostelor şi actualelor rezidente şi familiilor acestora, precum şi altor cazuri care au intrat
în atenţia reprezentanţilor centrului, conform solicitǎrii verbale.

� Alte cupluri mamǎ-copil/copii ce s-au aflat în atenţia CM în anul 2015: 14 mame (dintre
care o tânǎra gravidǎ), 27 de copii, dintre care: 4 cazuri au fost redirecţionate la CM
Olteniţa; 3 cazuri au renunţat la rezidenţa în CM; 1 caz incompatibil cu criteriile de
admitere în CM; 5 cazuri de violenţǎ domestică asupra mamei, pentru care s-a
intervenit rapid; 1 caz mamǎ, 3 cazuri copii aparţinând altui judeţ fiind sprijiniţă în
facilitarea preluǎrii de cǎtre CM de pe raza judeţului de provenienţǎ.

Centrul de Servicii Sociale pentru Copil şi Familie “SERA” Cǎlǎraşi

- Numǎr beneficiari la data de 01.01.2015 – 42;
- Numǎr beneficiari la data de 31.12.2015 – 49;
- Număr intrări în 2015 – 13 beneficiari;
- Număr încetǎri mǎsuri de protecţie în 2015 – 6 beneficiari.

În cursul anului 2015 s-au desfǎşurat urmǎtoarele activitǎţi:
� S-a întocmit trimestrial planul individualizat de protecţie al beneficiarilor;
� Au fost sărbătorite zilele de naştere ale copiilor şi tinerilor;
� Au fost întocmite rapoarte de evaluare trimestirale pentru toţi beneficiarii;

262

� Au fost revizuite PIS-urile tuturor beneficiarilor (educaţie, recreere şi socializare,
dezvoltarea deprinderilor de viaţă independentă, sănătate, menţinerea legăturilor cu
familia);

� S-au desfǎşurat programe educaţionale, jocuri, activităţi, conform planificǎrilor şi
activitǎţilor extraşcolare propuse de unitǎţile de învǎţǎmânt ;

� Au fost desfăşurate lunar activităţi cu caracter cultural-religios;
� În vederea menț inerii relaț iilor personale ale copiilor/tinerilor și a contactelor directe cu

pǎrinții/familia largită, precum şi cu alte persoane față de care copiii/tinerii au dezvoltat
legături de atașament sau care sunt importante pentru aceștia, în anul 2015, au fost
înregistrate urmatoarele activităț i: la nivelul centrului 272 de vizite ale familiei sau a
persoanelor importante pentru copiii/tinerii rezidenț i; 19 copii/tineri au fost învoiț i pe o
perioada determinată în familie sau la persoane importante pentru ei în timpul
vacanțelor școlare; 16 copii/tineri au fost învoiț i în familie sau la persoane importante
pentru ei, la sfârșit de săptămână; la sediul unitǎţii au fost depuse un nr.de 98 cereri
pentru 30 copii/tineri care au fost învoiți temporar pentru plimbǎri/vizite în afara
centrului la solicitarea familiei sau a persoanelor importante pentru ei; pentru 7
rezidenț i care au părinții ce execută o pedeapsă privativă de libertate, în cursul anului
2015 au fost programate un nr. de 6 vizite la sediul centrelor de detenț ie;

� S-a asigurat educaţia formală prin frecventarea formelor de învăţământ special şi
învăţământ de masǎ;

� S-au efectuat formalităţile eliberării cărţilor de identitate pentru 6 beneficiari;
� Au fost realizate periodic activităţi recreative şi de socializare, consemnate de

personal şi ataşate PIS-urilor de recreere-socializare.

Centrul de Zi în cadrul Centrului de Servicii Sociale pentru Copil şi Familie “SERA”
Cǎlǎraşi

• Numǎr beneficiari la data de 01.01.2015 – 25;
• Numǎr beneficiari la data de 31.12.2015 – 25;
• Număr intrări în 2015 – 9 beneficiari;
• Număr încetǎri în 2015 – 9 beneficiari.

Pe parcursul anului 2015 numărul total de beneficiari ai CZ a fost de 34. Activitǎţi
desfǎşurate:

� Beneficiarii au beneficiat de cazare şi masǎ pe perioada zilei, au participat la
programe educaţionale de zi, conform programelor aprobate pentru învǎţǎmântul
preşcolar, au desfǎşurat activitǎţi de recreere-socializare, dezvoltare personalǎ,
activitǎti de dezvoltare a abilitǎţilor personale; pǎrinţii au fost împlicati în acţiuni de
consiliere educaţionalǎ şi au fost informaţi la timp despre evoluţia copiilor, au primit
recomandǎri şi materiale informative adecvate vârstei şi etapei de dezvoltare;

� Au fost introduse, în timp util, datele în sistemul CMTIS;
� Au fost întocmite de către membrii echipei pluridisciplinare evaluările iniţiale pentru

fiecare beneficiar, programe educaţionale de grup şi individuale, PIS- urile, PIP-urile şi
reevaluările periodice, respectandu-se SMO în vigoare, obiectivele fiind fixate în acord
cu nevoile prioritare identificate;

� S-a realizat mediatizarea serviciilor oferite – distribuire de pliante, broşuri, unităţilor de
învăţământ, cabinetelor medicale, instituţiilor de cult, alte instituţii publice (SPAS
Primării, etc.).

Centrul de Plasament”Sf. Ştefan” Perişoru

- Numǎr beneficiari la data de 01.01.2015 – 103;
- Numǎr beneficiari la data de 31.12.2015 – 98;
- Număr intrări în 2015 – 23 beneficiari ;
- Număr încetǎri în 2015 – 22 beneficiari.

263

Centrul promovează modelul familial de îngrijire al copilului. În cele 8 module de tip
familial, locuiesc câte 12-16 copii/tineri, în camere cu câte 2 paturi, dotate cu dulap personal,
masă și scaune și prevăzute cu grupuri sanitate și dușuri.

Repartizarea beneficiarilor în vile se face avându-se în vedere ca fraț ii să fie
menț inuț i împreună. În celelalte cazuri, s-au respectat prevederile SMO, privind organizarea
pe criterii de sex și vârstă.

Activitǎţile desfǎşurate în cursul anului 2015 :
� La data admiterii, pentru fiecare copil prezentat, s-a stabilit componența echipei care

elaborează PIP și PIS, precum și persoana de referință;
� S-au făcut demersuri pentru înscrierea copiilor în învăţământul de masă, la medicul de

familie, precum și să beneficieze de alocaţia de stat, în conformitate cu legislaţia în
vigoare;

� S-au emis cărţi de identitate pentru 21 beneficiari;
� Au fost revizuite certificatele de încadrare în grad handicap;
� Activitatea cabinetului psihologic a constat în testări, evaluări, orientare şcolară,

precum şi consiliere de specialitate a personalului educativ;
� Au fost sărbătorite zilele de naştere ale copiilor şi tinerilor;
� S-a asigurat educaţia formală prin frecventarea formelor de învăţământ;
� Au fost realizate activităţi recreative şi de socializare:excursie la Bușteni; activități

distractiv-recreative desfășurate cu rezidenț ii centrului şi rezidenți de la SERA şi
Făurei; Centrul de Prevenire, Evaluare și Consiliere Antidrog Călărași a desfășurat,
acțiunea Prevenirea consumului de tutun, alcool și droguri ilegale; s-a încheiat cu
Grădinița nr 271 București sector 5 Proiectul educaț ional de voluntariat; cu ocazia Zilei
Internaț ionale a Copilului 34 beneficiari au participat la spectacolul organizat de
Consiliul Județean; s-au organizat tabere la mare şi munte; cu prilejul celei de-a treia
ediț ii a campaniei ”Moș Crăciun este la Universitatea București”, beneficiarii au
prezentat un program artistic;

� S-a realizat formarea continuǎ a personalului, care a participat la cursuri cu
tema:”Expertiza psihologică a copilului abuzat/neglijat”; ”Devieri comportamentale în
mediul instituţional și combaterea lor”; ”Particularitățile psihologice ale dezvoltării
copilului ”; ”Siguranța și Securitate în muncă” – administrator.

Centrul de Plasament “Fǎurei”

- Numǎr beneficiari la data de 01.01.2015 – 30;
- Numǎr beneficiari la data de 31.12.2015 – 31;
- Număr intrări în 2015 – 16 beneficiari ;
- Număr încetǎri în 2015 – 15 beneficiari.

Activităţi desfăşurate :
� Copiilor li s-a oferit sprijin concret şi au fost încurajaţi să menţină legătura cu părinţii,

familia lărgită şi alte persoane importante pentru ei, în vederea pregătirii reintegrării
familiale (51 vizite fǎcute de cǎtre pǎrinţi, familia lǎrgitǎ sau alte persoane importante
pentru copii şi 24 de învoiri pentru petrecerea vacanţelor şi sǎrbǎtorilor în familie);

� Au fost sǎrbǎtorite zilele de naştere ale rezidenţilor;
� S-a asigurat educaţia formală prin frecventarea formelor de învăţământ, s-au asigurat

rechizite, uniforme, material necesar frecventǎrii cursurilor şcolare;
� Au fost revizuite certificatele de încadrare în grad handicap;
� Au fost realizate activităţi recreative şi de socializare (excursie în Bucureşti la TV

Românǎ, Orǎşelul Copiilor din Bucureşti şi Grǎdina Zoologicǎ din Bǎneasa); s-au
organizat picnicuri pe malul lacului Mostiştea Ulmu; tabǎrǎ la Cabana Râul Sadului din
judeţul Sibiu; Ignatul- tǎiarea porcului şi pregǎtirea preparatelor specifice Crǎciunului).

264

� Rezidenţii au participat la toate activitǎţile iniţiate de şcoli exemplificând în acest sens
participarea unui rezident la ”Concursul Naţional de Oina” faza pe ţarǎ de la Constanţa
şi Sibiu.

Complex Servicii Comunitare Olteniţa – componenta rezidenţialǎ

� Numǎr beneficiari la data de 01.01.2015 – 41;
� Numǎr beneficiari la data de 31.12.2015 – 37;
� Număr intrări în 2015 – 0 beneficiari;
� Număr încetǎri mǎsuri de protecţie în 2015 – 4 beneficiari.

Toţi rezidenţii sunt încadraţi în gradul de handicap I grav. Activitǎţi desfǎşurate în anul
2015:

� Au fost menţinute legǎturile de familie ale rezidenţilor cu familia de origine, prin
efectuarea vizitelor la sediul nostru din partea pǎrinţilor şi a rudelor pânǎ la gradul 4 de
rudenie;

� S-au desfǎşurat evenimente de socializare, petrecere a timpului liber şi cultural-
artistice cu participarea copiilor rezidenţi şi ai celor din comunitatea localǎ, precum şi
acţiuni de diseminare a misiunii centrului susmenţionat, şi de prezentare a serviciilor
specializate;

� Pe toata durata mǎsurii de plasament, minorii şi tinerii rezidenţi beneficiazǎ de
evaluǎri, planuri şi activitaţi specifice de recuperare psihicǎ, fizicǎ, motorie şi
logopedicǎ, fapt ce respectǎ standardele aplicabile în domeniu;

� S-au întocmit documentele specifice acreditǎrii în timp util şi procesul de evaluare a
serviciilor a fost desfǎşurat la sediul CSC Olteniţa în luna noiembrie 2015;

� Formarea continuǎ a personalului este implementatǎ în cadrul centrului rezidenţial prin
absolvirea de cursuri de perfecţionare efectuate de cǎtre personalul angajat, pe
fiecare segment de specializare.

Centrul Maternal din cadrul Complexului de Servicii Comunitare Olteniţa

- Numǎr beneficiari la data de 01.01.2015 – 5;
- Numǎr beneficiari la data de 31.12.2015 – 2.

Centrul maternal oferǎ beneficiarelor sale gǎzduire, consiliere si servicii sociale şi
terapeutice, în vederea prevenirii separǎrii cuplului mama-copil/copii. În cursul al anului 2015
s-a înregistrat doar un caz de separare a mamei de copil, prin plasarea acestuia la asistent
maternal profesionist, în contextul prezenţei unei afecţiuni psihice a mamei, ceea ce a dus la
incapacitatea de îngrijire, supraveghere şi educare a copilului.

Obiectivul propus este reintegrarea/integrarea cuplurilor mamǎ-copil/copii în familia
naturalǎ şi cea extinsǎ, în vederea excluziunii sociale a cuplurilor susmenţionate.

 Beneficiarele centrului maternal sunt integrate în societate şi în cadrul familiei extinse
împreunǎ cu copiii, sunt monitorízate 6 luni de la data externǎrii, copiii sunt înscrişi la şcoalǎ
sau grǎdiniţǎ, şi mamele sunt în evidenţa forţelor de muncǎ în cǎutarea unui loc de muncǎ.

Centrul de Recuperare de Zi din cadrul Complexului de Servicii Comunitare Olteniţa

- Numǎr beneficiari la data de 01.01.2015 – 28;
- Numǎr beneficiari la data de 31.12.2015 – 32.

Activitǎţile desfǎşurate în cursul anului 2015 au fost:
� Centrul de Recuperare de Zi are drept misiune generalǎ prestarea serviciilor

terapeutice şi de recuperare psiho-motorie a copiilor încadraţi în grad de handicap din
comunitatea localǎ. Cu o capacítate de 50 de locuri, în prezent centrul de recuperare
oferǎ servicii terapeutice specializate pentru 32 de beneficiari din comunitatea localǎ,
toţi fiind încadraţi în grade de handicap. Aplicarea terapiilor specializate este obiectivul
principal care este urmǎrit permanent. Obiectivul propus este de adaptare a unor noi
programe terapeutice care sǎ includǎ noi terapii. Personalul realizeazǎ acţiuni de
promovare a serviciilor terapeutice în comunitatea localǎ.

265

� Personalul angajat a beneficiat în cursul anului 2015 de cursuri de perfecţionare pe
categorii de personal. Obiectivul pentru anul 2016 este urmarea unor noi cursuri de
perfecţionare pe categorii de personal, asigurându-se astfel calitatea acordǎrii
serviciilor sociale specializate.

� Copiii care sunt înscrişi în cadrul centrului de recuperare de zi beneficiazǎ de activitaţi
educaţionale formale şi informale, la care participǎ atât în grup cât şi individual,
conform planurilor de intervenţie, întocmite de cǎtre specialiştii centrului, în acord cu
pǎrintele/ reprezentantul legal al copiilor.

Complex Servicii Comunitare pentru Copilul cu Handicap Sever Cǎlǎraşi –

componenta rezidenţialǎ

� Numǎr beneficiari la data de 01.01.2015 – 49;
� Numǎr beneficiari la data de 31.12.2015 – 45;
� Număr intrări în 2015 – 4 beneficiari;
� Număr încetǎri mǎsuri de protecţie în 2015 – 8 beneficiari.

