

1

ROMÂNIA
JUDEŢUL ARAD

MUNICIPIUL ARAD
CONSILIUL LOCAL

H O T Ă R Â R E A nr.100

din 29 aprilie 2010
cu privire la aprobarea Regulamentului de organizare şi funcţionare

 al aparatului de specialitate al Primarului Municipiului Arad

Consiliul Local al Municipiului Arad,
 Având în vedere
-iniţiativa Primarului Municipiului Arad, exprimată în expunerea de motive înregistrată cu
nr.22.865 din 22.04.2010;
-raportul de specialitate nr. 22.866 din 22.04.2010 al Biroului Resurse Umane;
-rapoartele comisiilor de specialitate ale Consiliului Local al Municipiului Arad;

În temeiul prevederilor art. 36 alin. (2) lit.”a”, art.45 şi art.115 alin.(1) lit.b) din Legea
nr.215/2001, privind administraţia publică locală, republicată, cu modificările şi completările
ulterioare,

H O T Ă R Ă Ş T E

ART.1.Se aprobă Regulamentul de organizare şi funcţionare al aparatului de specialitate al
Primarului Municipiului Arad, conform anexei ce face parte integrantă din prezenta hotărâre.
ART.2.La data intrării în vigoare a prezentei hotărâri, se abrogă prevederile Hotărârii Consiliului
Local al Municipiului Arad nr.150/.2006 privind aprobarea Regulamentului de organizare şi
funcţionare a serviciilor de specialitate din cadrul aparatului propriu al Consiliului Local al
Municipiului Arad.
ART.3.Cu aducerea la îndeplinire a prezentei hotărâri se încredinţează direcţiile, serviciile,
birourile şi compartimentele din cadrul Primăriei Municipiului Arad.
ART.4.Prezenta hotărâre se comunică
- Instituţiei Prefectului Judeţului Arad;
- Primarului Municipiului Arad;
- Secretarului Municipiului Arad;
- Viceprimarilor Municipiului Arad;
- Direcţiilor, serviciilor, birourilor şi compartimentelor din cadrul Primăriei Municipiului Arad;
- altor persoane interesate.

PREŞEDINTE DE ŞEDINŢĂ S E C R E T A R
Florin Manta Lilioara Stepanescu

Red/Dact IF/IF Verif. SL
1 ex. Biroul Resurse Umane
1 ex.Instituţia Prefectului-Judeţul Arad
1 ex..Dosar şedinţa CLMA 29.04.2010 cod:PMA– S1-02

2

3

Anexa la Hotărârea nr.100/29.04.2010

a Consiliului Local al Municipiului Arad

REGULAMENTUL DE ORGANIZARE ŞI FUNCŢIONARE
al aparatului de specialitate al Primarului Municipiului Arad

Cap. I. DISPOZIŢII GENERALE

Art.1. (1) Primăria Municipiului Arad este organizată ca o structură funcţională, cu activitate
permanentă, constituită din primar, doi viceprimari, secretarul municipiului, împreună cu aparatul
de specialitate al Primarului Municipiului Arad, al cărui principal scop este de a aduce la
îndeplinire hotărârile consiliului local şi dispoziţiile primarului, soluţionând problemele curente ale
colectivităţii locale.
(2) Primarul este, potrivit legii, şeful administraţiei publice locale şi al aparatului de specialitate pe
care îl conduce şi îl controlează.
(3) Primarul conduce serviciile publice de specialitate ale aparatului de specialitate, propunând
Consiliului Local al Municipiului Arad, spre aprobare, în condiţiile legii, organigrama, statul de
funcţii şi regulamentul de organizare şi funcţionare al aparatului de specialitate al Primarului
Municipiului Arad.
Art. 2. (1) Serviciile publice ale aparatului de specialitate al Primarului Municipiului Arad se
organizează, în principalele domenii de activitate, potrivit specificului şi cerinţelor, la propunerea
Primarului.
(2) Aparatul de specialitate al Primarului Municipiului Arad îşi desfăşoară activitatea în baza
prevederilor prezentului regulament şi în baza prevederilor legale în vigoare.
Art.3. Prin serviciu public, în înţelesul prezentului regulament, se înţelege o structură
organizatorică înfiinţată pe baza legii, la nivelul municipiului Arad, având atribuţii exercitate de
către personalul de specialitate încadrat, structură înzestrată cu mijloace materiale în scopul
satisfacerii în mod continuu şi permanent a unor interese comune colectivităţii şi prin care consiliul
local îşi îndeplineşte o parte determinantă din scopul său.
Art.4. (1) Structura organizatorică a aparatului de specialitate al Primarului Municipiului Arad
cuprinde, în funcţie de volumul, complexitatea, importanţa şi specificul activităţii, următoarele
tipuri de compartimente, având un număr minim de posturi de execuţie
 a) birou…………………..5 posturi
 b) serviciu…………… . …7 posturi
 c) direcţie……….……….15 posturi
 d) direcţie generală…….25 posturi
(2) Dacă există activităţi care necesită o delimitare distinctă, iar numărul de posturi
corespunzătoare acestora este mai mic decât numărul minim necesar pentru constituirea unui birou,
acestea se organizează sub formă de compartimente sau oficii în subordinea unui funcţionar public
de conducere.
(3) Structura organizatorică a aparatului de specialitate al Primarului Municipiului Arad cuprinde
1. Administrator public;
2. Cabinet Primar;
3. Compartimentul Managementul Calităţii;
4. Biroul Proiecte cu Finanţare Internaţională;
5. Serviciul Coordonare şi Control;
6. Biroul Activităţi Culturale;
7. Biroul Protecţie Civilă, Apărare;
8. Biroul Audit Public Intern;

4

9. Serviciul Voluntar pentru Situaţii de Urgenţă;
10. Secretar Municipiu;
11. Direcţia Venituri;
12. Direcţia Economică;
13. Arhitectul-şef;
14. Direcţia Patrimoniu;
15. Direcţia Tehnică;
16. Direcţia Strategii Publice şi Comunicare

Art.5 Conducătorii structurilor organizate conform art. 4 vor colabora permanent, în vederea
îndeplinirii la timp şi în mod corespunzător a atribuţiilor ce le revin din legi, hotărâri, ordine,
dispoziţii, alte norme legale în vigoare şi a competenţelor ce le sunt încredinţate.
Art.6 Numirea şi eliberarea din funcţie a personalului din aparatul de specialitate al Primarului
Municipiului Arad sunt prerogativele primarului, în condiţiile legii.
Art.7 Serviciile publice din aparatul de specialitate al Primarului Municipiului Arad pot fi
înfiinţate, restructurate, desfiinţate prin hotărâre a consiliului local, cu votul majorităţii consilierilor
în funcţie.

CAP. II. ATRIBUŢII PRINCIPALE

Art. 8. Primarul. Primarul Municipiului Arad exercită atribuţiile prevazute în Constituţie, Legea
nr. 215/2001 privind administratia publică locală, republicată, cu modificarile si completarile
ulterioare, precum şi alte atribuţii stabilite prin lege.

Art. 9. Viceprimarii. Viceprimarii sunt subordonaţi primarului şi înlocuitorii de drept ai acestuia,
cărora li s-au delegat atribuţii ale primarului, prin dispoziţie, potrivit art. 57 alin. (2) din legea
administraţiei publice locale.