Pe parcursul anului 2015, numărul total de rezidenţi a fost de 53, dintre care 23 adulţi
şi 30 copii.Toţi prezintă tulburări severe sau profunde de dezvoltare neuropsihică şi/sau
motorie, fiind încadraţi în gradul de handicap I grav.În cursul anului 2015 s-au desfǎşurat
urmǎtoarele activitǎţi:

• 4 beneficiari sunt incluşi în programele de recuperare kinetoterapeutică şi logopedică
în cadrul CRZ, şi 1 în programul terapiilor specifice în cadrul Compartimentului de
asistenţă şi consiliere pentru persoane cu tulburări de spectru autist;

• 19 beneficiari au fost vizitaţi de către familie sau alte persoane importante; 2 rezidenţi
au fost învoiţi în fosta familie de plasament, conform aprobărilor D.G.A.S.P.C.
Călăraşi;

• Au fost sărbătorite zilele de naştere ale copiilor şi tinerilor;
• S-a întocmit planul individualizat de protecţie al beneficiarilor;
• Au fost întocmite rapoarte de evaluare trimestrirale pentru toţi beneficiarii;
• Au fost revizuite PIS-urile tuturor beneficiarilor (educaţie, recreere si socializare,

dezvoltarea deprinderilor de viaţă independentă, sănătate, menţinerea legăturilor cu
familia);

• Toţi beneficiarii au fost reevaluaţi psihologic şi au fost întocmite programe de abilitare/
reabilitare;

• S-au desfǎşurat programe educaţionale, jocuri, activităţi;
• Au fost desfăşurate lunar, activităţi cu caracter cultural-religios;
• Au fost continuate programele de formare şi dezvoltare ale autonomiei personale; a

fost asigurat tratamentul medical, terapiile individualizate realizate de către specialişti;
• S-a asigurat educaţia formală prin frecventarea formelor de învăţământ special şi

învăţământ la domiciliu pentru cei 7 copii rezidenţi înscrişi în aceste forme de
şcolarizar;

• S-au efectuat formalităţile eliberării cărţilor de identitate pentru 18 beneficiari;
• Nu au fost înregistrate situaţii de abuz, neglijare, exploatare ale beneficiarilor;
• Au fost realizate activităţi recreative şi de socializare, în funcţie de tipul dizabilităţii şi

gradul de handicap, unii dintre beneficiari fiind implicaţi în vizite şi plimbări în
comunitate (excursii organizate de şcoală, eveniment sportiv organizat de Fundaţia
Special Olympics, spectacol în centru organizat de „Ursitoare alese” şi un grup de elevi
de la Şc. „Mircea Vodă”, carnaval „1 Iunie”, plimbare la „Târgul de Toamnă”, serbare „3
Decembrie”, serbare „Moş Crăciun” etc.). Au fost organizate 2 excursii la Bucureşti şi
Constanţa, la care au participat 6 rezidenţi. Nu se pot organiza decât într-o măsură
limitată plimbări, vizite, ieşiri în comunitate, pentru un număr foarte mic de rezidenţi,
datorită gradului avansat de handicap şi stărilor de boală supraadăugate ale acestora.

266

Centrul de Recuperare de Zi în cadrul Complexului de Servicii Comunitare pentru
Copilul cu Handicap Sever Cǎlǎraşi

- Numǎr beneficiari la data de 01.01.2015 – 46;
- Numǎr beneficiari la data de 31.12.2015 – 43;
- Numǎr intrări în 2015 – 14;
- Numǎr ieşiri 2015 – 17.

Pe parcursul anului 2015, numărul total de beneficiari ai CRZ a fost de 60.
Activitǎţile desfǎşurate în cursul anului 2015 au fost:

� Beneficiarii au participat la programe de recuperare de zi, în cadrul cabinetelor de
terapie educaţională şi stimulare senzorială, terapie logopedică, terapie psihologică şi
kinetoterapie, într-un regim de 2 sedinţe pe săptămână, o perioadă de cel puţin 6 luni,
admiterea copiilor în cadrul CRZ realizându-se conform procedurilor de lucru stabilite şi
metodologiei specifice aprobate de DGASPC Călăraşi.Intervenţiile specifice au fost
asigurate de specialişti în urma evaluărilor iniţiale şi stabilirii obiectivelor privind
recuperarea;

� Au fost întocmite de către membrii echipei pluridisciplinare evaluările iniţiale pentru
fiecare beneficiar, programele de abilitare/reabilitare, PIS- urile, PIP-urile şi reevaluările
periodice, respectandu-se SMO în vigoare,obiectivele fiind fixate în acord cu nevoile
prioritare identificate;

� A fost realizată consilierea parentală şi au fost întocmite fişe de consiliere pentru
părinţi/ reprezentanţi legali ai beneficiarilor, în special cu scopul de a dezvolta calităţi
de co-terapeut pentru continuarea terapiilor la domiciliu şi de a facilita intervenţia
centrată pe problemǎ.

� În cadrul programului “Şcoala Părinţilor”,au fost organizate 4 sedinţe cu reprezentanţii
beneficiarilor CRZ;

� S-a realizat lunar supervizarea internă a specialiştilor de către persoana desemnată în
acest sens; au fost organizate şedinţe cu personalul de specialitate al CRZ;

� Mediatizarea serviciilor oferite de complex – distribuire de pliante, broşuri, CD-uri
unităţilor de învăţământ, cabinetelor medicale, instituţiilor de cult, alte instituţii publice
(SPAS Primării, etc.) a avut loc odată cu marcarea evenimentelor importante din
domeniul social: 21 Martie – Ziua mondială a persoanelor cu Sindrom Down; 2 aprilie –
Ziua internaţională de conştientizare a autismului, etc.

 Activităţile din cadrul Centrului de recuperare de zi se referă doar la acordarea
serviciilor de abilitare/reabilitare, fără posibilităţi de cazare şi masă pe perioada zilei.

Compartimentul de Consiliere şi Asistenţă a persoanelor cu tulburări din spectrul
autist din cadrul Complexului de Servicii Comunitare pentru Copilul cu Handicap Sever
Cǎlǎraşi

- Numǎr beneficiari la data de 01.01.2015 – 29;
- Numǎr beneficiari la data de 31.12.2015 – 30;
- Numǎr intrări în 2015 – 6;
- Numǎr ieşiri 2015 – 5.

În cursul anului 2015 s-au desfǎşurat urmǎtoarele activitǎţi:
� Au fost continuate activităţile terapeutice specifice persoanelor diagnosticate cu diferite

forme de autism, conform obligaţiilor contractuale încheiate cu Fundaţia R.A.A. şi
metodologiei interne de funcţionar;

� Au fost realizate planurile de intervenţii pentru beneficiari, au fost consemnate terapiile
de lucru, au fost desfăşurate activităţile de consiliere pentru membrii familiei cu scopul
dobândirii unor deprinderi pentru continuarea programului terapeutic la domiciliu;

� A continuat colaborarea cu Fundaţia R.A.A. Bucureşti prin derularea parteneriatului
finanţat prin granturile SEE 2009-2014;

� Pentru cei doi specialişti, Fundaţia R.A.A. a asigurat în cadrul proiectului, participarea
la partea a II-a a cursului de formare profesională „Intervenţii terapeutice în

267

recuperarea persoanelor cu TSA”. Tot în cadrul acestui proiect, s-a realizat dotarea
celor două cabinete cu rechizite şi materiale educaţionale. A fost organizată, conform
parteneriatului cu Fundaţia RAA, o tabără de vară de 10 zile la munte pentru copiii şi
familiile copiilor cu tulburări de spectru autist, din judeţul Călăraşi fiind selectate 2
familii şi un terapeut care au primit/oferit serviciile de asistenţă şi consiliere necesare.

� Pentru toţi beneficiarii au fost întocmite documentele necesare pentru luarea în
evidenţă a persoanelor cu TSA şi înregistrarea în grup ţintă;

� În lunile mai şi noiembrie 2015 au avut loc, conform calendarului proiectului, vizitele de
supervizare din partea specialiştilor Fundaţiei RAA Bucureşti, activităţile fiind apreciate
ca posibile modele de bună practică;

� Au fost promovate serviciile oferite (pliante, broşuri, CD-uri, informări în rândul
aparţinătorilor, medicilor de familie, unităţilor de învăţământ, etc.).

Centrul de Primire în Regim de Urgenţǎ „Sf. Maria” Cǎlǎraşi

- Numǎr beneficiari la data de 01.01.2015 – 20;
- Numǎr beneficiari la data de 31.12.2015 – 20;
- Numǎr intrări în 2015 – 9;
- Numǎr ieşiri 2015 – 9.

În cursul anului 2015 s-au desfǎşuraturmǎtoarele activitǎţi:
� Centrul a asigurat găzduirea unui număr de 94 de copii care au fost aduşi de

reprezentanţii Inspectoratului Judeţean de Poliţie Călăraşi. După identificarea şi
evaluarea situaţiilor socio-familiale, au fost finalizate cu instituirea unei măsuri de
protecţie 36 de cazuri, 15 cazuri au revenit în familie, iar un număr de 58 de copii au
fost găzduiţi în cadrul CPRU „Sf.Maria” fiind rezidenţi ai altor centre din subordinea
DGASPC Călăraşi;

� Centrul a asigurat sprijinul necesar elaborării PIP, pentru toţi copiii aflaţi în evidenţa sa,
plan elaborat de către managerul de caz în colaborare cu echipa şi cu consultarea
copilului;

� În scopul menţinerii legăturilor cu părinţii, familia lărgită şi alte persoane importante
pentru copil, copiilor li s-a oferit sprijin concret şi au fost încurajaţi să menţină aceste
legături, în vederea pregătirii reintegrării familial (19 rezidenţi au fost învoiţi,
petrecându-şi vacanţele şi sărbătorile în familie sau la persoane din comunitate cu care
au menţinut o relaţie constantã);

� Nu a fost înregistrată nicio sesizare sau reclamaţie privind suspiciuni sau situaţii de
abuz, neglijare, exploatare, discriminare, tratament inuman sau degradant asupra
rezidenţilor de către personalul centrului sau ceilalţi rezidenţi;

� S-au sigurat condiţiile necesare pentru identificarea şi evaluarea permanentă a nevoilor
fizice şi de sănătate ale fiecărui copil şi măsurile corespunzătoare pentru satisfacerea
acestor nevoi, precum şi pentru supravegherea şi menţinerea stării de sănătate;

� Fiecare rezident a beneficiat, conform PIS, de educaţie pentru sănătate, inclusiv
despre efectele nocive ale fumatului, consumului de alcool, droguri, despre hepatită,
infecţie HIV/SIDA, infecţiile cu transmitere sexuală, protejarea propriei persoane de
diverse prejudicii, acţiuni de abuz, în funcţie de vârstă şi gradul de maturitate;

� Pe durata plasamentului în centru, deşi copiii nu frecventează unităţile de învăţământ,
dar beneficiază de măsuri de intervenţie pe termen scurt pentru educaţia formală şi
informală au fost înscrişi în învăţământul şcolar 20 copii,

� Au fost realizate activităţi recreative şi de socializare: vizite la expoziţii şi muzee;
excursii organizate la Buşteni, jud.Prahova, la Palatul Parlamentului Bucureşti;
organizare tabere la munte - Complexul turistic Tudor Petrimanu-Vâlcea, la mare-
Complexul Briza Marii Eforie Sud, judeţul Constanţa; în perioada vacanţei de vara
majoritatea beneficiarilor au fost învoiţi în familie, revenind pentru a participa la taberele
organizate de către DGASPC Călăraşi; în perioada premergătoare Crăciunului, copiii
au primit în cadrul centrului grupuri organizate de colindători, precum şi persoane fizice
şi juridice care au adus daruri;

268

� Ĩn funcţie de categoria de vârstă, preferinţele beneficiarilor s-au mai desfăşurat şi
următoarele activităţi pentru stimularea integrării sociale a acestora:întâlniri şi vizite la
alte centre rezidenţiale, vizite la Grădina Zoologică Călăraşi, parcuri, scopul fiind
recreerea şi socializarea rezidenţilor;

� Programele personalizate de consiliere, au fost revizuite periodic, la trei luni, fiind
întocmite fişe de monitorizare pe parcursul intervenţiei, care au fost aduse şi la
cunoştinţă managerului de caz;

� În urma cunoaşterii copiilor şi stabilirii problemelor particulare cu care aceştia se
confruntă, au fost realizate programe personalizate de consiliere;

� Participarea personalului la cursuri de formare profesională.

În domeniul protecţiei persoanelor cu dizabilitǎţi

Activitatea şi acţiunile derulate în cursul anului 2015, în domeniul protecţiei
persoanelor cu dizabilitǎţi au fost:

Serviciului de Evaluare Complexǎ, Asistenţǎ Socialǎ, Secretariat Comisie, Evidenţǎ şi
Platǎ Prestaţii Sociale pentru Persoane Adulte cu Handicap

Indici de performanţă şi gradul de realizare a acestora:

� Evidenţierea drepturilor persoanelor cu handicap, potrivit prevederilor Legii nr.
448/2006. (grad de realizare 100%);

� Acordarea de prestaţii sociale persoanelor cu handicap (indemnizaţii lunare, buget
personal complementar lunar, indemnizaţii de însoţitor, indemnizaţii ale persoanei cu
handicap), (grad de realizare 100%).

� Acordarea facilitǎţilor persoanelor cu handicap constând în plata dobânzii aferente
creditelor acestora, potrivit prevederilor art. 27 din Legea nr. 448/2006 (grad de
realizare 100%);

� Monitorizarea persoanelor adulte beneficiare de certificat de handicap cu valabilitate
permanentă, o data pe an sau de câte ori situaţia o impune (grad de realizare 70%);

� Reevaluarea mǎsurilor de protecţie stabilite pentru beneficiarii centrelor rezidenţial
(grad de realizare 100%);

� Evaluarea medico-psiho-socialǎ a adulţilor, stabilirea mǎsurilor de protecţie şi
orientarea profesionalǎ a acestora (grad de realizare 100%);

� Desfǎşurarea unor campanii de informare şi promovare a integrǎrii socio-profesionale a
persoanelor cu handicap în colaborare cu A.J.O.F.M. Cǎlǎraşi (grad de realizare
100%);

� Atragerea de surse de finanţare externǎ, sponsorizǎri, donaţii pentru îmbunǎtǎţirea
calitǎţii serviciilor oferite (grad de realizare 50%);

� Oferirea serviciilor de consiliere, orientare şi informare pentru familia/reprezentantul
legal al persoanei adulte cu handicap (grad de realizare 90%).