Art. 10. Administratorul Public. Este numit de primar, prin concurs, pe baza unor criterii,
proceduri şi atribuţii specifice, aprobate de consiliul local şi îşi desfăşoară activitatea în temeiul
dispoziţiei de delegare a unor atribuţii, al contractului de management încheiat cu Primarul,
precum şi în baza altor dispoziţii emise de primar.
Atribuţii
A. - Coordonează aparatul de specialitate al primarului
A.1. - coordonează, verifică şi îndrumă activitatea aparatului de specialitate al primarului,
preocupându-se de îmbunătăţirea comunicării intra şi interinstituţionale;
A.2. - repartizează şi urmăreşte rezolvarea corespondenţei, precum şi comunicarea informaţiilor de
interes public;
A.3. - răspunde de relaţia cu societatea civilă.
 B. - Coordonează şi controlează nemijlocit activitatea Direcţiei Strategii Publice şi
Comunicare din cadrul Primăriei Municipiului Arad, Biroului Protecţie Civilă, apărare, Biroului
Audit Intern şi Serviciului Voluntar pentru Situaţii de Urgenţă;
 C. - Exercită funcţia de ordonator principal de credite în următoarele domenii
a) -urmărirea modului de realizare a veniturilor în domeniile pe care le coordonează, administrând
creanţe fiscale locale ;
b) -angajarea, lichidarea şi ordonanţarea cheltuielilor în limita creditelor bugetare aprobate şi a
veniturilor bugetare posibil de încasat;
c) -organizarea evidenţei programelor în domeniile pe care le coordonează, inclusiv a indicatorilor
aferenţi acestora;
d) -aprobarea şi semnarea cererilor de viramente de credite;

5

e) -semnarea comunicărilor de buget;
f) -semnează deschideri şi retrageri de credite pentru toţi ordonatorii bugetului local;
g) -organizarea sistemului de monitorizare a programului de achiziţii publice şi a programului de
investiţii publice;
h)- alte atribuţii stabilite de dispoziţiile legale în sarcina ordonatorilor de credite.
 C.1. În exercitarea calităţii de ordonator principal de credite, administratorul public
semnează, cu caracter permanent şi fără condiţii de limită toate documentele pe care exercitarea
acestei funcţii o implică, şi anume
 a) – contract/comandă de achiziţii publice,

 b) – ordonanţare de plată,
 precum şi orice alte categorii de documente ce revin din exercitarea funcţiei de ordonator
principal de credite, cu excepţia celor care vor fi semnate direct de primar, stabilite prin
Dispoziţia de delegare a atribuţiilor primarului;
 D.- Participă la asigurarea inventarierii bunurilor din patrimoniul public şi privat al
Municipiului Arad şi la elaborarea raportului asupra gestiunii acestor bunuri, în ceea ce priveşte
datele deţinute de Direcţia Strategii Publice şi comunicare, precum şi de celelalte
compartimente pe care le coordonează nemijlocit.
E.- Coordonează elaborarea de strategii de dezvoltare urbană sau metropolitană, în concordanţă
cu cele de dezvoltare regională, implementarea şi monitorizarea acestora, astfel
a) - asigură elaborarea proiectelor de strategii privind starea economică, socială şi de mediu a
municipiului Arad, în vederea supunerii spre aprobare consiliului local;
b) -coordonează implementarea şi monitorizarea Strategiei de dezvoltare a municipiului Arad
pentru perioada 2008 – 2013/2014 – 2020, precum şi elaborarea strategiilor sectoriale;
c) -asigură elaborarea proiectului raportului anual privind starea economică, socială şi de mediu
a municipiului Arad;
d) -asigură elaborarea de planuri de acţiune pentru implementarea politicilor şi strategiilor.
 F. -Coordonează activitatea de administrare a imobilului care găzduieşte sediul principal al
Primăriei Municipiului Arad, situat pe B-dul Revoluţiei nr.75, proprietatea Municipiului Arad.
 G. -Aprobă cererile de concedii de odihnă, de studii, alte concedii/învoiri şi compensări
legale, pentru personalul din serviciile din subordinea sa, cu excepţia cererilor directorilor.
 H. -Semnează răspunsuri la petiţii (cereri, reclamaţii, sesizări sau propuneri formulate în
scris ori prin poştă electronică), în domeniile corespunzătoare serviciilor pe care le
coordonează.
 I. - Poate îndeplini atribuţii de ofiţer de stare civilă.
 J- Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectele cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau
din partea altor organisme de finanţare internaţională.
K. - Îndeplineşte şi alte atribuţii, la solicitarea Primarului Municipiului Arad.

Art.11. Cabinet Primar exercită următoarele atribuţii principale
- reprezentarea institutiei Primarului Municipiului Arad în relatia cu cetăţeanul, administraţia
centrală si locala, alte institutii si organizaţii, persoane fizice si juridice din ţară şi străinătate, în
baza competenţelor stabilite de Primarul Municipiului Arad ;
- asigurarea colaborării dintre compartimentele aparatului de specialitate al Primarului
Municipiului Arad, cât şi dintre acestea şi alte autorităţi şi instituţii ale administraţiei publice,
regii autonome, societăţi culturale, după caz.

Art. 12. Compartimentul Managementul Calităţii exercită următoarele atribuţii
a) asigură cunoaşterea la nivelul întregii Primării a politicii şi obiectivelor calităţii;

6

b) are responsabilitatea elaborării si actualizării principalelor documente ale Sistemului de
Management al Calităţii Manualul de Management al Calitatii, Procedurile Generale, Procedurile
Generale Operaţionale şi înregistrările generate de acestea;
c) efectuează audituri asupra desfăşurării activităţii, precum şi de rezolvare a acţiunilor
corective şi preventive dispuse la nivelul compartimentelor Primăriei;
d) întocmeşte şi supune avizării RMC şi apoi aprobării Primarului, Programul anual de audit şi
organizează desfăşurarea activităţii de control a documentelor şi înregistrărilor referitoare la
calitate, precum şi modul de difuzare şi arhivare al acestora;
e) coordonează instruirea periodică a responsabililor cu asigurarea calităţii (RaC) la nivelul
tuturor direcţiilor şi serviciilor independente ale primăriei;
f) elaborează împreună cu serviciile implicate proceduri operaţionale, proceduri de lucru sau
instrucţiuni de lucru specifice;
g) coordonează verificarea şi actualizarea procedurilor;
h) administrează copiile documentelor calităţii şi ţine evidenţa înregistrărilor referitoare la calitate;
i) urmăreşte ca Sistemul de Management al Calităţii implementat să fie în conformitate cu
prevederile procedurilor de lucru şi ale documentelor de referinţă ;
j) raportează Reprezentantului Managementului pentru Calitate, despre funcţionarea sistemului
calităţii în vederea analizei şi pentru a servi ca bază pentru îmbunătăţirea funcţionării sistemului;
k) propune măsuri preventive pentru evitarea sincopelor în funcţionarea Sistemului de
Management al Calităţii la nivelul instituţiei;
l) elaborează rapoarte de analiză şi prezentări statistice cu privire la obiectivele calităţii stabilite;
m) asistă la evaluarea documentelor SMC ale instituţiei în vederea efectuării auditului extern;
n) implementează la nivelul instituţiei măsurile dispuse în urma auditurilor interne şi externe şi
consemnează finalizarea la termenele stabilite.

Art. 13. Biroul Proiecte cu Finanţare Europeană. Atribuţii

Iniţiază, promovează, conduce, monitorizează şi evaluează proiectele cu finanţare totală sau
parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din partea altor
organisme de finanţare internaţională.

Art. 14. Serviciul Coordonare şi Control. Atribuţii

a) controlează respectarea disciplinei în autorizare pe raza teritoriului administrativ al
Municipiului Arad, privind
b) emiterea autorizaţiilor de construire/desfiinţare;
c) executarea lucrărilor de construcţii numai pe bază de autorizaţii valabile;
d) executarea lucrărilor de construcţii cu respectarea prevederilor autorizaţiilor de
construire/desfiinţare şi a proiectelor tehnice;
e) verifică existenţa autorizaţiilor de funcţionare şi a orarelor de funcţionare ale agenţilor
economici, amplasarea teraselor sezoniere pe terenul aparţinând domeniului public, precum şi
avizarea, autorizarea, executarea şi recepţionarea calitativă a lucrărilor edilitar - gospodăreşti pe
teritoriul administrativ al Municipiului Arad;
f) cercetează la faţa locului şi analizează detaliat toate aspectele sesizate în petiţiile repartizate
g) întocmeşte şi redactează răspunsurile la petiţii, cu indicarea temeiului legal al soluţiei
adoptate;
h) constată contravenţiile prevăzute în Legea nr. 50/1991 privind autorizarea executării
lucrărilor de construcţii, republicată, cu modificările şi completările ulterioare, din sfera de
competenţă a organelor de control ale administraţiei publice locale, în Hotărârea Consiliului Local
al Municipiului Arad nr. 187/2006 privind aprobarea Regulamentului de desfăşurare a activităţilor

7

comerciale în municipiul Arad, republicată, în Hotărârea Consiliului Local al Municipiului Arad
nr. 6/2004 privind aprobarea Regulamentului privind avizarea, autorizarea, executarea, urmărirea şi
recepţionarea calitativă a lucrărilor edilitar - gospodăreşti (carosabil, trotuare, platforme, alei şi
zone verzi) din municipiul Arad, precum şi în alte hotărâri ale Consiliului Local al Municipiului
Arad;
i) întocmeşte procese-verbale de constatare şi sancţionare a contravenţiilor;
j) aplică sancţiunile contravenţionale sau, după caz, înaintează primarului ori arhitectului-şef
procesele verbale de constatare şi sancţionare a contravenţiilor întocmite, în vederea aplicării
sancţiunilor contravenţionale principale şi a celor complementare;
k) îndeplineşte procedura de comunicare a proceselor-verbale de constatare şi sancţionare a
contravenţiilor;
l) înaintează procesele-verbale de constatare şi sancţionare a contravenţiilor la organul fiscal în
vederea executării amenzilor neachitate în termenul legal;
m) constată infracţiunile prevăzute în Legea nr. 50/1991 privind autorizarea executării
lucrărilor de construcţii, republicată, cu modificările şi completările ulterioare;
n) întocmeşte note sau procese verbale de constatare a infracţiunilor prevăzute în Legea nr.
50/1991 privind autorizarea executării lucrărilor de construcţii, republicată, cu modificările şi
completările ulterioare;
o) întocmeşte şi redactează sesizări în legătură cu infracţiunile constatate şi le înaintează
organelor de urmărire penală;
p) întocmeşte şi redactează somaţii pentru desfiinţarea construcţiilor realizate ilegal pe terenul
aparţinând domeniului public;
q) participă la acţiunile de demolare a construcţiilor;
r) verifică îndeplinirea, în termenele stabilite, a măsurilor dispuse în procesele -verbale de
constatare şi sancţionare a contravenţiilor şi în somaţiile emise;
s) administrează creanţe fiscale locale (amenzi) - art. 227 alin. (4) lit. e) din Ordonanţa
Guvernului nr. 92/2003 privind Codul de procedură fiscală, republicată, cu modificările şi
completările ulterioare;
t) îndeplineşte şi alte atribuţii, la solicitarea Primarului Municipiului Arad.

Art. 15. Biroul Activităţi Culturale. Atribuţii

a) desfăşoară activitatea potrivit Constituţiei României, Legii nr. 215/2001, privind administraţia
publică locală, Legii nr.188/1999, privind statutul funcţionarilor publici; O.G. nr.51/1998 privind
îmbunătăţirea sistemului de finanţare a programelor şi proiectelor culturale, cu completările şi
modificările ulterioare; Legea nr. 245/2001 pentru aprobarea Ordonanţei Guvernului 51/1998
privind îmbunătăţirea sistemului de finanţare a programelor şi proiectelor culturale, cu completările
şi modificările ulterioare ; O.G. nr.26/2000 cu privire la asociaţii şi fundaţii; O.G. nr.37/2003
pentru modificarea şi completarea O.G. nr. 26/2000 cu privire la asociaţii şi fundaţii;H.G.R.
49/2003 pentru aprobarea normelor metodologice privind stabilirea criteriilor de acordare a unor
subvenţii asociaţiilor şi fundaţiilor române cu personalitate juridică, precum şi altor organizaţii
neguvernamentale fără scop lucrativ, care iniţiază şi organizează programe şi proiecte culturale;
H.G.R. nr. 442/1994, privind finanţarea instituţiilor publice de cultură şi artă de importanţă
judeţeană, ale municipiului Bucureşti şi locale, republicată în anul 1997;OUG nr. 189/2008 privind
managementul instituţiilor publice de cultură aprobată prin Legea nr. 269/2009; O.G. nr.45/2003
privind finanţele publice locale; Legea 29/1990 privind contenciosul administrativ;Legea nr.
69/2000 a educaţiei fizice şi a sportului; Legea nr.472/04.11.2004 pentru modificarea şi
completarea Legii educaţiei fizice şi sportului nr.69/2000;Ordinul nr. 130/2006 privind finanţarea
nerambursabilă din fonduri publice a proiectelor cluburilor sportive de drept privat şi ale
asociaţiilor pe ramură de sport judeţene şi ale municipiului Bucureşti, O.G. nr. 149/2003 privind

8

aprobarea criteriilor şi condiţiilor de finanţare a structurilor sportive de drept privat, altele decât
federaţiile sportive naţionale, programelor sportive de utilitate publică şi contractului – cadru de
finanţare a acestora, Legea nr. 350/2005 privind regimul finanţărilor nerambursabile din fonduri
publice pentru activităţi nonprofit de interes general; Legea nr. 350/2006 Legea tinerilor;
b) ţine evidenţa unităţilor de cultură, învăţământ şi tineret din municipiul Arad cu privire la:
capacitate, specializare, activităţi specifice;
c) menţine în permanenţă legătura dintre aceste instituţii, conducerea Primăriei şi Consiliul Local
al Municipiului Arad;
d) cooperează cu unităţile de cultură aflate în subordinea Consiliului Local al Municipiului
Arad;
e) îndeplineşte rolul de coordonator al activităţii şi al finanţării publice a instutuţiilor de cultură
aflate în subordinea Consiliului Local al Municipiului Arad;
f) ia măsuri în vederea recuperării creanţelor fiscale cu privire la instituţiile de cultură aflate în
subordinea Consiliului Local al Municipiului Arad (impozitele datorate pe spectacole sau cele
privind plata colaboratorilor externi prin contracte încheiate în baza Legii nr. 8/1996 privind
dreptul de autor şi drepturile conexe);
g) se asigură în permanaţă de legalitatea şi eficienţa cheltuirii fondurilor publice puse la dispoziţia
celor patru instituţii culturale finanţate de către Consiliul local;
h) întocmeşte contractele de management, cu respectarea dispoziţiilor legale în vigoare, pentru
fiecare din cei patru conducători ai instituţiilor de cultură subordonate Consiliului local;
i) sprijină desfăşurarea unor activităţi cultural-artistice, ştiinţifice, sportive şi de tineret promovate
de instituţiile de învăţământ primar, gimnazial, liceal şi superior din municipiul Arad;
j) participă în calitate de îndrumător şi evaluator la toate evenimentele culturale finanţate din
bugetul local;
k) duce la îndeplinire programele, proiectele şi acţiunile culturale iniţiate de către Consiliul Local
al Municipiului Arad;
l) întocmeşte o bază de date cu privire la O.N.G.-urile care îşi desfăşoară activitatea în municipiul
Arad, cu precădere a celor din domeniul cultural, de tineret, sport, ştiinţific, social, de protecţia
mediului etc. ;
m) colaborează cu Centrul O.N.G. în scopul susţinerii activităţii O.N.G.-urilor din municipiu
pentru realizarea a cât mai multe activităţi comune , în favoarea locuitorilor oraşului;
n) propune măsuri de sprijinire a cluburilor de copii, tineret şi turism, urmăreşte desfăşurarea în
bune condiţii a activităţii acestora, precum şi a acţiunilor desfăşurate în parteneriat cu Consiliul
Local al Municipiului Arad;
o) întocmeşte Calendarul acţiunilor cultural-artistice, ştiinţifice, de învăţământ, tineret şi sport
iniţiate şi finanţate din bugetul Consiliului local; ;
p) întocmeşte referate motivate şi proiecte de hotărâri sau dispoziţii ale primarului, după caz,
pentru participarea administraţiei publice locale la realizarea proiectelor culturale în conformitate
cu legislaţia în vigoare;
q) menţine legătura dintre Consiliul Local al Municipiului Arad şi instituţiile de cultură din
municipiu, altele decât cele aflate în subordinea acestuia(U.A.P – Filiala Arad, Complexul Muzeal
Arad, Biblioteca Judeţeană Arad, Centrul Cultural Judeţean Arad.);
r) întocmeşte documentaţia pentru acordarea titlurilor de "Cetăţean de Onoare" şi a diplomelor
"Pro Urbe";
s) propune acordarea titlurilor şi distincţiilor de apreciere şi omagiere a vieţii, activităţii sau operei
unor personalităţi;
t) întocmeşte documentaţiile şi organizează sesiunile de selecţie de proiecte pentru acordarea de
finanţări nerambursabile din bugetul local, în baza Legii nr. 350/20052005 privind regimul
finanţărilor nerambursabile din fonduri publice pentru activităţi nonprofit de interes general,