La sfârşitul anului 2015 se aflau în evidenţa Serviciului de Evaluare Complexă,
Asistenţă Socială, Secretariat Comisie, Evidenţă şi Plată Prestaţii Sociale pentru Persoane
Adulte cu Handicap, 11971 persoane cu handicap dintre care 824 copii şi 11147 adulţi,
persoane încadrate în muncă, pensionari de invaliditate, pensionari la limită de vârstă,
persoane care nu realizează venituri şi care beneficiază lunar de prestaţii sociale, sub formă
de indemnizaţii şi de alte facilităţi prevăzute de legislaţia în vigoare.

Grad I(grav) Grad II(accentuat) Grad III(mediu)
copii adulţi copii adulţi copii adulţi
560 5508 153 5145 109 479

Activitatea de evaluare medico-psiho-socială desfăşurată în cadrul Serviciului de
Evaluare Complexă, în cursul anului 2015 este reliefată de evaluarea persoanelor adulte cu
handicap. Astfel, au fost evaluate de către specialiştii serviciului un număr de cca. 5100 de
persoane adulte cu handicap dintre care 935 la domiciliu.

269

La sediul SECPAH au fost depuse 4777 de cereri de evaluare/reevaluare ale
solicitanţilor cu domiciliul sau resedinţa în judeţul Călăraşi.

În urma evaluărilor realizate de specialiştii S.E.C în conformitate cu prevederile H.G
nr.430/16.04.2008 pentru aprobarea Metodologiei privind organizarea şi funcţionarea Comisiei
de Evaluare a Persoanelor Adulte cu handicap şi a Ordinului M.S.F nr. 1992/19.11.2007 şi al
M.M.F.E.S nr.762/31.08.2007 pentru aprobarea criteriilor medico-psiho-sociale pe baza
cărora se stabileşte încadrarea în grad de handicap, respectiv Ordinul nr.707/13.05.2014
privind modificarea şi completarea anexei la Ordinul ministrului muncii, familiei şi egalitǎţii de
şanse şi al ministrului sǎnǎţǎţii publice nr.762/1992/2007 pentru aprobarea criteriilor medico-
psihosociale pe baza cǎrora se stabileşte încadrarea în grad de handicap, cererile soluţionate
favorabil au fost în număr de 4968, eliberându-se certificate de încadrare în grad de handicap
în baza cărora titularii au putut beneficia de drepturile băneşti şi facilităţile prevăzute de Legea
448/2006 privind protecţia şi promovarea drepturilor persoanelor cu handicap, cu modificările
şi completările ulterioare.

În urma evaluării medico-psiho-sociale CEPHA Călăraşi au fost emise 1553 de
certificate cu încadrarea în gradul I (grav) de handicap, 2597 de certificate cu încadrarea în
gradul II (accentuat) de handicap,461 de certificate cu încadrarea în gradul III (mediu) de
handicap, iar pentru 357 dosare comisia a stabilit că nu se încadrează în criteriile aflate în
vigoare pentru încadrarea într-un grad de handicap. Din numărul total de cereri depuse 154
de solicitanţi au contestat hotărârea CEPHA Călăraşi, contestaţiile fiind soluţionate de către
Comisia Superioară de Evaluare a Persoanelor cu Handicap pentru Adulţi aflată în subordinea
- ANPD.

În baza expertizei medico-psiho-sociale realizate de către CEPHA Călăraşi s-au
stabilit măsuri de protecţie socială pentru persoanele adulte cu dizabilităţi dependente de
îngrijirea altei persoane, acestea fiind: îngrijire la domiciliu cu asistent personal angajat al
Primăriei de la domiciliul persoanei (circa 666 asistenţi personali angajaţi ai Primăriilor) sau cu
însoţitor plătit de către Primăria de domiciliu fie de către DGASPC în cazul nevăzătorilor (2068
persoane care beneficiază de indemnizaţie pentru plata însoţitorului nevăzătorului cu
handicap grav plătită de către DGASPC); - instituţionalizarea celor pentru care nu li se poate
asigura îngrijirea în propria familie, în centrele din subordinea DGASPC.

Ca urmare, pe baza evaluării medico-psiho-sociale s-au instituit măsuri de protecţie
în sistem rezidenţial pentru persoanele adulte cu dizabilităţi care se aflau în imposibilitatea de
a-şi asigura condiţiile minime de trai şi care nu puteau beneficia de protecţie şi îngrijire la
domiciliu, în anul 2015 fiind instituţionalizaţi un număr de 47 persoane cu handicap, dintre
care 32 persoane la CIA Ciocăneşti şi 15 persoane la CRRN Plǎtǎreşti (din care 8 au fost
transferuri din centrele aflateîn subordinea DGASPC Cǎlǎraşi.

De asemenea, DGASPC Călăraşi acordă la cerere roviniete gratuite persoanelor cu
handicap deţinătoare de autoturisme adaptate, precum şi îngrijitorilor acestora în baza
prevederilor Legii nr. 448/2006 şi a unei Convenţii tripartite încheiate cu Ministerul
Transporturilor şi CNADNR, în anul 2015 fiind acordate un număr de 76 de roviniete.

Tot în baza Legii 448/2006 DGASPC Călărasi acordă următoarele facilităţi
persoanelor adulte cu handicap: legitimaţii transport interurban CFR (372 beneficiari),
legitimaţii transport urban (1076 legitimaţii), facilităţi privind obţinerea unui credit bancar în
vederea achiziţionării unui autoturism sau pentru adaptarea locuinţei necesităţilor specifice
persoanei cu handicap (3 solicitări).

Menţionăm că la nivelul DGASPC Călăraşi s-a realizat o evidenţă a asistenţilor
personali ai persoanelor cu handicap grav pe localităţi, actualizată lunar în funcţie de datele
transmise de primării şi în conformitate cu prevederile Legii nr. 448/2006 cu modificările şi
completările ulterioare.

În luna 06.2012 MMFPSPV a solicitat DGASPC Călăraşi desemnarea a 2 persoane
pentru completarea lunarǎ a Registrului Electronic Central care cuprinde date cu privire la
situaţia persoanelor cu handicap în baza Ordinului nr.1106/09.03.2011 evidenţǎ completatǎ,
raportatǎ şi transmisǎ lunar de cǎtre un angajat al serviciului nostru pânǎ în prezent.

270

S-a prelungit protocolul cu DEPABD prin care serviciul nostru transmite lunar
acestora baza de date a persoanelor cu handicap în vederea identificǎrii persoanelor
decedate sau cu domiciliul în alt judeţ pentru evitarea plǎţilor necuvenite.

S-au întreprins demersuri de recuperare a sumelor primite necuvenit sesizate de
cǎtre organele de control.

În luna noiembrie s-a început verificarea la domiciliu a persoanelor adulte cu
handicap care primesc drepturile bǎneşti în conturi bancare cu scopul de a preveni riscurile
care pot apǎrea ca urmare a neanunţǎrii în termenul prevǎzut de LG 448/2006(r) a
modificǎrilor ce pot surveni în situaţia acestora de naturǎ sǎ influenţeze acordarea drepturilor
bǎneşti aferente gradului de handicap.

Pentru remedierea deficientelor se propune:
- Încheierea unui nou protocol de colaborare între DGASPC Cǎlǎraşi, firma care

efectueazǎ transportul în comun pe raza municipiului Cǎlǎraşi şi Primaria Cǎlǎraşi în
vederea efectuarii decontului legitimaţiilor pentru transportul urban eliberate
persoanelor adulte cu handicap;

- Întocmirea unui protocol cu CJP Cǎlǎraşi în vederea verificǎrii persoanelor încadrate în
gradul I de invaliditate şi gradul I grav de handicap pentru evitarea plǎţilor duble a
însoţitorului/asistentului personal.

Centrul de Îngrijire şi Asistenţǎ Ciocǎneşti, funcţioneazǎ în subordinea Direcţiei
Generale de Asistenţǎ Socialǎ şi Protecţia Copilului Cǎlǎraşi, fǎrǎ personalitate juridicǎ având
ca misiune principalǎ, protecţia persoanelor cu handicap.

Centrul de Îngrijire şi Asistenţǎ Ciocǎneşti are sediul în comuna Ciocǎneşti , judeţul
Cǎlǎraşi si are o capacitate de 100 de locuri.

În cursul anului 2015 s-au internat 32 de beneficiari, iar la sfârşitul anului 2014 figurau
în evidenţa centrului 95 de beneficiari cu următoarele grade de handicap: handicap fizic - 31,
handicap vizual - 18, handicap mental - 33, handicap neuropsihic - 7, handicap asociat - 3 şi
handicap somatic – 3.

Centrul de Îngrijire şi Asistenţǎ Ciocǎneşti, funcţioneazǎ la parametrii normali –
clǎdirile sunt în perfectǎ stare de funcţionare, corespund normelor legale în vigoare şi a
standardelor minime de calitate.

Unitatea dispune de spaţii de locuit care sunt dotate cu mobilier corespunzǎtor
standardelor minime de calitate, de spaţiu în aer liber de un mic pǎrculeţ cu pomi fructiferi şi
un foişor. Centrul dispune de spaţii unde beneficiarii îşi petrec o parte din timpul zilei citind,
jucând table, şah.

Din punct de vedere medical, unitatea dispune de un cabinet de fizioterapie dotat cu
aparaturǎ de recuperare specificǎ, EKG, douǎ Holtere de monitorizare a tensiunii arteriale şi
pulsului, aparat de magnetoterapie şi de drenaj limfatic. De asemenea centrul este dotat cu un
cabinet medical prevǎzut cu aparat de urgenţǎ.

În vederea menţinerii centrului la standard minime de calitate, în cursul anului s-au
achiziţionat obiecte pentru dotarea blocului alimentar, a camerelor, a cabinetului medical.

Specialiştii centrului s-au ocupat de întocmirea documentelor necesare pentru
stabilirea vizei anuale de reşedinţǎ, reînnoirea anchetelor sociale în colaborare cu primǎriile
de pe raza de domiciliu a beneficiarilor şi reactualizarea actelor medicale

Activitatea în plan social este desfǎşuratǎ de personalul specializat din cadrul
centrului astfel: dupǎ obţinerea deciziei de internare beneficiarul se prezintǎ la centru unde
referentul şi asistentul socialîntocmesc angajamentul de platǎ şi contractul de servicii
conform dispoziţilor date ; asigurǎ asistenţǎ socialǎ beneficiarilor constând în susţinerea şi
menţinerea relaţiilor cu familia, în efectuarea activitǎţilor simple de autoîngrijire, de socializare.

De asemenea,,asistentul social întocmeşte împreunǎ cu ceilalţi membrii ai echipei
multidisciplinare, programe individuale de intervenţii pentru fiecare beneficiar, programe de
integrare şi reintegrare socialǎ, rapoarte de evaluare la şase luni şi rapoarte de reevaluare
pentru obţinerea deciziei de menţinere în centrul rezideţial la un an şi de prelungire a
contractelor pentru acordarea de servicii cu acte adiţionale.

271

În anul 2015, s-au efectuat evaluǎri psihologice tuturor beneficiarilor noi internaţi şi
periodic reevaluǎri psihologice, s-au efectuat îndrumǎri şi consiliere psihologicǎ dupǎ un
program stabilit constând în terapie ocupaţionalǎ, terapie suportivǎ, ergoterapie, meloterapie
şi terapie de familie. De asemenea psihologul, în cadrul echipei multidisciplinare a realizat
evaluǎri psihologice şi a participat la întocmirea programelor de intervenţii de integrare şi
reintegrare socialǎ .

Unul din principalele obiective ale centrului este reintegrarea în familie a
beneficiarilor. În cursul anului 2015 au fost reintegraţi în familie 3 beneficiari.

Pentru activitǎţi de socializare s-au încheiat parteneriate cu diverse instituţii şcolare
din judeţul Cǎlǎraşi, în vederea menţinerii legǎturii cu tânǎra generaţie, de a lua contact cu
comunitatea şi a pǎstra obiceiurile strǎvechi ale poporului (programe artistice susţinute de
copii cu ocazia zilelor de 1 şi 8 martie, 3 decembrie Ziua Internaţionalǎ a Persoanelor cu
Dizabilitǎţi, colinde în preajma sǎrbǎtorilor de iarnǎ).

Activitǎţile desfǎşurate în cadrul Centrului de Îngrijire şi Asistenţǎ Ciocǎneşti, au avut
în vedere îmbunǎtǎţirea serviciilor şi funcţionarea centrului la standardele de calitate.

Direcţia Generalǎ de Asistenţǎ Socialǎ şi Protecţia Copilului Cǎlǎraşi, a implementat
Proiectul “Transformǎ dizabilitate în abilitate", proiect ce se încadreazǎ în Programul
Operaţional Sectorial pentru Dezvoltarea Resurselor Umane 2007-2013, Axa Prioritarǎ
“Promovarea incluziunii sociale”.

În cursul anului 2015 s-au încheiat şi derulat parteneriate cu :Inspectoratul Şcolar
Judeţean; Inspectoratul de Poliţie Judeţean; Casa de Asigurǎri de Sǎnatate; Casa Judeteanǎ
de Pensii; A.J.O.F.M.; A.J.P.I.S; S.N.T.C.F.R; D.E.P.A.B.; D.G.A.S.P.C.-uri de pe raza
municipiului Bucureşti; Şcoli şi licee de pe raza judeţului Cǎlǎraşi; Colegiul Economic
Călăraşi, prin proiectul de colaborare intitulat “Dar din dar se face rai”; Asociaţia „Din Suflet
pentru suflet”.

Centrul de Recuperare şi Reabilitare Neuropsihiatricǎ Plǎtǎreşti

Admiterea beneficiarilor în centru se face printr-o decizie data de Comisia de
Evaluare a Persoanelor Adulte cu Handicap Cǎlǎraşi.

În cadrul Centrului de Recuperare şi Reabilitare Neuropsihiatricǎ Plǎtǎreşti, în cursul
anului 2015 au fost instituţionalizate 15 persoane. S-au implementat şi respectat standardele
minime de calitate. S-au desfǎşurat urmǎtoarele activitǎţi:

- Facilitarea comunicǎrii beneficiarilor cu familia;
- Colaborarea cu alte instituţii (D.G.A.S.P.C.-uri de sector, primǎriile de domiciliu, unitǎţi

sanitare);
- Întocmirea planurilor de îngrijire, a documentelor obligatorii conform standardelor

minime de calitate;
- Supravegherea, asigurarea urgenţelor, monitorizarea beneficiarilor.