9

precum şi ale Ordonanţei Guvernului 51/1998 privind îmbunătăţirea sistemului de finanţare a
programelor şi proiectelor culturale, cu completările şi modificările ulterioare ;
u) ia măsuri pentru recuperarea fondurilor nerambursabile alocate pentru proiecte sportive,
culturale, de tineret şi învăţământ, precum şi a dobânzilor corespunzătore, în cazul în care acestea
au fost utilizate în mod ilegal;
v) asigură invitarea personalităţilor cărora li s-au acordat titluri şi distincţii la principalele
sărbători şi evenimente din viaţa oraşului;
w) asigură reprezentarea administraţiei publice locale la activităţile cultural-artistice, ştiinţifice, de
învăţământ, tineret şi sport desfăşurate în oraş sau orice alte evenimente deosebite, de interes local,
naţional sau intenţional;
x) analizează posibilităţile de petrecere a timpului liber şi de implicare a tinerilor în viaţa
culturală, ştiinţifică şi sportivă a municipiului;
y) organizează periodic sau ori de câte ori există solicitări, întâlniri cu organizaţiile de tineret în
vederea stabilirii obiectivelor colaborării cu aceste organizaţii, pentru sprijinirea realizării
programelor pentru tineri, în condiţiile legii;
z) întocmeşte dosarele pentru derularea procedurilor de atribuire a contractelor de furnizare de
servicii sau produse;
aa) participă la desfăşurarea în bune condiţii a programelor la care Consiliul Local al Municipiului
Arad ia parte, iniţiate de către Consiliul Europei, Uniunea Europeană, etc.;
bb) examinarea priorităţilor din cadrul strategiei de dezvoltare a municipiului, cu precădere a celor
culturale pentru accesarea unor programe de finanţare;
cc) asigură prin întreaga sa activitate implementarea Strategiei culturale a Municipiului Arad 2009
– 2013;
dd) culegerea de informaţii din sursele WEB ale organismelor finanţatoare, pe baza acordurilor
semnate între România şi tări terţe, în scopul oferirii de consultanţă de specialitate instituţiilor de
cultură subordonate Consiliului local pentru elaborarea de proiecte;
ee) urmăreşte etapele desfăşurării proiectelor pentru care s-a obţinut finanţare;
ff) întocmeşte evidenţa şi priorităţile privind activitatea tuturor structurilor sportive din municipiul
Arad;
gg) colaborează cu toate aceste structuri în vederea identificării modalităţilor concrete de sprijinire
de către administraţia publică locală a activităţii competiţionale;
hh) întocmeşte o bază de date completă privind patrimoniul şi moştenirea culturală pe care le
posedă municipiul Arad;
ii) propune măsuri concrete de conservare, restaurare şi promovare a bunurilor patrimoniale
proprii oraşului Arad;
jj) propune modalităţi concrete de îmbunătăţire şi protecţie a mediului înconjurător;
kk) întocmeşte documentaţiile în baza cărora se acordă finanţări pentru locaşurile aparţinând
cultelor religioase din municipiul Arad;
ll) urmăreşte modul de derulare al finanţărilor acordate cultelor şi ia măsuri de recuperare a
fondurilor alocate, precum şi a dobânzilor aferent, în cazul în care aceste nu au fost utilizate
potrivit prevederilor legale sau clauzelor contractuale;
mm) desfăşoară orice alte activităţi tangente Serviciului Administraţie Locală, care sunt
transmise de şefii ierarhici;

Art. 16. Biroul Protecţie Civilă, Apărare. Atribuţii

1. În domeniul situaţiilor de urgenţă
a) realizează măsurile de protecţie civilă în scopul prevenirii şi reducerii riscurilor de producere a
dezastrelor, protejării populaţiei, bunurilor şi mediului împotriva efectelor negative ale situaţiilor
de urgenţă, conflictelor armate şi înlăturării operative a urmărilor acestora şi asigurării condiţiilor

10

necesare supravieţuirii persoanelor afectate în conformitate cu prevederile Legii nr.481/2004,
O.U.G. nr.21/2004 privind Sistemul Naţional de Management al Situaţiilor de Urgenţă, H.G.
nr.1491/2004 pentru aprobarea Regulamentului cadru privind structura organizatorică, atribuţiile,
funcţionarea şi dotarea comitetelor şi centrelor operative pentru situaţii de urgenţă, Ordinul
nr.712/2005 pentru aprobarea Dispoziţiilor generale privind instruirea salariaţilor în domeniul
situaţiilor de urgenţă
b) coordonează şi îndrumă activitatea din centrul operativ al Comitetului Municipal pentru Situaţii
de Urgenţă (CMSU) pentru următoarele tipuri de situaţii de urgenţă fenomene meteorologice
periculoase (inundaţii, furtuni, tornade, secetă, îngheţ), incendii de pădure, fenomene distructive
de origine geologică(cutremure, alunecări de teren); riscuri tehnologice (riscuri industriale,
riscuri de transport şi depozitare de produse periculoase; riscuri nucleare; riscuri de poluare a
apelor; prăbuşiri de construcţii, instalaţii sau amenajări; eşecul utilităţilor publice; căderi de
obiecte din atmosferă sau din cosmos; muniţie neexplodată);riscuri biologice(epidemii/epizootii,
poluări accidentale); riscuri de incendiu; riscuri sociale
c) participă împreună cu structurile de protecţie civilă din subordinea Inspectoratului pentru Situaţii
de Urgenţă Judeţean Arad, potrivit ordinelor Preşedintelui CMSU, la realizarea acţiunilor de
limitare şi înlăturare a urmărilor produse de situaţii de urgenţă, atacuri aeriene sau teroriste;
2. În domeniul documentelor /planurilor
a) participă la elaborarea, actualizarea, păstrarea şi aplicarea documentelor operative (planul de
analiză şi acoperire a riscurilor, planul de evacuare la nivelul Municipiului Arad, planul de
evacuare la nivelul Primăriei Municipiului Arad, planul de apărare în cazul producerii unei situaţii
de urgenţă specifice provocate de cutremure, planul privind asigurarea resurselor umane, materiale
şi financiare necesare gestionării situaţiilor de urgenţă)
 b) asigură permanent respectarea regulilor de păstrare, mânuire şi evidenţă a documentelor secrete,
hărţilor şi literaturii de protecţie civilă;
3. În cadrul Comitetului Municipal pentru Situaţii de Urgenţă

a) realizează avertizarea populaţiei şi a obiectivelor socio-economice din zonele de risc
(zonele inundabile), la primirea avertizărilor hidrologice şi meteorologice

b) realizează verificarea şi supravegherea permanentă a lucrărilor hidrotehnice cu rol de
apărare (acolo unde există diguri) pe întreaga durată precizată în avertizare

c) realizează supravegherea permanentă a sistemului informaţional hidro-meteorologic (a
mirelor hidrometrice) şi a evoluţiei fenomenelor pe întreaga durată precizată în avertizare

d) realizează alarmarea populaţiei (acţionarea sirenelor, clopotelor ori prin curier), la
semnalarea inundării primelor suprafeţe de teren, ori ale altor prime obiective (drumuri, case, etc.)
4. Coordonează activităţile Centrului Operativ cu activitate temporară pentru Situaţii de Urgenţă
al Comitetului Municipal Arad

a) execută la sesizarea Inspectoratului pentru Situaţii de Urgenţă sau a altor instituţii şi
persoane fizice sau juridice despre producerea unor situaţii de urgenţă, cercetarea, organizarea
intervenţiei şi conducerea acesteia până la limitarea şi înlăturarea situaţiei create.