Pentru îmbunătăţirea condiţiilor de viaţă a persoanelor instituţionalizate şi creşterea
calitativă a serviciilor oferite este necesarǎ angajarea de personal de specialitate (asistent
medical, kinetoterapeut).

272

11 00 .. RR EELL AAŢŢ II II EEXX TT EERR NNEE,, CCOO OO PP EE RRAA RR EE RR EEGG II OO NNAALL ĂĂ ŞŞ II
TT RRAA NNSS FF RROO NNTT AALL II EERR ĂĂ,, PP RROO GG RRAAMM EE ŞŞ II AA CCŢŢ II UUNNII CCUU FF II NNAA NNŢŢ AA RR EE
II NNTT EE RR NNAAŢŢ II OO NNAA LL ĂĂ

AA cc tt ii vv ii ttaa ttee aa ppee pp ll aa nn ee xx ttee rr nn aa CCoo nn ssii ll ii uu ll uu ii JJuu dd ee ţţee aa nn CCăă llăă rr aa şşii

Participarea la activităţile derulate în cadrul structurilor europene

Compartimentul Relaţii Externe menţine relaţiile de cooperare cu diferite organisme
şi organizaţii internaţionale (Adunarea Regiunilor Europene, Conferinţa Regiunilor
Periferice Maritime, Comitetul Regiunilor) şi asigură participarea persoanelor desemnate
(conducere/ consilieri judeţeni/ angajaţi) la activităţile derulate în cadrul structurilor europene
asociative.

Având la bază principiul dezvoltării durabile, al dezvoltării pe termen lung a judeţului,
precum şi importanţa promovării economice, culturale şi turistice, rolul activ pe care îl deţin
factorii de decizie, inclusiv Consiliul Judeţean Călăraşi, este elementul cheie în procesul
creşterii vizibilităţii judeţului în ţară cât şi peste hotare.

Creată în 1985, Adunarea Regiunilor Europene este o organizaţie a regiunilor
Europei şi este purtătorul de cuvânt al intereselor acestora, la nivel european şi internaţional.
Menirea sa este de a aduna laolaltă regiunile şi de a le permite să acţioneze împreună pentru
construcţia Europei şi a integrării europene. Adunarea Regiunilor Europene (ARE) este
alcătuită, în prezent, din peste 250 regiuni membre din 35 de ţări şi 16 organizaţii
interregionale.

Consiliul Judeţean Călăraşi este membru al Adunării Regiunilor Europene (ARE) din
anul 1997, participând activ la acţiunile desfăşurate la iniţiativa sau în cadrul acestei
organizaţii. În contextul bunelor relaţii stabilite între Consiliul Judeţean Călăraşi şi Adunarea
Regiunilor Europene (ARE), de-a lungul timpului s-au stabilit domeniile de interes comun şi a
fost menţinut un dialog deschis şi constructiv.

Comitetul Regiunilor (CoR)

În calitate de membru cu drepturi depline în Comitetul Regiunilor (CoR) (care este
un organism politic cu rol consultativ ce reprezintă vocea autorităţilor locale şi regionale din
Uniunea Europeană), domnul Răducu George FLIPESCU, preşedinte al Consiliului Judeţean
Călăraşi, a participat în perioada 8-10 iulie 2015 la cea de-a 113-a Sesiune Plenară a CoR,
care a avut loc la Bruxelles, în cadrul căreia au fost dezbătute teme importante precum:

• Crearea unei uniuni a pieţelor de capital;
• Utilizarea optimă a flexibilităţii în cadrul normelor prevăzute de Pactul de stabilitate şi

de creştere;
• Îmbunătăţirea funcţionării Uniunii Europene: “Tratatul de la Lisabona şi dincolo de el”;
• Abordarea durabilă a migraţiei de către UE;
• Contribuţia Comitetului European al Regiunilor la Programul de lucru al Comisiei

Europene pentru 2016;
• Ceremonia de decernare a premiului „Regiunea Europeană Întreprinzătoare”
• Rezultatul negocierilor privind acordurile de parteneriat şi programele operaţionale.

Conferinţa Regiunilor Periferice Maritime ale Europei (CRPM)

CRPM este o organizaţie neguvernamentală, creată în 1973 de către 23 regiuni
periferice maritime, iar astăzi numără 127 regiuni din 20 de ţări europene. Această organizaţie
urmăreşte realizarea unei dezvoltări echilibrate şi policentrice a teritoriului european, capabilă
să întărească competitivitatea regiunilor periferice.

Reprezentanţii Consiliului Judeţean Călăraşi au participat la cea de- a 43-a Adunare
Generală a Conferinţei Regiunilor Periferice Maritime ale Europei (CPRM General
Assembly) dar şi la lucrările Comisiei BBSC,la Florenta, în perioada 4-7 noiembrie 2015.

273

Participarea delegatiei romane în data de 5 noiembrie 2015 la lucrările Comisiei Balcani
Marea Neagră (Balkan and Black Sea Commission) - lucrările premergatoare Adunarii
generale.

Activitatea BBSC se desfăşoară pe grupuri de lucru, Biroul politic şi Adunarea
generală, judeţul Călăraşi fiind reprezentat în Biroul Politic de către dl.Marian Dinulescu în
calitate de membru supleant.

Au fost stabilite priorităț ile pe care le are Comisia, de a intări colaborarea între
membrii și non-membrii Comisiei şi autoritătile regionale și locale, în intreg spatiul geografic al
bazinului Mării Negre, de a promova interesele economice şi coeziunea teritorială, politicile
maritime unitare, turismul, transportul și accesibilitatea, politicile de bună vecinatate și
protecț ia mediului.

CPRM şi BBSC contribuie activ la înfăptuirea noilor politici de vecinătate ENP,
contribuţie care reliefează importanţa cooperării “people-to-people”. Colaborarea cu Black
Sea NGO Forum este esenţială pentru elaborarea strategiilor macro-regiunilor din bazinul
Mării Negre: Black Sea Synergy (BSS), strategia UE pentru regiunile dunărene (EUSDR),
Strategia UE pentru regiunile Adriatice şi Ionice (EUSAIR). Prin startarea şi implementarea
proiectelor specifice zonei, se stimulează dezvoltarea acestor regiuni, creşte zona de aplicare
a bunelor practici prin organizarea de evenimente naţionale în ţările din regiunea Mării Negre.

La finalul Adunării Generale a Conferinţei Regiunilor Periferice Maritime au fost
adoptate cu unanimitate de voturi cele 31 de puncte ale Declaraţiei Finale:

- Lipsa de solidaritate intre Statele Membre ale Uniunii Europene şi a unei soluţii pe
termen lung în privinţa crizei refugiatilor a schimbat principiul liberei circulaţii în
interiorul UE;

- Creşterea economică începe să dea roade în Europa, dar multe regiuni periferice
maritime sunt încă la coadă, conform ultimelor date statistice care evidenţiază
creşterea dezechilibrelor de dezvoltare între regiunile europene;

- CPMR face apel la implementarea unui Mecanism European de Finanţare (European
Fund for Strategic Investments-EFSI) bazat pe implicarea pro-activă a regiunilor, în -
vederea stabilirii proiectelor strategice care să contribuie la creşterea economiei UE.

- Multe dintre Regiunile Periferice nu au structurile şi expertiza necesare încât să poată
folosi cu success noile instrumente tehnice şi financiare pe care Comisia Europeană le-
a abordat în ultimul timp;

- Proiectele transfrontaliere sunt piatra de temelie a unei reţele de transport cu adevărat
europene şi Regiunile au cheile lor de rezolvare. Aceste proiecte pot întâmpina
dificultăţi, fiind plasate printe priorităţile naţionale, punând, astfel, sub risc, rolul pe care
îl au în cadrul programelor CEF (Connecting Europe Facility).

Cooperarea cu regiuni membre ale Uniunii Europene

O delegaţie a Consiliului Judeţean Călăraşi a participat la Conferinţa Internaţională
privind Combaterea Schimbărilor Climatice, organizată de Ministerul Federal al Mediului,
Conservării Naturii, Construcţiilor şi Securităţii Nucleare în perioada 29 septembrie - 03
octombrie 2015, la Hanovra, Germania. Scopul reuniunii a fost concentrarea pe schimbul de
strategii politice, condiţiile-cadru necesare şi implementarea cu succes a măsurilor de
combatere a schimbărilor climatice.

Evenimentul desfăşurat pe parcursul a trei zile, a fost o oportunitate excelentă pentru
reprezentanţii Consiliului Judeţean Călăraşi de a participa activ la schimbul de informaţii din
cadrul workshop-urilor.Reuniunea a s-a desfăşurat pe mai multe sesiuni şi grupuri de discuţii.

Având în vedere necesitatea implicării Consiliului Judeţean Călăraşi şi a judeţului
Călăraşi, prin reprezentanţii săi legali, în proiecte de dezvoltare economico-socială a judeţului,
domnul Grigoraş Daniel ŞTEFAN, Administrator Public al Consiliului Judeţean Călăraşi, a
participat la Shumen (Bulgaria), la masa rotundă cu tema „Infrastructura regiunilor – premisă
pentru dezvoltare şi progres”, în data de 21 aprilie 2015.

274

Cooperarea transfrontalieră

În vederea dezvoltării judeţului în domenii ca infrastructura (de transport, socială, de
mediu), creşterea competitivităţii economice, dezvoltarea cooperării transfrontaliere şi
internaţionale, dezvoltarea resurselor umane, este necesară continuarea absorbţiei de fonduri
europene şi în perioada de programare 2014 – 2020.

Consiliul Judeţean Călăraşi, prin compartimentul Relaţii Externe, s-a implicat activ în
elaborarea documentaţiei necesare depunerii a cinci propuneri de proiecte cu impact
transfrontalier, în cadrul Programului de Cooperare Transfrontalieră INTERREG V-A
România-Bulgaria.

De asemenea, domnul Grigoraş Daniel ŞTEFAN, Administratorul Public al Judeţului
Călăraşi, în calitate de membru al Comitetului de Monitorizare a Programului Interreg V-A
România-Bulgaria, a participat în data de 2 iunie 2015, la cea de-a doua reuniune a
Comitetului de Monitorizare pentru Programul Interreg V-A România – Bulgaria, organizată la
Belogradchik (Bulgaria)

În contextul cooperării transfrontaliere, funcţionarii D.I.E.D.D.R.E au participat la
seminariile de informare, organizate de către Secretariatul Tehnic Comun al Programului de
Cooperare Transfrontalieră INTERREG V-A România-Bulgaria, în cadrul cărora au fost
obţinute informaţii referitoare la obiectivele programului, axele prioritare şi domeniile majore
de intervenţie, sprijinul financiar ce se poate obţine, categorii de solicitanţi eligibili, activităţi
indicative eligibile si alte detalii tehnice, precum şi la alte seminarii organizate în cadrul acestui
program.

Participarea în cadrul acţiunilor de comunicare şi informare pe teme europene

Diseminarea informaţiilor pe teme europene

Consiliul Judeţean Călăraşi, în calitate de autoritate publică locală, diseminează
informaţii referitoare la documentele de programare ale României pentru perioada de
programare 2014-2020. Totodată, acordă sprijin Autorităţilor de Management şi Organismelor
Intermediare responsabile cu implementarea tehnică şi financiară a Programelor Operaţionale
în activitatea de promovare la nivel local a oportunităţilor de finanţare din instrumentele
structurale.

Realizarea politicilor de integrare europeană şi intensificare a relaţiilor externe

Conform prevederilor Hotărârii de Guvern nr.460/2006, împreună cu Instituţia
Prefectului, Consiliul Judeţean Călăraşi a realizat Planul de acţiuni, parte a Planului Judeţean
de Acţiuni, structurat astfel:

1. Informare şi comunicare pe teme europene;
2. Accesare fonduri europene;
3. Relaţii internaţionale;
4. Relaţia cu organizaţiile neguvernamentale.

Informare şi comunicare pe teme europene

Nr.

crt.
Instituţia responsabilă Activ itatea/Acţiunea

Termen/Stadiu
de realizare Grup ţintă

1 Consiliul Judeţean Călăraşi
Aprobarea Strategiei judeţene
2014 - 2020

Trim.I 2015

realizat

Instituţiile din
judeţul Călăraşi

2 Consiliul Judeţean Călăraşi

Accesarea Fondurilor Europene în
perioada de programare 2014 -
2020 – seminar de diseminare a
informaţiilor privind oportunităţi şi
surse de finanţare

Mai 2015

realizat

Mass-media
locală;

Instituţiile din
judeţul Călăraşi

ONG-uri din

275

judeţul Călăraşi
Societatea civilă

3 Consiliul Judeţean Călăraşi
Cooperarea transfrontalieră şi
consolidarea regiunii dunărene –
acţiuni de informare

Iunie 2015

realizat

Mass-media
locală

Autorităţi locale şi
judeţene (APM,
Muzeul Dunării

de Jos)
Mediul de afaceri

Călăraşi şi
Silistra

4 Consiliul Judeţean Călăraşi

Recoltele toamnei – expoziţie de
produse agro-alimentare din
regiunea transfrontalieră
România-Bulgaria

Octombrie 2015

realizat

Autorităţi locale şi
regionale, Mediul

de afaceri din
Călăraşi şi

Silistra,

Accesare fonduri europene

Nr.

crt.
Instituţia responsabilă Activ itatea/Acţiunea

Termen/Stadiu
de realizare

Grup ţintă

1 Consiliul Judeţean Călăraşi

„Sistem integrat de management
al deşeurilor solide în judeţul
Călăraşi”, finanţat prin POS Mediu
– Axa Prioritară 2, DMI 1
„Dezvoltarea sistemelor de
management integrat al deşeurilor
şi reabil itarea siturilor istorice
contaminate”

finalizat

populaţia
judeţului Călăraşi

2

A.D.I. Situatii de Urgenţă SUD
MUNTENIA (RO)

CJ Călăraşi – membru în ADI
S.U.S.M

Achiziţionare echipamente
specifice pentru îmbunătăţirea
capacităţii şi calităţii sistemului de
intervenţie în situaţii de urgenţă şi
pentru acordarea asistenţei
medicale de urgenţă şi a primului
ajutor calificat – Etapa II -
finanţare POR
Axa Prioritară 3, DMI 3.3

finalizat

I.J.S.U. „Barbu
Ştirbei” Calarasi

persoanele aflate
în dificultate în
urma apariţiei

unor situaţii de
urgenţă

3 Consiliul Judeţean Călăraşi

Reabilitarea, modernizarea şi
echiparea Ambulatoriului Spitalului
de Psihiatrie Săpunari, judeţul
Călăraşi – finanţare POR

finalizat
populaţia

judeţului Călăraşi

4 Consiliul Judeţean Călăraşi

„Sistem informatic pentru un
management informaţional
performant în judeţul Călăraşi” –
finanţat prin POS CCE

finalizat

populaţia celor 16
unităţi

administrativ-
teritoriale

Instituţii publice
din judeţul
Călăraşi

5 Consiliul Judeţean Călăraşi

“Valorificarea şi conservarea
tradiţi ilor pescăreşti pe malul
Dunării călăraşene” –POP –
Masura 2.1.2
„Conservarea valorificarea şi
promovarea patrimoniului cultural
şi natural, prin susţinerea
activităţtilor economice alternative,
pentru creşterea atractivităţi i
zonei ”

finalizat

unităţi
administrativ-
teritoriale din

judeţul Călăraşi
asociaţii de

pescari
agenţi economici

ONG-uri

6 Consiliul Judeţean Călăraşi

 “Promovarea patrimoniului natural
in zona Dunării călăraşene prin
eco-turism” – finanţare prin POP
Măsura 2.1.2

finalizat

unităţi
administrativ-
teritoriale din

judeţul Călăraşi
asociaţii de

pescari

276

agenţi economici
ONG-uri

7 Consiliul Judeţean Călăraşi

“Valorificarea potenţialului turistic
şi piscicol al Dunării Călărăşene
prin stabilirea de trasee turistice
acvatice şi dezvoltarea de
facilitate de transport şi cazare
lacustră”
Finanţat prin Programul
Oeraţional pentru Pescuit
„Imbunătăţirea competitivităţii
zonei de pescuit, prin investiţii , în
vederea imbunătăţirii mediului de
viată ” - Măsura 2.1.1

finalizat

unităţi
administrativ-
teritoriale din

judeţul Călăraşi
asociaţii de

pescari
agenţi economici

ONG-uri

8 Consiliul Judeţean Călăraşi
SOCEC.NET – Reţeaua
economiei sociale
POSDRU – 6.1.

finalizat

unităţi
administrativ-
teritoriale din

judeţul Călăraşi
asociaţii înfiinţate

Relaţii internaţionale

Nr.
crt.