b) centralizează şi transmite operativ la centrul operaţional al Inspectoratului pentru situaţii de
urgenţă date şi informaţii privind apariţia şi evoluţia stărilor potenţial generatoare de situaţii de
urgenţă;

c) monitorizează situaţiile de urgenţă şi informează Inspectoratul pentru situaţii de urgenţă şi
celelalte centre operaţionale şi operative interesate;

d) urmăreşte aplicarea Regulamentului privind gestionarea situaţiilor de urgenţă şi a Planurilor
de intervenţie şi cooperare specifice tipurilor de riscuri;

e) asigură transmiterea operativă a deciziilor, dispoziţiilor şi ordinelor, precum şi menţinerea
legăturilor de comunicaţii cu centrele operaţionale şi operative implicate în gestionarea situaţiilor
de urgenţă, cu dispeceratele integrate pentru apeluri de urgenţă şi cu dispeceratele proprii
serviciilor şi forţelor care intervin în acest scop;

11

f) centralizează solicitările de resurse necesare pentru îndeplinirea funcţiilor de sprijin pe
timpul situaţiilor de urgenţă şi fac propuneri pentru asigurarea lor;

g) gestionează baza de date referitoare la situaţiile de urgenţă;
h) îndeplineşte orice alte atribuţii şi sarcini privind managementul situaţiilor de urgenţă,

prevăzute de lege.
5. În cadrul Secretariatului Tehnic Permanent al Comitetului Municipal pentru Situaţii de Urgenţă

a) asigură convocarea comitetului local pentru situaţii de urgenţă şi transmiterea ordinii de zi;
b) primeşte şi pregăteşte materialele pentru şedinţele comitetului local pentru situaţii de urgenţă

şi le prezintă preşedintelui şi membrilor acestui comitet;
c) execută lucrările şi operaţiunile de secretariat pe timpul şedinţelor;
d) asigură redactarea hotărârilor adoptate, precum şi a proiectelor de ordine sau dispoziţii, pe

care le prezintă spre aprobare;
e) difuzează la componentele Sistemului Naţional şi la autorităţile interesate documentele

emise de comitetul local privind activitatea preventivă şi de intervenţie;
f) întocmeşte informări periodice privind situaţia operativă sau stadiul îndeplinirii hotărârilor

adoptate;
g) întocmeşte proiecte de comunicate de presă;
h) urmăreşte realizarea suportului logistic pentru desfăşurarea şedinţelor comitetului local

pentru situaţii de urgenţă;
i) gestionează documentele comitetului local pentru situaţii de urgenţă;
j) asigură punctul de contact cu secretariatul tehnic permanent din cadrul inspectoratului

judeţean pentru situaţii de urgenţă;
k) îndeplineşte alte sarcini stabilite de comitet, de preşedintele acestuia.

6. În domeniul pregătirii inspectorii de protecţie civilă
a) organizează şi coordonează activităţile privind pregătirea şi intervenţia pe linia protecţiei

civile
b) participă la instructajele metodice cu structurile de protecţie civilă din subordinea CMSU

Arad, la activităţile de pregătire şi planificate şi la elaborarea documentelor necesare pentru
realizarea acestora

c) participă la realizarea măsurilor prevăzute în planurile de colaborare cu formaţiunile de
pază, pompieri, poliţie, sanitare, jandarmi şi de Crucea Roşie pentru realizarea măsurilor de
protecţie cuprinse în documentele operative şi pentru desfăşurarea pregătirii de protecţie civilă în
special pe timpul aplicaţiilor, exerciţiilor de protecţie civilă şi exerciţiilor de alarmare publică;

d)participă obligatoriu la toate convocările, cursurile, bilanţurile, analizele şi la alte
activităţi conduse de eşaloanele superioare;

e) participă la pregătirea şi desfăşurarea lunară a şedinţelor de analiză privind îndeplinirea
planului de pregătire de protecţie civilă;

f) pregăteşte şi asigură desfăşurarea bilanţului anual al activităţilor de protecţie civilă;
g) execută lunar studiul ordonat prin programul difuzat de eşalonul superior în caiet special

pregătit în acest scop;
h) asigură studierea şi cunoaşterea de către structurile protecţiei civile din subordinea

CMSU Arad, a particularităţilor municipiului şi a principalelor caracteristici care ar influenţa
urmările atacurilor din aer sau teroriste cu arma nucleară, biologică sau chimică
7. Alte activităţi

a) întocmeşte situaţia cu mijloacele, aparatura, utilajele şi instalaţiile care pot fi folosite în caz
de situaţii de urgenţă şi o actualizează permanent

b) urmăreşte asigurarea condiţiilor de depozitare, conservare, întreţinere şi folosire corectă a
tehnicii, aparaturii şi materialelor de protecţie civilă, inclusiv achiziţia serviciilor publice pentru
întreţinere

12

c) urmăreşte încheierea anuală a contractelor de service privind sănătatea şi securitatea în
muncă (prize de pământ, paratrăznete, medicina muncii, testare psihologică), sistemele de alarmă
antiefracţie şi antiincendiu şi verifică modul de respectare a obligaţiilor contractuale de către firma
de service;

d) urmăreşte încheierea anuală a contractelor de service privind sirenele de alarmare de pe raza
municipiului Arad pentru aparatura de înştiinţare, avertizare, alarmare din dotarea centrului
operaţional, centrala automată de alarmare, radiotelefoanele Motorola şi verifică modul de
respectare a obligaţiilor contractuale de către firma de service

e) verifică menţinerea în permanentă stare de funcţionare a punctelor de comandă de protecţie
civilă şi a adăposturilor de protecţie civilă, face propuneri şi urmăreşte dotarea cu materiale şi
documentele necesare potrivit ordinelor în vigoare

f) participă la asigurarea mijloacelor şi aparaturii necesare pentru funcţionarea fondului de
adăpostire

g) urmăreşte aplicarea măsurilor de dezvoltare a fondului de adăpostire la nivelul municipiului
Arad întocmind propuneri pentru completarea necesarului de adăpostire

h) coordonează şi verifică darea în folosinţă economică a spaţiilor de adăpostire în conformitate
cu prevederile în vigoare

i) propune introducerea în bugetul de venituri şi cheltuieli a fondurilor necesare pentru
materialele necesare completării, modernizării mijloacelor de înştiinţare, avertizare şi alarmare,
protecţiei nucleare, radiologice, chimice şi biologice a populaţiei pe teritoriul municipiului Arad

j) duce la îndeplinire toate atribuţiile ce decurg din aplicarea Dispoziţiei Primarului nr.2541
din 11.06.2009 privind lucrătorul desemnat cu activităţile de protecţie şi prevenire a riscurilor
profesionale din cadrul Primăriei Arad

k) colaborează cu reprezentanţii sindicatelor pentru realizarea programelor privind
îmbunătăţirea condiţiilor de muncă incluse în contractele colective

l) asigură instruirea personalului Primăriei pentru situaţii de urgenţă conform Ordinului nr. 712
din 23 iunie 2005

m) îndeplineşte toate atribuţiile ce decurg din aplicarea legii nr. 477 din 12 noiembrie 2003
privind pregătirea economiei naţionale şi a teritoriului pentru apărare

n) îndeplineşte toate atribuţiile ce decurg din aplicarea Dispoziţiei Primarului nr.8000 din
26.03.2007, privind responsabilităţile funcţionarului de securitate din cadrul Primăriei Arad

o) elaborează programul anual de achiziţii, bugetul de venituri şi cheltuieli al biroului de
protecţie civilă pe linia asigurării logistice

p) administrează creanţe fiscale –amenzi- în baza următoarelor acte normative Legea 481/2004
privind protecţia civilă art.75, 76, 78, Legea 307/2006 privind apărarea împotriva incendiilor-
art.46, Dispoziţia Primarului nr.2453/2008 privind stabilirea împuterniciţilor primarului pentru
constatarea de contravenţii şi aplicarea sancţiunilor, Dispoziţia Primarului nr.1486/2006 cu privire
la numirea unor persoane împuternicite pentru constatarea de contravenţii şi aplicarea sancţiunilor
ş.a.

r) îndeplineşte atribuţiile prevăzute pentru Serviciul Voluntar pentru Situaţii de Urgenţă, în
cazul vacanţei posturilor legal aprobate.
8. În cadrul managementului calităţii

a) respectă procedurile de sistem şi operaţionale în vederea atingerii obiectivelor calităţii
b) asigură ducerea la îndeplinire a acţiunilor preventive iniţiate la nivelul compartimentului

din care fac parte sau de managementul de vârf sau de RC PMA
c) propune măsuri de îmbunătăţire a proceselor în care sunt implicaţi şi iniţiază acţiuni

preventive.
d) asigură ducerea la îndeplinire a măsurilor corective iniţiate la nivelul compartimentului din

care fac parte, de managementul de vârf sau de RAC PMA .
e) răspunde de:

13

- calitatea informaţiilor incluse în aceste înregistrări;
- forma şi modul de prezentare a acestora;
- datarea şi semnarea înregistrărilor;
- utilizarea formularelor codificate stabilite.

f) îndosariază şi păstrează în cadrul compartimentului înregistrările pe care le-a întocmit;
g) pune la dispoziţia factorilor responsabili de funcţionarea SMC înregistrările calităţii

solicitate.
h) execută şi alte dispoziţii ale şefului ierarhic pentru desfăşurarea activităţilor de protecţie

civilă

Art. 17. Biroul Audit Intern. Atribuţii

a) Exercită activitatea de coordonare, evaluare şi sinteză în domeniul auditului intern la nivelul
Primăriei Municipiului Arad şi la nivelul entităţilor publice subordinate;

b) Elaborează norme metodologice specifice entităţii publice în care îşi desfăşoară activitatea,
cu avizul UCAAPI, iar în cazul entităţilor publice subordonate, respectiv aflate sub coordonarea
sau sub autoritatea altei entităţi publice, cu avizul acesteia;

c) Elaborează proiectul planului anual de audit public intern;
d) Efectuează activităţi de audit public intern pentru a evalua dacă sistemele de management

financiar şi control ale entităţii publice sunt transparente şi sunt conforme cu normele de legalitate,
regularitate, economicitate, eficienţă şi eficacitate;

e) Biroul de audit public intern auditează, cel puţin o dată la 3 ani, fără a se limita la acestea,
următoarele
- Angajamentele bugetare şi legale din care derivă direct sau indirect obligaţii de plată,
inclusiv din fondurile comunitare;
- Plăţile asumate prin angajamente bugetare şi legale, inclusiv din fondurile comunitare;
- Vânzarea, gajarea, concesionarea sau închirierea de bunuri din domeniul privat al statului
ori al unităţilor administrativ-teritoriale;
- Concesionarea sau închirierea de bunuri din domeniul public al statului ori al unităţilor
administrativ-teritoriale;
- Constituirea veniturilor publice, respectiv modul de autorizare şi stabilire a titlurilor de
creanţă, precum şi a facilităţilor acordate la încasarea acestora;
- Alocarea creditelor bugetare;
- Sistemul contabil şi fiabilitatea acestuia;
- Sistemul de luare a deciziilor;
- Sistemele de conducere şi control, precum şi riscurile asociate unor astfel de sisteme;
- Sistemele informatice.

f). desfăşoară prin activitatea sa mai sus descrisă activităţi suport pentru administrarea
creanţelor fiscale locale;

Art. 18. Serviciul Voluntar pentru Situaţii de Urgenţă. Atribuţii

a) desfăşoară activităţi de prevenire, informare şi instruire privind cunoaşterea şi
respectarea regulilor şi măsurilor de apărare împotriva incendiilor şi a situaţiilor de urgenţă;

b) execută acţiuni de intervenţie pentru salvare şi deblocare, evacuare sau alte măsuri
de protecţie a persoanelor şi a bunurilor, dispuse prin hotărarile CMSU.

c) desfăşoară alte acţiuni de limitare şi înlăturare a urmărilor situaţiilor de urgenţă, la
toate tipurile de riscuri, în colaborare cu alte servicii de urgenţă sau cu servicii profesioniste;

d) pune în aplicare măsurile dispuse de preşedintele CMSU pentru asigurarea
condiţiilor minime de supraveţuire a populaţiei ;

e) colaborează cu toate structurile locale, zonale sau naţionale din domeniul situaţiilor
de urgenţă pentru asigurarea unui nivel de operativitate crescut şi desfăşurarea unor intervenţii

14

operative şi eficiente.

Art. 19. Secretarul Municipiului coordonează activitatea următoarele structuri
1. Direcţia de Evidenţă a Persoanelor
1.1.Serviciul de Evidenţă a Persoanei;
1.1.2. Biroul Relaţii cu Publicul şi Evidenţa Persoanelor;
1.1.3. Biroul Informatic şi Prelucrări Date;
1.2. Serviciul Stare Civilă.
2. Biroul Resurse Umane.
3. Serviciul Agricol
4. Serviciul Administraţie Publică Locală.
5. Direcţia Juridică.
5.1. Serviciul Juridic, Contencios.
5.2. Biroul Asistenţă Juridică.
Art. 20. Secretarul municipiului îndeplineste, în condiţiile legii
-atribuţiile prevăzute de Legea nr. 215/2001 privind administraţia publică locală, republicată, cu
modificarile si completările ulterioare
-alte atribuţii prevăzute de lege
-responsabilităţile repartizate de către Consiliul Local al Municipiului Arad sau de către Primarul
Municipiului Arad.
-participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu finanţare
totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din partea
altor organisme de finanţare internaţională, la cererea primarului;
-participă la administrarea creanţelor fiscale, în domeniul sesizărilor succesorale, prin intermediul
cărora se realizează creanţele fiscale locale, devenite pasiv succesoral, pe seama moştenitorilor
contribuabilului defunct, conform pct.215 din normele metodologice de aplicare a Codului Fiscal,
precum şi ca activitate suport şi în alte domenii de administrare a creanţelor fiscale locale.

15

DIRECŢIA DE EVIDENŢĂ A PERSOANELOR

Art.21.(1) Direcţia de Evidenţă a Persoanelor. In vederea îndeplinirii atribuţiilor, direcţia este
constituită din Directorul executiv, Serviciul de Evidenţă a Persoanei, Biroul Relaţii cu Publicul şi
Evidenţa Persoanelor, Biroul Informatic şi Prelucrări Date şi Serviciul Stare Civilă.
(2) Directorul executiv răspunde în faţa consiliului local de întrega activitate pe care o desfăşoară,
a primarului, precum şi a secretarului, potrivit prevederilor fişei postului.
(3) Direcţia are următoarele atribuţii principale

a) întocmeşte, păstrează, ţine evidenţa şi eliberează, în sistem de ghişeu unic, cărti de
identitate si cărti de alegător;

b) înregistrează actele si faptele de stare civilă, precum si mentiunile si modificările
intervenite în statutul civil, în domiciliul si resedinta persoanei, în conditiile legii;

c) actualizează, utilizează si valorifică Registrul local de evidentă a populatiei, care contine
date de identificare si adresele cetătenilor care au domiciliul în raza de competentă teritorială a
directiei;

d) furnizeaza in cadrul Sistemului national informatic de evidenta a populatiei, datele necesare
pentru Registrul permanent de evidenta a populatiei;

e) furnizeaza in conditiile legii, la solicitarea autoritatilor si institutiilor publice centrale,
judetene si locale, agentilor economici ori a cetatenilor, datele de identificare si de adresa ale
persoanei;

f) întocmeste listele electorale permanente in colaborare cu structurile teritoriale ale Centrului
national pentru administrarea bazelor de date de evidenta a persoanelor;

g) constată contraventiile si aplică sancţiuni în condiţiile legii
h) participă la administrarea creanţelor fiscale locale, direct, prin amenzi şi indirect, sprijinind

prin furnizarea de date de evidenţă a persoanei pe care le gestionează, realizarea creanţelor fiscale
prin executare silită şi alte operaţiuni asemenea.

i) ţine registrele de evidentă pentru fiecare categorie de documente eliberate;
j) îndeplineste si alte atributii stabilite prin reglementări legale.