Instituţia responsabilă Activitatea/Acţiunea Termen/Stadiu
de realizare Grup ţintă

1 Consiliul Judeţean Călăraşi
Consolidarea relaţi ilor cu
organismele europene/
internaţionale

permanent

judeţul Călăraşi
(reprezentanţii
autorităţi lor
publice locale din
judeţ)

Relaţia cu Organizaţii Neguvernamentale

Nr.
crt.

Instituţia responsabilă Activitatea/Acţiunea Termen/Stadiu
de realizare Grup ţintă

1 Consiliul Judeţean Călăraşi
Actualizarea bazei de date ce
cuprinde ONG-urile din judeţ

permanent
societatea civilă
din judeţul
Călăraşi

2 Consiliul Judeţean Călăraşi
Acţiuni de informare privind
oportunităţi şi surse de finanţare
pentru ONG-uri

realizat ONG-uri

Proiecte cu finaţare externă ale Consiliul Judeţean Călăraşi

Proiecte depuse spre evaluare

Nr.
crt.

Denumirea proiectului Beneficiar
Localizare:
Rural/Urban

Valoarea
proiectului

(Euro/Stadiul la
finele anului

2015)

1

Cooperarea Transfrontalieră
pentru uti lizarea patrimoniului
cultural prin RFID

INTERREG VA Ro-Bg 2014-2020

Consiliul Judeţean Călăraşi
Biblioteca Judeţeană Alexandru
Odobescu Călăraşi

urban

va fi stabil ită la
momentul
semnării

contractului de
finanţare

2

Util izarea durabilă a patrimoniului
cultural pentru creşterea
potenţialului turistic în regiunea
transfrontalieră Călăraşi – Dobrich
– Cultură şi tradiţii fără frontiere

INTERREG VA Ro-Bg 2014-2020

Consiliul Judeţean Călăraşi (RO)

Centru Cultural Călăraşi
urban

va fi stabil ită la
momentul
semnării

contractului de
finanţare

3
Dezvoltarea turismului în zona
transfrontalieră Călăraşi – Ruse
prin promovarea moştenirii

Consiliul Judeţean Călăraşi (RO) urban
va fi stabil ită la

momentul
semnării

277

patrimoniului antic, preistoric,
medieval şi al bogăţiei
numismatice

INTERREG VA Ro-Bg 2014-2020

Muzeul Dunării de Jos Călăraşi contractului de
finanţare

4

Îmbunătăţirea managementului
comun al riscului în regiunea
transfrontalieră Dobrich – Călăraşi

INTERREG VA Ro-Bg 2014-2020

Consiliul Judeţean Călăraşi (RO) – urban

va fi stabil ită la
momentul
semnării

contractului de
finanţare

5

Managementul riscurilor şi
protecţie împotriva inundaţiilor în
regiunile transfrontaliere Călăraşi
şi Polski Trambesh

INTERREG VA Ro-Bg 2014-2020

Consiliul Judeţean Călăraşi (RO) urban

va fi stabil ită la
momentul
semnării

contractului de
finanţare

6

Îmbunătăţirea infrastructurii
ecologice din jurul ambelor maluri
ale Dunării între judeţul Călăraşi şi
districtul Silistra - evaluare
preliminară, analiza pentru
construirea unui sistem ecologic
comun

INTERREG VA Ro-Bg 2014-2020

Consiliul Judeţean Călăraşi (RO)
 urban + rural

va fi stabil ită la
momentul
semnării
contractului de
finanţare

7

Îmbunătăţirea conectivităţii din
regiunea transfrontalieră Călăraşi-
Silistra la reţeaua de transport
TEN-T

INTERREG VA Ro-Bg 2014-2020

Consiliul Judeţean Călăraşi (RO) urban + rural

va fi stabil ită la
momentul
semnării

contractului de
finanţare

8

O regiune transfrontalieră Călăraşi
– Dobrich bine conectată

INTERREG VA Ro-Bg 2014-2020

Consiliul Judeţean Călăraşi (RO) urban + rural

va fi stabil ită la
momentul
semnării

contractului de
finanţare

SS ttaa dd ii uu ll ii mm pp ll ee mm ee nn ttăă rr ii ii îî nn jj uu dd ee ţţuu ll CCăă ll ăă rr aa şşii aa PP rr oo gg rr aa mm uu ll uu ii OO pp ee rr aa ţţ ii oo nn aa ll
RRee gg ii oo nn aa ll 22 0000 77 -- 2200 1133

Denumire proiect Beneficiar
Domeniul
Major de

Interv enţie

Locul de
implementare

Durata de
implementare

Stadiu
proiect

Reabilitare termică a blocurilor
A9,A20,A21,A23 din
Municipiul Călăraşi

Călăraşi 1.2 Călăraşi
15

finalizat

Reabilitarea termică a blocului
K 17 din municipiul Călăraşi

Călăraşi 1.2 Călăraşi
20
În

implementare
Reabilitare termică a blocurilor
L1 şi M1 din municipiul
Călăraşi

Municipiul Călăraşi 1.2 Călăraşi
12

Reziliat

Reabilitare termică a blocurilor
L51 si N34 din municipiul
Călăraşi

Municipiul Călăraşi 1.2 Călăraşi
12

Reziliat

Modernizarea şi reabilitarea
drumului judeţean DJ303
tronsonul Călăreţi - Valea
Argovei, km 0+000 - 26+294

Judeţul Călăraşi 2.1 Călăraşi
34

Finalizat

Imbunătăţirea accesului la
reţeaua rutieră europeană de
transport TEN-T7 în Judeţul
Călăraşi, prin reabilitarea şi
modernizarea DJ201B, km

Călăraşi 2.1 Călăraşi
38

Finalizat

278

19+000 - km 39+950 pe
traseul limita judeţ Ialomiţa -
Valea Argovei şi DJ 303, km
26+294 - km 48+278 pe
traseul Valea Argovei -
Mânăstirea
Modernizarea şi reabilitarea
drumului judeţean DJ301
tronsonul Fundeni – Budeşti,
km 13+000 – km 36+578

Judeţul Călăraşi 2.1 Călăraşi
37

Finalizat

Reabilitarea, modernizarea şi
echiparea Ambulatoriului
Integrat al Spitalului Judeţean
de Urgenţă Călăraşi

Judeţul Călăraşi 3.1 Călăraşi
30

Finalizat

Modernizare a ambulatoriului
integrat al Spitalului
orăşenesc Lehliu-Gară

Oraşul Lehliu-Gară 3.1 Lehliu-Gară
27

Finalizat

Reabilitarea, modernizarea şi
echiparea Ambulatoriului
Spitalului de Psihiatrie
Săpunari, Judeţul Călăraşi

Judeţul Călăraşi 3.1 Sat Sapunari
22

Finalizat

Extindere şi modernizare
Centru de zi pentru persoane
cu handicap

Parteneriatul dintre UAT
Municipiul Călăraşi şi
Asociaţia de Sprijin a

Copiilor Handicapaţi Fizic -
România -Filiala Călăraşi
condus şi reprezentat de
UAT Municipiul Călăraşi

3.2 Călăraşi
24

Finalizat

Modernizarea Centrului de
Asistenţă Medico-Socială
Călăraşi

Centrul pentru Asistenţă
Medico-Socială Călăraşi 3.2 Călăraşi

16
Finalizat

Consolidarea, reabilitarea şi
extinderea
Şcolii cu clasele I-VIII , în
Comuna Cuza -Vodă

Comuna Cuza-Vodă 3.4 Cuza Vodă

26 luni şi 29
zile
În

implementare

Extindere şi modernizare
Şcoala cu clasele I-VIIIdin
comuna Ştefan cel Mare

Comuna Ştefan cel Mare 3.4 Ştefan cel Mare

16 luni şi 4
zile
În

implementare
Consolidarea, reabilitarea şi
extinderea
Şcolii cu clasele I-VIII , în
localitatea Dichiseni, judeţul
Călăraşi

Comuna Dichiseni 3.4 Dichiseni

16 luni şi 4
zile
În

implementare

Infi inţare şi modernizare SAM-
Grup Şcolar Agricol Fundulea Oraşul Fundulea 3.4 Fundulea

13 luni şi 20
zile

Finalizat
Reabilitare şi modernizare
clădire şcoala nr.2 cu clasele
I-IV din sat Nicolae Bălcescu,
comuna Alexandru Odobescu,
Judeţul Călăraşi

Parteneriatul dintre UAT
Comuna Alexandru
Odobescu şi Şcoala

gimnazială nr.1 Nicolae
Bălcescu

3.4
Alexandru
Odobescu

12
Finalizat

Reabilitare şi modernizare
clădire şcoala cu clasele I-VIII
din comuna Nana, Judeţul
Călăraşi

Parteneriatul dintre UAT
Comuna Nana şi Scoala cu

clasele I-VIII Nana
3.4 Comuna Nana

12
Finalizat

Reabilitare şi modernizare
clădire şcoala comuna Luica

Parteneriatul dintre UAT
Comuna Luica şi Scoala

gimnazială nr.1 Luica
3.4 Comuna Luica

12
Finalizat

Reabilitare şi modernizare
clădire Şcoala gimnazială nr.1
din comuna Curcani, Judeţul
Călăraşi

Patreneriatul dintre UAT
Comuna Curcani şi Şcoala

gimnazială nr.1 Curcani
3.4 Comuna Curcani

12
Finalizat

Reabilitare şi modernizare
clădire Şcoala nr.1 comuna

Parteneriatul dintre UAT
Comuna Mînăstirea şi

3.4 Comuna
Mînăstirea

12
Finalizat

279

Mînăstirea Liceul tehnologic "Matei
Basarab", Mînăstirea

Lucrăari de reabilitare,
modernizare şi dezvoltare a
infrastructurii educaţionale
preuniversitare-liceul
tehnologic DAN MATEESCU
Călăraşi

Parteneriatul dintre UAT
Municipiul Călăraşi şi Liceul
Tehnologic "Dan Mateescu"

Călăraşi

3.4 Călăraşi

20 luni şi 21
zile
În

implementare

Reparaţie scoală generală şi
modernizare Şcoală primară
nr.3 Fundeni, în comuna
Fundeni, Judeţul Călăraşi

Parteneriatul dintre UAT
Comuna Fundeni şi Şcoala
Gimnazială nr.1 Fundeni

3.4 Călăraşi
12

Finalizat

Reparaţie generală şi
modernizare Şcoala cu
clasele I-VIII Gâldău, în
comuna Jegălia, Judeţul
Călăraşi

Parteneriatul dintre UAT
Comuna Jegălia şi Scoala

gimnazială nr.1 Jegălia
3.4

Sat Gâldău,
Comuna Jegălia

13 luni şi 27
zile

Finalizat

Reparaţie scoală generală şi
modernizare Şcoală
gimnazială în comuna
Tămădău Mare, judeţul
Călăraşi

Parteneriatul dintre UAT
Comuna Tămădău Mare şi

Scoala gimnazială
Tămădău Mare

3.4
Sat Tămădău

Comuna
Tămădău

12
Finalizat

Reparaţie generală şi
modernizare scoală
gimnazială Nicolae Petrescu,
comuna Crivăţ Judeţul
Călăraşi

Parteneriatul dintre UAT
Comuna Crivăţ şi Şcoala

gimnazială "Nicolae
Petrescu" Crivăţ

3.4 Comuna Crivăţ
13 luni şi 27

zile
Finalizat

Reparaţie generală şi
modernizare Şcoala
gimnazială nr.1, în comuna
Plătăreşti, Judeţul Călăraşi

Parteneriatul dintre UAT
Comuna Plătăreşti şi

Scoala Gimnazială nr.1
Plătăreşti

3.4
Comuna
Plătăreşti

13 luni şi 26
zile

Finalizat

Reparaţie generală şi
modernizare şcoală cu clasele
I-VIII, în comuna Gălbinaşi,
Judeţul Călăraşi

Parteneriatul dintre UAT
Comuna Galbinaşi şi

Scoala gimnazială nr.1
Gălbinaşi

3.4
Comuna
Gălbinaşi

13 luni şi 26
zile

Finalizat

Reparaţie generală şi
modernizare şcoala cu clasele
I-VIII, nr.3 în comuna
Chirnogi, Judeţul Călăraşi

Parteneriatul dintre UAT
Comuna Chirnogi şi Şcoala
gimnazială nr.3, Chirnogi

3.4 Comuna Chirnogi
12

Finalizat

Reparaţie generală şi
modernizare Şcoala cu
clasele I-VIII, nr.2 în comuna
Spanţov, Judeţul Călăraşi

Parteneriatul dintre UAT
Comuna Spanţov şi Scoala
Gimnaziala nr.2 Stancea

3.4
Sat Stancea,

Comuna Spantov
12

Finalizat

Reparaţie generală şi
modernizare Şcoala
gimnazială nr.1 Belciugatele,
în comuna Belciugatele,
Judeţul Călăraşi

Parteneriatul dintre UAT
Comuna Belciugatele şi
Scoala Gimnazială nr.1

Belciugatele

3.4
Comuna

Belciugatele
12

Finalizat

Reparaţie generală şi
modernizare Şcoala
gimnazială cu clasele I-VIII
nr.1 în comuna Chiselet,
Judeţul Călăraşi

Parteneriatul dintre UAT
Comuna Chiselet şi Şcoala
Gimnazială cu clasele I-VIII

nr.1 Chiselet

3.4
Sat Chiselet,

comuna Chiselet

13 luni şi 27
zile

Finalizat

Lucrări de reparaţii generale şi
reabilitare Şcoala generală
nr.1 clasele I-VIII în comuna
Modelu, Judeţul Călăraşi

Parteneriatul dintre UAT
Comuna Modelu şi Şcoala

gimnazială nr.1 Modelu
3.4 Modelu

13 luni şi 26
zile

Finalizat

Staţie producere biodiesel S.C. Moara Spicul
Bărăganului S.R.L.

4.3 Călăraşi Reziliat

Achiziţionarea unor utilaje şi
echipamente pentru creşterea
productivităţii şi competitivităţii
economice a societăţii
TOYLAND INTERNATIONAL
SRL

SC TOYLAND
INTERNATIONAL SRL 4.3 Olteniţa

11
Finalizat

280

Igienă şi confort, necesitate
zilnică

SC SOFTSENSE SRL 4.3 Călăraşi 9
Finalizat

Creşterea competitivităţii
pentru activitatea de producţie
confecţii metalice prin
tehnologii noi

SC ELCRIS SRL 4.3 Olteniţa
30

Finalizat

Creşterea competitivităţii
economice a SC BRIHAMED
SRL prin achiziţia de
aparatură performantă

SC BRIHAMED SRL 4.3 Călăraşi
18

Reziliat

Partener pentru siguranţa la
drum

SC ENGINE BODY SRL 4.3 Călăraşi 8
Finalizat

Modernizare cabinet medical SC PULMO SANA SRL 4.3 Călăraşi 9
Reziliat

Dezvoltarea activităţii
microîntreprinderii Eurozone
Com SRL în domeniul
reparaţiilor utilajelor pentru
construcţii, agricultură, minerit
şi logistică

SC EURO ZONE COM
SRL

4.3 Lehliu Gară
12

Finalizat

Linie tehnologică de fabricaţie
piese din material plastic prin
injecţie

SC THUGS SRL 4.3 Călăraşi
8

Finalizat

Dezvoltarea activităţilor de
construcţii

SC ANIV TRADE SRL 4.3 Budeşti 3
Reziliat

Beton de calitate pentru
construcţii durabile

SC RETON SRL 4.3 Călăraşi 10
Reziliat

Imbunătăţirea capacităţii de
prestare servicii prin extindere
teritorială a întreprinderii S.C.
GE-COST 2001 S.R.L.

S.C. GE-COST 2001 S.R.L. 4.3 Călăraşi
15

Finalizat

Achiziţie de utilaje pentru S.C.
METALPLAST PRODINVEST
S.R.L.

S.C. METALPLAST
PRODINVEST S.R.L.

4.3 Fundulea
12

Finalizat

Achiziţie utilaje pentru
construcţii

S.C. NOELIA S.R.L. 4.3 Olteniţa 5
Finalizat

Creşterea competitivităţii S.C.
BENINO S.R.L. prin
achiziţionarea de utilaje
specifice pentru realizarea
produselor din carton

S.C. BENINO S.R.L. 4.3 Olteniţa
11

Finalizat

Modernizare clinică
stomatologică

SC ELITECITYDENT SRL 4.3 Olteniţa 14
Finalizat

Modernizare ăi dotare salon
întreţinere corporală

SC MEDIA COM SRL 4.3 Călăraşi 15
Finalizat

Construire şi dotare laborator
de analize medicale

SC ROYALMED SRL 4.3 Călăraşi 16
Finalizat

GEROX KARIN INVEST -
proiect achiziţie utilaje service
auto

S.C. GEROX KARIN
INVEST S.R.L.

4.3 Olteniţa
11

Reziliat

Dezvoltarea producţiei de
betoane, material de
construcţii puternic, rezistent
şi durabil

S.C. Z.M.C. TRADING
S.R.L.

4.3 Călăraşi
7

Finalizat

Dezvoltarea activităţii
desfăşurate de către SC Capa
Instal SRL prin achiziţionarea
de echipamente

SC CAPA INSTAL SRL 4.3 Călăraşi
12

Finalizat

Achiziţie utilaje de construcţii
la S.C. ROAD CONSTRUCT
S.R.L.

S.C. ROAD CONSTRUCT
S.R.L. 4.3 Călăraşi

12
Finalizat

Modernizarea activităţii
desfăşurate de către S.C.
TERMODAN S.R.L. prin

S.C. TERMODAN S.R.L. 4.3 Călăraşi
12

Finalizat

281

achiziţionarea de
echipamente
Program de investiţi i pentru
dezvoltarea activităţii firmei

S.C. ACTIV CONSTRUCT
S.R.L.

4.3 Oraş Fundulea 8
Finalizat

Investim pentru siguranţa de
zi cu zi

S.C SETACO S.R.L. 4.3 Călăraşi 12
Finalizat

Dezvoltarea firmei SC VST
GROUP S.R.L. prin
achiziţionarea unui utilaj de
înaltă performanţă

SC VST GROUP S.R.L. 4.3 Călăraşi
15

Finalizat

Creşterea competitivităţii
firmei S.C PROFLEX CL
S.R.L

S.C. PROFLEX CL S.R.L. 4.3 Călăraşi
9

Finalizat

Dezvoltarea societăţii Ciurea
Construcţii prin extinderea
bazei materiale

SC CIUREA
CONSTRUCŢII SRL 4.3 Fundulea

26 luni şi 57
zile

Finalizat
Un plus de culoare pe mesele
tuturor

S.C. HYGIENE PLUS
S.R.L

4.3 Călăraşi 8
Reziliat

Dezvoltarea activităţii S.C.
HESTIA HOTEL S.R.L prin
introducerea unui nou serviciu
-catering pentru evenimente

S.C. HESTIA HOTEL S.R.L 4.3 Călăraşi
8

Finalizat

Achiziţia unui echipament
specializat în lucrări de
pregătire a terenului în cadrul
SMVET SERV SRL

S.C. SMWET SERV SRL 4.3 Călăraşi
12

Finalizat

Achiziţia de echipamente
specializate în execuţia
lucrărilor de construcţii în
cadrul IZO Agromar SRL

SC IZO AGROMAR SRL 4.3 Călăraşi
12

Finalizat

Achiziţia de echipamente
specializate în execuţia
lucrărilor de demolări în cadrul
ECO RURAL CONSTRUCT
SRL

S.C ECO RURAL
CONSTRUCT SRL 4.3 Călăraşi

12
Finalizat

Dezvoltarea societăţii DATA
SYSTEMS S.R.L prin achiziţia
de echipamente

S.C. DATA SYSTEMS
S.R.L 4.3 Călăraşi

10
Finalizat

Creşterea competivităţii
economice a
microintreprinderii Textop
STORE S.R.L prin extinderea
obiectului de activitate

S.C. Textop STORE S.R.L 4.3 Călăraşi
12

Finalizat

Investiţii pentru performanţa şi
eficienţa energetică

S.C. ELECTROENEL
SERVICES S.R.L

4.3 Călăraşi 10
Finalizat

Achiziţie echipament şi utilaje
prelucrare metal

S.C. AGROMETAL S.R.L 4.3 Olteniţa 14
Finalizat

Dezvoltarea S.C. EXQUISITE
MEDICAL S.R.L prin achiziţia
de echipamente medicale de
ultimă generatie,echipamente
IT şi mobilier specific

S.C. EXQUISITE MEDICAL
S.R.L 4.3 Călăraşi

15
Finalizat

Achiziţie echipamente de
productţe

S.C. MDE CONVERTING
S.R.L

4.3 Olteniţa 9
Finalizat

Eficientizare activitate la S.C.
GOTRACK TECHNOLOGY
S.R.L

S.C. GOTRACK
TECHNOLOGY S.R.L 4.3 Olteniţa

14
Finalizat

Dezvoltarea unităţii de
producţie cil indri hidraulici în
cadrul S.C. HIDRAFIT S.R.L
în vederea creşterii
competivităţii şi productivităţii
întreprinderii pe piaţa de profil

S.C. HIDRAFIT S.R.L 4.3 Călăraşi
12

Finalizat

Achiziţie aparatură de servici S.C. TEHSYS GRUP 4.3 Călăraşi 15

282

la S.C. TEHSYS GRUP
COMPANY S.R.L

COMPANY S.R.L Finalizat

Achiziţie echipamente
tehnologice în cadrul S.C.
PERFECT CARE
DISTRIBUTION S.R.L

S.C. PERFECT CARE
DISTRIBUTION S.R.L

4.3 Fundulea
18

Finalizat

Modernizarea activităţii
desf’ăşurate de către S.C.
ECOLEX S.R.L prin
achiziţionarea de utilaje

S.C. ECOLEX S.R.L 4.3 Călăraşi
18

Reziliat

Linie tehnologică de fabricare
,procesare şi porţionare hârtie
şi carton

S.C. CENON SUD EST
S.R.L

4.3 Olteniţa
6

Finalizat

Creşterea competivităţii
economice a GC
CONSTRUCTII SRL prin
achiziţionarea unui
echipament tehnologic nou

S.C. GC CONSTRUCŢII
SRL

4.3 Călăraşi
4

Finalizat

Restaurare, consolidare,
punere în valoare şi
introducere în circuitul turistic
al complexului arhitectural
medieval al fostei mânăstiri
Negoieşti - Şoldanu, Judeţul
Călăraşi

Parohia Negoieşti 5.1 Comuna Şoldanu
52

Finalizat

SS ttaa dd ii uu ll ii mm pp ll ee mm ee nn ttăă rr ii ii îî nn jj uu dd ee ţţuu ll CCăă ll ăă rr aa şşii aa PP rr oo gg rr aa mm uu ll uu ii OO pp ee rr aa ţţ ii oo nn aa ll
SS ee cc tt oo rr ii aa ll CCrr ee şş ttee rr eeaa CCoo mm pp ee tt ii tt ii vv ii ttăă ţţ ii ii EEccoo nn oo mm ii ccee 22 0000 77 -- 2200 1133

Denumire proiect Beneficiar
Domeniul
Major de

Interv enţie

Locul de
implementare

Durata de
implementare

Stadiu
proiect

Modernizarea S.C.
DOMAREX'94 SRL prin
investiții in echipamente
performante

S.C DOMAREX'94 SRL 1.1 Cuza-Vodă
12

Finalizat

Achiziție de echipamente
tehnologice inovative în cadrul
S.C. STYL XXI SRL

S.C. STYL XXI SRL 1.1 Oltenița
12

Finalizat

Achiziție utilaje pentru
activitatea de lucrări de
construcți i drumuri, în cadrul
S.C. BUCEGI MANAGEMENT
S.R.L.

S.C. BUCEGI
MANAGEMENT S.R.L. 1.1 Budești

12
Finalizat

Creșterea competitivități i S.C.
B & D International S.R.L. prin
achiziția de echipamente
tehnologice noi

S.C. B&D
INTERNATIONAL SRL 1.1 Oltenița

2
Finalizat

Modernizarea SC GIMART
IMPORT-EXPORT SRL prin
investiții în echipamente
performante

S.C. GIMART IMPORT-
EXPORT SRL 1.1 Călărași

12
Finalizat

Creșterea competitivități i SC
ALWO THERM SRL prin
retehnologizare

SC ALWO THERM SRL 1.1 Nucetu
10

Finalizat

Creșterea competitivități i
economice a SC Sofimix
Veritas SRL prin achiziția de
mijloace fixe şi instruirea
personalului

S.C. SOFIMIX VERITAS
SRL

1.1 Călărași
12

Reziliat

Creșterea competitivități i SC
MOB PROIECT SRL prin
achiziționarea de

S.C. MOB PROIECT SRL 1.1 Călărași
12

Reziliat

283

echipamente tehnologice
performante
Extindere şi modernizare
activitate firma S.C. MAXIM
CONSTRUCT ART SRL

S.C. MAXIM CONSTRUCT
ART SRL

1.1 Frumușani
9

Reziliat

Achiziționarea de utilaje de
construcți i

S.C. CONSIM INVEST SRL 1.1 Călărași
6

Reziliat
Achiziție de utilaje pentru
construcți i la S.C. FILIP
CONSTRUCT S.R.L.

S.C. FILIP CONSTRUCT
SRL 1.1 Borcea

12
Reziliat

Reabilitare şi modernizare
hala de producție şi achiziție
de utilaje tehnologice

SC METALICA GRUP SRL 1.1 Oltenița
12

Reziliat

Creșterea competitivități i SC
CĂLIN SERVICE TOTAL SRL
în domeniul instalațiilor de
gaze naturale

SC CALIN SERVICE
TOTAL SRL 1.1 Călărași

12
Reziliat

Diversificarea producției SC
ZAFA SRL

SC ZAFA SRL 1.1 Călărași
12

Finalizat
Diferențierea-soluție pentru
creșterea competitivității
economice

SC VELO SPORT SRL 1.3 Oltenița
6

Reziliat

Achiziții de servicii de
consultanţă calificată în
vederea dezvoltării durabile a
activității SC GREMI
INTERNATIONAL SRL

SC GREMI
INTERNATIONAL SRL 1.3 Călărași

4
Reziliat

Mărirea gradului de utilizare
IT&C în cadrul S.C. CABINET
MEDICAL Dr. Ghiță Liviu SRL

S.C. CABINET MEDICAL
Dr. Ghiță Liviu SRL

3.1.1
Călărași 6

Finalizat

Mărirea gradului de utilizare
IT&C în cadrul SC RAMVAS
SRL

SC RAMVAS SRL 3.1.1 Călărași
6

Finalizat

Creșterea capacității de
export a SC GIMART
IMPORT - EXPORT SRL

SC GIMART IMPORT-
EXPORT SRL 1.1 Călărași

8
Finalizat

Modernizarea activității de
producție a SC B & D
INTERNATIONAL SRL prin
investiții tangibile

SC B & D
INTERNATIONAL SRL

1.1 Oltenița
5

Finalizat

Creșterea competitivității SC
DANUBE TOTAL GRUP SRL
prin achiziționarea de utilaje și
echipamente tehnologice

SC DANUBE TOTAL
GRUP SRL 1.1 Oltenița

5
Finalizat

Stadiul implementării Programului de Cooperare Transfrontalieră România-Bulgaria
2007-2013

Proiecte contractate în cadrul Programului de Cooperare Transfrontaliera România
Bulgaria 2007-2013 - Judeţul Călăraşi

Nr.

crt.