Art. 22. Serviciul de Evidenţă a Persoanei. Atribuţii

a) Organizează activitatea de eliberare a actelor de identitate şi a cărţilor de alegător, sens în
care primeşte, analizează şi soluţionează cererile pentru eliberarea cărţilor de identitate, stabilirea,
restabilirea sau schimbarea domiciliului, precum şi acordarea vizei de reşedinţă în conformitate cu
prevederile legale;

b) Actualizează, utilizează Registrul Judeţean de Evidenţă a Persoanelor, care conţine date de
identificare şi adresele cetăţenilor care au domiciliu pe raza de competenţă teritorială a serviciului;

c) Furnizează în cadrul sistemului naţional informatic de evidenţa persoanelor, datele necesare
pentru registrul permanent de evidenţă a persoanelor;

d) Furnizează, în condiţiile legii, datele de identificare şi de adresă ale persoanei către
autorităţile şi instituţiile publice centrale, judeţene şi locale, agenţii economici şi către cetăţeni;

e) participă la administrarea creanţelor fiscale locale, direct, prin amenzi şi indirect, sprijinind
prin furnizarea de date de evidenţă a persoanei pe care le gestionează, realizarea creanţelor fiscale
prin executare silită şi alte operaţiuni asemenea.

f) Constată contravenţiile şi aplică sancţiuni, în condiţiile legii;
g) Ţine registrele de evidenţă pentru fiecare categorie de documente eliberate;
h) Colaborează cu formaţiunile de poliţie organizând în comun acţiuni şi controale la locuri de

cazare în comun, hoteluri, moteluri, campinguri şi alte unităţi de cazare în comun în vederea
identificării persoanelor nepuse în legalitate din punct de vedere a al evidenţei populaţiei precum şi
a celor urmărite în temeiul legii;

16

i) Actualizează registrul permanent de evidenţă a persoanelor cu informaţiile din cererile
cetăţenilor pentru eliberarea actului de identitate, precum şi din comunicările autorităţilor publice
prevăzute de lege;

j) Acordă sprijin în vederea identificării operative a persoanelor internate în unităţi sanitare
care nu posedă asupra lor acte de identitate;

k) Preia în registrul permanent de evidenţa persoanelor datele privind persoana fizică în baza
comunicărilor nominale pentru născuţii vii, cetăţenii români ori cu privire la comunicările
intervenite în statutul civil al persoanelor în vârstă de 0-14 ani precum şi actele de identitate ale
persoanelor decedate ori declaraţiile din care rezultă că persoanele decedate nu au avut acte de
identitate;

l) Salvează şi arhivează pe suport magnetic fişierul imagini pentru loturile de cărţi de
identitate;

m) Administrează reţeaua şi domeniul sistemului informatic în problemele ce ţin de
competenţa serviciului;

n) Desfăşoară activităţi de studiu şi documentare tehnică în scopul cunoaşterii tehnologiilor în
domeniul informatic şi a posibilităţilor de implementare a acestora în cadrul sistemului
informaţional;

o) Colaborează cu specialiştii structurilor informatice interconectate la bazele de date comune
ale MAI în vederea asigurării utilizării datelor în conformitate cu prevederile legale;

p) Execută operaţii de instalare a sistemelor de operare a Software-ului de bază şi de aplicaţie
pe echipamentele de calcul care compun sistemul informatic local şi participă la depanarea şi
repunerea în cadrul contractelor de service al echipamentelor de calcul, de comunicaţie şi Software;

q) Asigură protecţia datelor şi informaţiilor gestionate şi ia măsuri de prevenire a scurgerilor
de informaţii clasificate şi secrete de serviciu.

r) Iniţiază şi sprijină elaborarea proiectelor cu finanţare internaţională şi/sau participă la
implementarea acestora după caz;

Art. 23. Biroul Relaţii cu Publicul şi Evidenţă a Persoanelor. Atribuţii

a) Organizează activitatea de eliberare a actelor de identitate şi a cărţilor de alegător, sens în
care primeşte, analizează şi soluţionează cererile pentru eliberarea cărţilor de identitate, stabilirea,
restabilirea sau schimbarea domiciliului, precum şi acordarea vizei de reşedinţă în conformitate cu
prevederile legale;

b) Actualizează, utilizează Registrul Judeţean de Evidenţa Persoanelor, care conţine date de
identificare şi adresele cetăţenilor care au domiciliu pe raza de competenţă teritorială a serviciului;

c) participă la administrarea creanţelor fiscale locale, direct, prin amenzi şi indirect, sprijinind
prin furnizarea de date de evidenţă a persoanei pe care le gestionează, realizarea creanţelor fiscale
prin executare silită şi alte operaţiuni asemenea.

d) Constată contravenţiile şi aplică sancţiuni, în condiţiile legii;
e) Ţine registrele de evidenţă pentru fiecare categorie de documente eliberate;
f) Actualizează registrul permanent de evidenţă a persoanelor cu informaţiile din cererile

cetăţenilor pentru eliberarea actului de identitate, precum şi din comunicările autorităţilor publice
prevăzute de lege;

g) Salvează şi arhivează pe suport magnetic fişierul imagini pentru loturile de cărţi de
identitate;

h) Asigură protecţia datelor şi informaţiilor gestionate şi ia măsuri de prevenire a scurgerilor
de informaţii clasificate şi secrete de serviciu.

Art. 24. Biroul Informatic şi Prelucrări Date. Atribuţii

17

a) Furnizează în cadrul sistemului naţional informatic de evidenţa persoanelor, datele necesare
pentru registrul permanent de evidenţă a persoanelor;

b) participă la administrarea creanţelor fiscale locale, direct, prin amenzi şi indirect, sprijinind
prin furnizarea de date de evidenţă a persoanei pe care le gestionează, realizarea creanţelor fiscale
prin executare silită şi alte operaţiuni asemenea.

c) Constată contravenţiile şi aplică sancţiuni, în condiţiile legii;
d) Actualizează registrul permanent de evidenţă a persoanelor cu informaţiile din cererile

cetăţenilor pentru eliberarea actului de identitate, precum şi din comunicările autorităţilor publice
prevăzute de lege;

e) Preia în registrul permanent de evidenţa persoanelor datele privind persoana fizică în baza
comunicărilor nominale pentru născuţii vii, cetăţenii români ori cu privire la comunicările
intervenite în statutul civil al persoanelor în vârstă de 0-14 ani precum şi actele de identitate ale
persoanelor decedate ori declaraţiile din care rezultă că persoanele decedate nu au avut acte de
identitate;

f) Administrează reţeaua şi domeniul sistemului informatic în problemele ce ţin de
competenţa serviciului;

g) Desfăşoară activităţi de studiu şi documentare tehnică în scopul cunoaşterii tehnologiilor în
domeniul informatic şi a posibilităţilor de implementare a acestora în cadrul sistemului
informaţional;

h) Colaborează cu specialiştii structurilor informatice interconectate la bazele de date comune
ale MAI în vederea asigurării utilizării datelor în conformitate cu prevederile legale;

i) Execută operaţii de instalare a sistemelor de operare a Software-ului de bază şi de aplicaţie
pe echipamentele de calcul care compun sistemul informatic local şi participă la depanarea şi
repunerea în cadrul contractelor de service al echipamentelor de calcul, de comunicaţie şi Software;

j) Asigură protecţia datelor şi informaţiilor gestionate şi ia măsuri de prevenire a scurgerilor
de informaţii clasificate şi secrete de serviciu.