Denumirea proiectului promovat
de autoritatea administraţiei
publice judeţene sau locale

Stadiul
proiectului

promovat de
autoritatea

administraţiei
publice

judeţene sau
locale/alte
instituţii
publice

Total buget
proiect (euro)

Instituţiile implicate
Data de

finalizare a
proiectului

1
Condiţia economică şi socială şi
ev aluarea zonei transf rontaliere
România-Bulgaria între anii 2009-

Finalizat 5979460,00
Fundaţia pentru

Democraţie, Cultură şi
Libertate, Filiala Călăraşi

30.01.2016

284

2015 Asociaţia
Municipalităţilor

Dunărene “Dunărea”
Camera de Comerţ,

Industrie şi Agricultură
Călăraşi

2

RINNO – Un model pentru creşterea
benef iciilor regiunii din zona
transf rontalieră româno-bulgară prin
utilizarea CD& I (Cercetare,
Dezv oltare şi Implementare)

Finalizat 4713158,00

Autoritatea Naţională
pentru Cercetare

Ştiinţif ică
Ministerul Educaţiei,
Tineretului şi Stiinte

Fundaţia pentru
Democraţie, Cultură şi

Libertate, f iliala Călăraşi
Asociaţia

Municipalităţilor
Dunărene “Dunărea”

29.12.2015

3
Depăşirea dif erenţelor – Structură
integrată de af aceri şi servicii în
regiunea Silistra-Călăraşi

Finalizat 1388860,94

Alianţa pentru Iniţiativa
Regională şi Civilă

(ARCI)
Consiliul Judeţean

Călăraşi
Agenţia Judeţeană

pentru Ocuparea Forţei
de Muncă Călăraşi
Camera de Comerţ,

Industrie şi Agricultură
Silistra

28.06.2015

4

Sistem informatic integrat pentru
optimizarea colaborării
transf ronteliere în domeniul
îmbunătăţirilor funciare

Finalizat 5764433,00

Administraţia Naţională a
Îmbunătăţirilor Funciare

Ecolinks - Gsuproos,
Ruse

Fundatia pentru
Democraţie, Cultură şi

Libertate – Filiala
Călăraşi, Romania

30.08.2015

5
Dezv oltarea infrastructurii de
transport în zona transf rontalieră
Roseţi-Slistra

Proiect cu risc 7988077,59 Comuna Roseţi
Municipalitatea Silistra 31.12.2015

6 Acces Curat în zona transf rontalieră
Călăraşi -Silistra Proiect cu risc 1015176,58

Institutul Naţional de
Cercetare Dezv oltare

pentru Inginerie Electrică
ICPE-CA

Primăria Călăraşi
Municipalitatea Silistra
Institutul Naţional de
Cercetare-Dezv oltare

Turbomotoare COMOTI
Univ ersitatea Ruse
“Angel Kanchev ”

04.12.2015

7

Împreunâ în timp real: Reţea de
Centre de conferinţe – v ideo pentru
realizarea de comunicare interactivă
şi cooperare în regiunea
transf rontalieră

Finalizat 812202,40

Camera de Comerţ,
Industrie şi Agricultură

Ruse
Societatea Idein

Asociaţia Română
pentru Transf er

Tehnologic și Inovare
Camera de Comerţ şi

Industrie Vratsa
Camera de Comerţ,

Industrie şi Agricultură
Călăraşi

30.11.2015

8
Îmbunătăţirea managementului
situaţiilor de urgenţă în regiunea
transf rontalieră (IMES)

Finalizat 5577445,34

Judeţul Teleorman
Municipalitatea Svishtov

Fundaţia pentru
Democraţie, Cultură şi

Libertate, f iliala Călăraşi

30.09.2015

9

Pas cu Pas spre un comportament
prietenos cu mediului şi o mai bună
protecţie a acestuia în zona
transf rontalieră Călăraşi-Silistra

Finalizat 274189,64

Fundatia “Natura Vie”,
Călăraşi

Şcoala Generală„Ivan
Vazov ”, Silistra

06.08.2015

285

10 ECO Educaţia pentru mediu sănătos Finalizat 1321267,008

Asociaţia
"EUROINTEGRA"

Liceul "Traian Vuia",
Craiov a

Liceul Tehnologic "Horia
Vintilă", Segarcea

Şcoala Nr. 1 Ciocăneşti
Asociaţia Dominou,

Craiov a
Asociaţia pentru

Protecţia Animalelor
Municipalitatea

Glav initsa

31.12.2015

11

Imbunătăţirea inf rastructurii de
trasnport în zona transf rontalieră
Călăraşi-Silistra prin reabiliatrea
drumurilor din comuna Independenţa
şi Municipalitatea Silistra

Proiect cu risc 5019467,44 Comuna Independenţa
Municipalitatea Silistra 30.12.2015

12
Parteneriat pentru cooperare activă
şi sprijinire în regiunea Silistra-
Călăraşi

f inalizat 89420,80

Asociaţia pentru
Dezv oltare şi Cooperare
Transf rontalieră“Dunărea

Dobrudja”
Camera de Comerţ,

Industrie şi Agricultură
Călăraşi

26.04.2011

13

Pământ comun: pentru imbunătăţirea
coeziunii zonelor rurale
transf rontaliere prin intermediul
culturii, mesteşugurilor şi schimburile
sportiv e

f inalizat 98138,50

Primăria Ciocăneşti
Asociaţia pentru

Dezv oltare şi Cooperare
Transf rontalieră“Dunărea

Dobrudja”

22.06.2011

14
Dunărea sistem transf rontalier
pentru alerte în caz de cutremur f inalizat 5706096,00

Institutul Naţional de
Cercetare şi Dezv oltare

pentru Fizica Pământului
Institutul de Geofizică al
Academiei de Ştiinţe din

Bulgaria
Inspectoratul Judeţean

pentru Situaţii de
Urgenţă “Oltenia”

Asociaţia
Municipalităţilor

Dunărene “Dunărea”

11.02.2013

15 Sănătate fără fontiere Finalizat 1460318,00

Casa de Asigurări de
Sănătate Călăraşi

Administraţia Regională
Silistra

11.08.2012

16 O zonă transfrontalieră – O
destinaţie europeană Finalizat 269089,00

Alianţa pentru Iniţiativă
Regională şi Civilă

(ARCI)
Camera de Comerţ,

Industrie şi Agricultură
Călăraşi

Asociaţia pentru
dezv oltare şi cooperare

transf rontalieră
“Dunărea Dobrudja"

29.02.2012

17

Recuperarea momentelor istorice în
municipiile transfrontaliere Dve Mogili
şi Călăraşi şi realizarea de prezentări
pentru publicul local

Finalizat 223356,40
Municipalitatea Dv e

Mogili
Primăria Călăraşi

29.09.2011

18 Carav ana sănătăţii şi a educaţiei Finalizat 248152,00

Univ ersitatea Ov idius
Constanţa – Facultatea

de medicină dentară
Consiliul Local Topalu

Municipalitatea General
Toshev o

Consiliul Local Grădiştea
Municipalitatea Terv el

05.10.2011

19

FoodNet - Colaborare pentru
dezv oltare socio-economică durabilă
a regiunii transfrontaliere Vâlcelele-
Sitov o-Isperih prin încurajarea

Finalizat 362429,68

Consiliul Local Vâlcelele
Municipalitatea Isperih
Municipalitatea Sitov o

Asociaţia ACCESS

20.04.2012

286

parteneriatului în reţea iîntre
autorităţi, mediul de af aceri agricol şi
institute de cercetare

20

Cooperare în R&D 7 & Inovare
pentru Dezv oltarea Economică şi
Socială în Zona transf rontalieră
România-Bulgaria INNOGATE 21

Finalizat 924271,48

Fundaţia pentru
Democraţie, Cultură şi

Libertate, f iliala Călăraşi
Asociaţia

Municipalităţilor
Dunărene “Dunărea”
Camera de Comerţ,

Industrie şi Agricultură
Călăraşi

06.06.2012

21
Casa Dunarii – Dezv oltarea
Economica prin Identitatea Regiunii
Transf rontaliere Ro-Bg

Finalizat 960379,20

Fundaţia pentru
Democraţie, Cultură şi

Libertate, f iliala Călăraşi
Asociaţia

Municipalităţilor
Dunărene “Dunărea”

30.06.2012

22 Vinării Dunărene Finalizat 883722,18
Asociaţia

EUROINTEGRA
Asociaţia Parteneri 2000

29.08.2012

23 Parteneriat transf rontalier pentru
instruire pe tot parcursul v ieţii Finalizat 315069,00

Centrul Regional de
Formare Continuă

pentru Administraţia
Publica Locală FORDOC

Călăraşi, România
(CRFCAPL Călăraşi)

Univ ersitatea din Ruse
“Angel Kanchev ” – Filiala
Silistra Universitatea din
Ruse “Angel Kanchev” –

Filiala Silistra
CENTRUL REGIONAL

DE FORMARE
CONTINUĂ PENTRU

ADMINISTRAŢIA
PUBLICA LOCALĂ

CONSTANŢA

18.01.2013

24 Operaţiuni ecologice transf rontaliere
pentru o zonă integrată de afaceri

Finalizat 1413998,09

Consiliul Judeţean
Giurgiu

Centrul Regional de
Sprijin pentru

Întreprinderi Mici şi
Mijlocii, Ruse
Univ ersitatea

Ruse"Angel Kanchev "
Institutul Naţional de
Cercetare-Dezv oltare

pentru Textile şi Pielărie
Bucureşti

Institutul Naţional Agricol
de

Cercetare-Dezv oltare
Fundulea

27.01.2013

25 Aurul v erde al Dunării Finalizat 863514,31

Casa de Cultură „Nikola
Jonkov Vaptsarov ” –

Tutrakan
Administraţia Districtului

Silistra

23.03.2013

26 ICT – o f orţă pentru o schimbare în
educaţie Finalizat 1458808,80

Asociaţia
EUROINTEGRA

SOU Emilian Stanev
SOU “Vasil Levskiev
Scoala Secundară de

Matematică Baba Tonka
Asociaţia ACCES

Inspectoratul Şcolar
Judeţean Călăraşi

23.03.2013

27

Institutul Dunarii pentru Dezv oltarea
Retelelor de Promov area Inv estitiilor
Straine si a Identitatii si Imaginii
Pozitiv e a Regiunii Transf rontaliere

Finalizat 823517,00

Asociaţia
Municipalităţilor

Dunărene “Dunărea”
Fundţtia pentru

30.06.2013

287

de-a lungul Dunarii Democraţie, Cultură şi
Libertate, f iliala Călăraşi

28
Centrul Romano-Bulgar de Serv icii
pentru Microsisteme şi
Nanotechnologii

Finalizat 577725,87

Institutul Naţional de
Cercetare Dezv oltare

pentru Microtehnologie –
IMT-Bucureşti
Univ ersitatea

Ruse"Angel Kanchev "
Camera de Comerţ,

Industrie şi Agricultură
Călăraşi

Camera de Comerţ,
Industrie şi Agricultură

Giurgiu
Camera de Comerţ şi

Industrie Ruse

30.10.2014

29
Spiritul Dunării în Comunităţile
Portuare Finalizat 235371,05

Muzeul de Artă
Constanţa

Municipalitatea Ruse
prin Galeria de Artă-

Ruse
Muzeul “Dunării de Jos”

Călăraşi

11.02.2014

30 Spectacol Moda Secolului 19 Finalizat 249940,75

Municipalitatea
Glav initsa

Eurointegra- Sucursala
Montana

Inspectoratul Şcolar al
Judeţului Călăraşi

Asociaţia pentru Învăţare
Permanentă - Călăraşi

25.10.2014

AA cc tt ii vv ii ttaa ttee aa OO rr gg aa nn ii ssmm uu ll uu ii II nn ttee rr mm ee dd iiaa rr RRee gg ii oo nn aa ll pp ee nn tt rr uu PP rr oo gg rr aa mm uu ll
OO pp ee rr aa ţţ ii oo nn aa ll SSee cc ttoo rr ii aa ll DDee zz vvoo ll ttaa rr ee aa RRee ssuu rr ssee ll oo rr UUmm aa nnee SS uu dd MM uu nn ttee nn ii aa

Proiectele finanţate prin POSDRU, gestionate de OIRPOSDRU Regiunea Sud
Muntenia, sunt proiecte, de tip grant, care se implementează la nivel regional sau proiecte
strategice care se implementează în mai multe regiuni de dezvoltare.

OIRPOSDRU Regiunea Sud Muntenia a gestionat 46 de proiecte de grant şi 59 de
proiecte strategice.

Valoarea contractelor în anul 2015:

Nr.

crt.
DMI Valoare totală nerambursabilă (lei)

 Tip proiect

 Grant Strategic

 Axa prioritară 3

1. 3.1 Promovarea culturii antreprenoriale 33.684.441,32
 Axa prioritară 5

2. 5.1 Dezv oltarea si implementarea măsurilor activ e de ocupare 17.742.356,43 63.783.092,03
3. 5.2 Promovarea sustenabilității pe termen lung a zonelor rurale în ceea

ce priv ește dezvoltarea resurselor umane şi ocuparea forței de muncă 19.684.212,46 29.878.417,15

 Axa prioritară 6

4. 6.1 Dezv oltarea economiei sociale 25.935.921,36 274.140.498,21
5. 6.2 Îmbunătățirea accesului si a participării grupurilor vulnerabile pe

piața muncii 7.881.462,00

6. 6.3 Promovarea egalității de șanse pe piața muncii 16.817.254,87 21.683.277,20
 TOTAL TIP PROIECT 88.061.207,12 423.169.725,91

 TOTAL 511.230.933,03

288

Proiectele care au şi locaţie de implementare în judeţul Călăraşi, gestionate de OIR
POS DRU Sud Muntenia, implementate în cursul anului 2015:

Nr.
crt.

Tip
proiect Titlul Proiectului Numele beneficiarului UE (lei) RO (lei)

Contribuţia
proprie a

beneficiarului
(lei)

1 grant

Promov area sustenabilităŃii
pe termen lung a zonelor
rurale prin calificare,
recalificare, dobândirea
cunostiinŃelor
antreprenoriale şi creşterea
mobilităŃii pentru ocupaŃii
solicitate pe piaŃa muncii

Dual Serv Com SRL 290.200,04 47.477,46 grant

2 grant
CompetenŃe IT pentru
şomeri în regiunea Sud
Muntenia

AsociaŃia Inter Concordia 1.936.276,16 191.499,84 grant

3 grant

Sustenabilitate în zone
rurale prin dezvoltare de
competenŃe şi formare în
ocupaŃii cu cerere pe piața
muncii regională pentru
persoane din mediul rural,
regiunea Sud-Muntenia

Primăria Şoldanu 1.566.921,52 256.352,30 grant

4 grant

Noi resurse de accesare a
pieŃei muncii pentru
persoane din mediul rural
din regiunea Sud-Muntenia,
Călăraşi

Primăria Curcani 1.566.921,52 256.352,30 grant

5 grant Transformă dizabilitate în
abilitate DGASPC CĂLĂRAŞI 1.703.731,10 160.307,30 grant

6 grant
MĂSURI INTEGRATE
PENTRU INCLUZIUNE
SOCIALĂ

DGASPC CĂLĂRAŞI 1.943.128,39 182.832,65 grant

7 grant Certifică-te, e şansa ta! AsociaŃia PRO EST 1.673.467,66 273.783,52 grant

8 grant

Dezv oltarea potenŃialului de
muncă al persoanelor de
etnie romă din regiunea
Sud Muntenia prin
integrarea acestora în
structuri ale economiei
sociale

FundaŃia Emma 1.775.490,69 372.713,41 grant

9 grant
Solidar-recunoaştere şi
demnitate pe piaŃa muncii
din Reginea Sud-Muntenia

DGASPC IALOMIłA 1.802.023,83 169.555,85 grant

289

Nr.
crt.

Tip
proiect Titlul Proiectului Numele beneficiarului UE (lei) RO (lei)

Contribuţia
proprie a

beneficiarului
(lei)

10 grant

Pregăteşte-te astăzi pentru
cariera de mâine! Formare
şi specializare pentru
femeile din regiunea
Regiunea Sud Muntenia!

SC HR Specialists SRL 1.750.818,76 221.268,15 grant

11 grant Şanse egale şi
profesionalism!

Centrul Regional de
Formare Continuă a
AdministraŃiei Publice
Locale Bucureşti

1.848.949,15 0 grant

12 grant
Consiliere şi formare – o
şansă la ocuparea în
muncă

DirecŃia de AsistenŃă
Socială a Municipiului
Târgov işte

1.906.697,92 188574,52 grant

13 strategic
PRO ACTIV PE O PIAłĂ A
MUNCII INCLUSIVĂ,
FLEXIBILĂ ŞI MODERNĂ!

AJOFM Giurgiu 11.563.400,12 0,00 strategic

14 strategic
Sustenabilitate în mediul
rural prin inv estiŃia în
resurse umane!

AJOFM Călăraşi 12.382.051,50 0,00 strategic

15 strategic INSERTIO AsociaŃia Centrul de
Resurse Apollo 3.034.462,70 636.998,52 strategic

16 strategic Egalitate și incluziune pe
piața muncii

AsociaŃia Europa Socială 3.520.905,57 739.113,27 strategic

17 strategic

Șanse noi pentru
personalul medical. Un
acces egal la ocupații de
actualitate de pe piața
muncii din domeniul
sănătății

Asociația Regională
pentru Dezv oltare Socială 7.694.893,61 972.479,23 strategic

18 strategic SOCEC.NET-reŃeaua
economiei sociale

Unitate Administrativ -
Teritorială Județul Ilfov

7.451.178,08 1.564.161,40 strategic

19 strategic
iSES – Incluziune pe piaŃa
muncii prin structuri de
economie socială

AsociaŃia Centrul de
Cercetare pentru
Dezv oltare Durabilă

7.481.407,26 1.570.507,15 strategic

20 strategic

Economia socială -
stimulent al dezvoltării
economice în regiunile
Bucureşti - Ilfov , Centru,
Nord Vest şi Sud Muntenia

AsociaŃia ASURA 3.494.636,23 733.598,77 strategic

21 strategic

Coeziune socială prin
practicarea meseriilor
tradiŃionale în în treprinderi
de economie socială
(SESRom)

AsociaŃia ASURA 2.164.861,37 454.450,63 strategic

290

Nr.
crt.

Tip
proiect Titlul Proiectului Numele beneficiarului UE (lei) RO (lei)

Contribuţia
proprie a

beneficiarului
(lei)

22 strategic

Calificare şi formare
profesională pentru o
industrie a morăritului şi
panificatiei mai puŃin
feminizată şi mai calificată

ASOCIAłIA TRAINING
FOR A NEW LIFE

8.386.387,18 1.059.870,06 strategic

23 strategic ŞOMAJUL REDUS CU
PREGĂTIRE SE łINE

FundaŃia Univ ersitară
Hy perion 4.569.402,63 451.918,94 strategic

24 strategic

Abordarea Tri-Regională a
zonelor industrializate
priv ind combaterea
şomajului şi îmbunătăŃirea
ocupării pe cont propriu -
VOM REUSI!

Institu tul NaŃional de
Cercetare Dezv oltare
pentru Bioresurse
Alimentare-IBA Bucureşti

4.026.678,58 398.242,94 strategic

25 strategic

Capacitarea zonelor fost
industrializate pentru
combaterea şomajului şi
îmbunătăŃirea ocupării pe
cont propriu - SPOR LA
MUNCĂ!

Institu tul NaŃional de
Cercetare Dezv oltare
pentru Bioresurse
Alimentare-IBA Bucureşti

3.838.985,99 379.679,93 strategic

26 strategic DESTIN SC DESTINE HOLDING
SA 3.449.355,00 341.145,00 strategic

Pe parcursul anului 2015 principalele activităţi şi rezultate ale OIRPOSDRU
Regiunea Sud Muntenia au fost:

� 106 cereri de prefinanţare aferente proiectelor aflate în implementare la nivelul
OIRPOSDRU Sud Muntenia, procesate şi transmise cu „Bun de plată” la AMPOSDRU
însumând o valoare de 10.443.340 lei;

� 329 de cereri de rambursare aferente proiectelor aflate în implementare la nivelul
OIRPOSDRU Sud Muntenia, procesate şi transmise cu „Bun de plată” la AMPOSDRU,
totalizând o valoare de 81.799.263 lei;

� 432 de cereri de plată aferente proiectelor aflate în implementare la nivelul
OIRPOSDRU Sud Muntenia, procesate şi cu ”Bun de plată” transmise AMPOSDRU în
valoare totală de 253.529.932 lei;

� 44 de cereri de lichidare aferente proiectelor aflate în implementare la nivelul
OIRPOSDRU Sud Muntenia conform Instrucţiunii 113 emisă de AMPOSDRU,
procesate şi cu ”Bun de plată” transmise AMPOSDRU în valoare totală de 168.868.855
lei;

� Au fost efectuate 38 de vizite de verificare la faţa locului, 91 vizite ad-hoc pentru
proiectele aflate în implementare şi 12 vizite de verificare încrucişată la proiecte
multiple;

� Analizarea şi aprobarea/respingerea propunerilor beneficiarilor de modificare a
contractelor de finanţare de grant (Notificări şi Acte adiţionale) astfel: numărul
notificărilor procesate – 490, numărul propunerilor de acte adiţionale procesate – 334

� Introducerea şi validarea datelor în sistemele informatice (SMIS, Action WEB);
� Au fost elaborate 45 de Procese Verbale de Constatare a neregulilor şi stabilire a

creanţelor bugetare şi 3 Note de constatare a neregulilor şi de stabilire a corecţiilor
financiare şi 8 Note de control;

� Elaborare a 48 de rapoarte de verificare preliminară aferente sesizărilor primite;

291

� În perioada 26 octombrie - 5 noiembrie 2015 s-au desfăşurat 12 sesiuni de instruire
pentru beneficiarii proiectelor POSDRU în vederea prezentării modului de funcţionare a
noului sistem MySMIS modulul “Introducere cerere de finanţare” la care a participat un
număr 34 de beneficiari/potenţiali beneficiari ;

� 145 de întâlniri „faţă în faţă” cu reprezentanţi ai beneficiarilor de finanţare prin
POSDRU, în vederea clarificării unor aspecte intervenite în implementarea proiectelor;

� 1.171 de răspunsuri transmise potenţialilor beneficiari POSDRU prin activitatea de
Help Desk pentru proiecte de grant, strategice şi scheme ajutor de stat.

OIRPOSDRU Regiunea Sud Muntenia a implementat următoarele proiecte în
anul 2015:

1. Titlul proiectului: "Închiriere imobil (clădire existentă şi terenul aferent) necesar funcţionării
Organismului Intermediar Regional pentru Programul Operaţional Sectorial Dezvoltarea
Resurselor Umane – Sud Muntenia (OIRPOSDRU Sud-Muntenia)"
Programul Operaţional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013
Axa prioritară 7 - Asistenţă tehnică
Domeniul major de intervenţie 7.1 - „Sprijin pentru implementarea, managementul general
şi evaluarea POSDRU”
Durata proiectului : 24 luni
Valoarea totală a proiectului: 458.366,55 lei
Valoarea asistenţei financiare nerambursabile: 343.774,91 lei

2. Titlul proiectului: "Achiziţionarea de obiecte de inventar, furnituri de birou şi materiale
consumabile necesare funcţionării Organismului Intermediar Regional pentru Programul
Operaţional Sectorial Dezvoltarea Resurselor Umane - Regiunea Sud Muntenia "
Programul Operaţional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013
Axa prioritară 7 - Asistenţă tehnică
Domeniul major de intervenţie 7.1 - „Sprijin pentru implementarea, managementul general
şi evaluarea POSDRU”
Durata proiectului : 19 luni
Valoarea totală a proiectului: 158.419,92 lei
Valoarea asistenţei financiare nerambursabile: 118.814,94 lei

3. Titlul proiectului:"Asigurarea utilităţilor şi a serviciilor necesare funcţionării Organismului
Intermediar Regional pentru Programul Operaţional Sectorial Dezvoltarea Resurselor Umane
Regiunea Sud Muntenia"
Programul Operaţional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013
Axa prioritarî 7 - Asistenţă tehnică
Domeniul major de intervenţie 7.1 - „Sprijin pentru implementarea, managementul general
şi evaluarea POSDRU”
Durata proiectului : 20 luni
Valoarea totală a proiectului: 221.960,00 lei
Valoarea asistenţei financiare nerambursabile: 166.470,00 lei

4. Titlul proiectului: "Deplasări OIPOSDRU Regiunea Sud Muntenia"
Programul Operaţional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013
Axa prioritară 7 - Asistenţă tehnică
Domeniul major de intervenţie 7.1 - „Sprijin pentru implementarea, managementul general
şi evaluarea POSDRU”
Durata proiectului : 19 luni
Valoarea totală a proiectului: 353.956,00 lei
Valoarea asistenţei financiare nerambursabile: 265.467,00 lei

292

5. Titlul proiectului: "Asistenţă tehnică pentru efectuarea vizitelor speciale (ad-hoc) la locurile
de implementare a proiectelor finanţate din FSE în cadrul POSDRU 2007-2013, proiecte
monitorizate la nivelul Organismului intermediar"
Programul Operaţional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013
Axa prioritară 7 - Asistenţă tehnică
Domeniul major de intervenţie 7.1 - „Sprijin pentru implementarea, managementul general
şi evaluarea POSDRU”
Durata proiectului : 10 luni
Valoarea totală a proiectului: 160.157,60 lei
Valoarea asistenţei financiare nerambursabile: 120.118,20 lei

6. Titlul proiectului: "Achiziţionarea unui autoturism necesar pentru realizarea activităţilor
specifice de către OIRPOSDRU Regiunea Sud Muntenia"
Programul Operaţional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013
Axa prioritară 7 - Asistenţă tehnică
Domeniul major de intervenţie 7.1 - „Sprijin pentru implementarea, managementul general
şi evaluarea POSDRU”
Durata proiectului : 4 luni
Valoarea totală a proiectului: 79.000,00 lei
Valoarea asistenţei financiare nerambursabile: 59.250,00 lei

7. Titlul proiectului: "Asistenţă tehnică pentru activitatea de verificare la faţa locului a
proiectelor multiple finanţate din FSE în cadrul POSDRU 2007-2013"
Programul Operaţional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013
Axa prioritara 7 - Asistenţă tehnică
Domeniul major de intervenţie 7.1 - „Sprijin pentru implementarea, managementul general
şi evaluarea POSDRU”
Durata proiectului : 5 luni
Valoarea totală a proiectului: 160.588,68 lei
Valoarea asistenţei financiare nerambursabile: 120.441,51 lei

8. Titlul proiectului: "Sprijin pentru finanţarea cheltuielilor de personal efectuate de
OIRPOSDRU Regiunea Sud Muntenia, pentru personalul implicat în gestionarea
instrumentelor structurale "
Programul Operaţional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013
Axa prioritara 7 - Asistenţă tehnică
Domeniul major de intervenţie 7.1 „Sprijin pentru implementarea, managementul general şi
evaluarea POSDRU”
Durata proiectului : 12 luni
Valoarea totală a proiectului: 3.342.927,50 lei
Valoarea asistenţei financiare nerambursabile: 2.507.195,63 lei

În ceea ce priveşte stadiul implementării Programului Operaţional Capital Uman
2014 – 2020: Aprobat de CE – 25 februarie 2015, Alocare financiară UE = 4,326 miliarde
euro, din care: 105,9 milioane euro din ”Iniţiativa Locuri de Muncă pentru Tineret” şi 4,220
miliarde euro din Fondul Social European.

Axa prioritară Contribuţie UE

AP1 - Iniţiat iva locuri de muncă pentru tineri 211,9 mil Euro

AP2 - Îmbunătăţirea situaţiei tinerilor din categoria NEETs 362 mil euro

AP3 - Locuri de muncă pentru toţi 1,1 mld euro

AP4 - Incluziunea socială şi combaterea sărăciei 940 mil euro

293

AP5 - Dezvoltare locală plasată sub responsabilitatea
comunităţii (CLLD) 201 mil euro

AP6 - Educaţie şi competenţe 1,252 mld euro

AP7 – Asistenţă tehnică 258 mil euro

Cererile de propuneri de proiecte finanţate prin POCU sunt coordonate de către
Direcţia Generală Programe Capital Uman, din cadrul Ministerului Fondurilor Europene, şi
sunt publicate pe pagina de web: http://www.fonduri-ue.ro.

	raport stare judet calarasi 2015_Part2
	raport stare judet calarasi 2015_Part3