Serviciul Stare Civilă
Art. 25. Serviciul Stare Civilă

 (1) Activitatea Serviciului de Stare Civilă este organizată şi structurată cu 4 (patru)
compartimente
1. Arhivă
2. Naşteri
3. Căsătorii
4. Decese.
(2) Atribuţii
a) întocmirea, la cerere sau din oficiu - potrivit legii -, acte de naştere, de căsătorie şi de deces şi
eliberarea certificatelor doveditoare;
b) înscrierea de menţiuni, în condiţiile legii, pe marginea actelor de stare civilă aflate în păstrare şi
trimiterea de comunicări de menţiuni pentru înscriere în registre, exemplarul I sau II, după caz;
c) eliberarea extraselor de pe actele de starea civilă, la cererea autorităţilor publice, precum şi
dovezilor privind înregistrarea unui act de stare civilă, la cererea persoanelor fizice;
d) trimiterea către formaţiunile de evidenţă a populaţiei, până la data de 5 a lunii următoare
înregistrării, comunicările nominale pentru născuţii vii, cetăţeni români, ori cu privire la
modificările intervenite în statutul civil al persoanelor în vârstă de 0-14 ani, certificatelor anulate la
completare, precum şi actelor de identitate (adeverinţe, buletine sau cărţi de identitate) ale
persoanelor decedate ori declaraţiilor din care rezultă că persoanele decedate nu au avut acte de
identitate;

18

e) trimiterea către centrelor militare, până la data de 5 a lunii următoare înregistrării decesului, a
livretului militar sau adeverinţei de recrutare a persoanei supuse obligaţiilor militare;
f) întocmirea buletinelor statistice de naştere, de căsătorie şi de deces, în conformitate cu normele
Comisiei Naţionale pentru Statistică;
g) luarea măsurilor de păstrare în condiţii corespunzătoare a registrelor şi certificatelor de stare
civilă pentru a evita deteriorarea sau dispariţia acestora;
h) asigurarea spaţiului necesar destinat numai desfăşurării activităţii de stare civilă;
i) atribuirea codului numeric personal, pe baza listelor de coduri precalculate, pe care le arhivează
şi le păstrează în condiţii depline de securitate;
j) propune, anual, a necesarului de registre, certificate de stare civilă, formulare, imprimate
auxiliare şi cerneală specială, pentru anul următor, şi comunicarea necesarului către serviciului de
specialitate din cadrul consiliului judeţean;
k) reconstituirea prin copiere a registrelor de stare civilă pierdute ori distruse - parţial sau total -,
după exemplarul existent, certificând exactitatea datelor înscrise;
l) reconstituirea sau întocmirea ulterioară a actelor de stare civilă, în cazurile prevăzute de lege;
m) înaintarea către consiliul judeţean a exemplarului al II-lea al registrelor de stare civilă, în
termen de 30 de zile de la data când toate filele din registru au fost completate, după ce au fost
operate toate menţiunile din exemplarul I;
n) sesizarea imediată a serviciul judeţean de specialitate, în cazul dispariţiei unor documente de
stare civilă cu regim special.
o) participarea la administrarea creanţelor fiscale prin constatarea de contravenţii şi aplicarea de
sancţiuni- amenzi- la regimul actelor de stare civilă, în condiţiile legii şi ca activitate suport pentru
executarea silită a creanţelor fiscale locale, furnizând date, conform legii ;
p) participă la iniţierea şi sprijinirea elaborării proiectelor cu finanţare internaţională şi, după caz,
la implementarea acestora, după caz;
q) fundamentarea şi elaborarea propunerilor pentru proiectul de buget, cu cheltuielile necesare
asigurării funcţionalităţii serviciului, acţiunilor derivate din atribuţii şi a materialelor necesare;
r) asigurarea perfecţionării pregătirii profesionale a ofiţerilor de stare civilă din cadrul serviciului.

Art. 26. Biroul Resurse Umane. Atribuţii

a) transmiterea către Agenţia Naţională a Funcţionarilor Publici a informaţiilor cu privire la
funcţiile publice şi funcţionarii publici din cadrul instituţiei, conform prevederilor HGR 553/2009
privind stabilirea unor măsuri cu privire la evidenţa funcţiilor publice şi a funcţionarilor publici;
b) întocmirea şi completarea Registrului de evidenţă a declaraţiilor de interese şi avere ale
funcţionarilor publici, publicarea acestor declaraţii şi transmiterea către ANI, completarea
Registrului general de evidenţă a salariaţilor;
c) monitorizarea posturilor vacante, organizarea şi gestionarea concursurilor în vederea ocupării
acestora, asigurarea secretariatului comisiilor de concurs şi a celor de soluţionare a contestaţiilor;
d) coordonarea şi monitorizarea procesului de evaluare a performanţelor profesionale ale
funcţionarilor publici, precum şi a personalului contractual şi acordarea asistenţei de specialitate
evaluatorilor şi personalului care urmează să fie evaluat;
e) întocmirea, completarea şi actualizarea permanentă a dosarelor profesionale ale angajaţilor
aparatului de specialitate al Primarului Municipiului Arad, întocmirea, păstrarea, completarea şi
eliberarea carnetelor de muncă;
f) întocmirea şi depunerea în termen dosarele de pensionare pentru limită de vârstă, anticipată,
anticipată parţial şi de invaliditate;
g) întocmirea proiectelor de hotărâri privind aprobarea organigramei şi al statului de funcţii pentru
aparatul de specialitate al Primarului Municipiului Arad, pentru instituţiile publice aflate sub

19

autoritatea acestuia şi pentru personalul nedidactic din cadrul instituţiilor de învăţământ
preuniversitar de stat de pe raza municipiului Arad;
h) întocmirea referatelor şi proiectelor de dispoziţii privind numirea şi eliberarea din funcţie a
personalului, acordarea unor sporuri prevăzute de lege, delegarea/detaşarea, trecerea temporară în
alt compartiment, promovarea personalului etc.
i) asigură actualizarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al
Primarului Municipiului Arad la propunerile direcţiilor, serviciilor, birourilor şi compartimentelor
din cadrul instituţiei;
j) participă la administrarea creanţelor fiscale, ca activitate suport;
k) aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii, conform prevederilor
legale;
l) participă la iniţierea şi sprijinirea elaborării proiectelor cu finanţare internaţională şi, după caz,
implementarea acestora, după caz.

Art. 27. Serviciul Agricol. Atribuţii

a) înregistrarea în Registrul agricol, a persoanelor fizice proprietari de teren şi animale prin
declaraţii anuale, conform legislaţiei în vigoare, în format analogic şi în format electronic;
b) asigură şi pregăteşte lucrările Comisiei Locale de aplicare a legilor fondului funciar, asigură
relaţia cu publicul specific şi exercită responsabilităţile comisiei ca şi colectiv cu activitate
permanentă al acesteia;
c) verificarea prin sondaj a corectitudinii datelor declarate în Registrul agricol;
d) eliberarea de adeverinţe care certifică deţinerea în proprietate a unor suprafeţe de teren conform
datelor declarate în Registrul agricol necesare pentru spitalizare, obţinerea pensiilor pentru
handicapaţi, burse şcolare, pentru organele de cercetare penală, instanţă;
e) eliberarea adeverintelor de proprietate a terenurilor, animalelor şi familiilor de albine pentru
proprietari, în vederea obţinerii de subvenţii ;
f) înregistrarea în Registrul agricol a terenurilor vândute, donate şi schimburile de teren dovedite
prin acte încheiate în formă autentică;
g) înregistrarea în Registrele agricole a societăţilor comerciale cu capital privat şi a celor cu
capital mixt care deţin terenuri agricole în exploatare;
h) înregistrarea în Registrul agricol şi Registrul special a arendaşilor, persoane fizice şi juridice,
care cultivă terenuri agricole;
i) furnizarea periodică (lunar, trimestrial şi anual) de date statistice solicitate de Direcţia
Judeţeană de Statistică,
j) eliberarea certificatelor de producător agricol pentru valorificarea produselor vegetale şi
animale pe piaţa liberă, prin completarea proceselor-verbale constatatoare în urma verificării pe
teren a existenţei produselor agricole, completarea formularul tipizat de certificat de producător şi
vizarea trimestrială a certificatelor de producător, în urma cererii persoanelor interesate
k) întocmirea proceselor-verbale de calamitate şi evaluarea valorii pagubelor produse de
calamităţi naturale, la solicitarea persoanelor fizice şi a societăţilor comerciale;
l) înregistrarea în baza de date a suprafeţelor de teren agricol înscrise în titlurile de proprietate pe
cartiere şi străzi şi operează orice modificare de proprietar (donaţii, contract de vânzare –
cumpărare, succesiune) în programul de evidenţă cadastrală pe calculator ;
m) participă la administrarea creanţelor fiscale locale, ca activitate suport, prin
a. -verificarea şi vizarea declaraţiilor de impunere în vederea impozitării suprafeţelor de
teren
b. -verificarea în baza de date a suprafeţelor de teren declarate în registrul agricol, pentru
completarea sesizărilor succesorale în vederea realizării creanţelor fiscale locale pe seama
moştenitorilor contribuabilului defunct;

20

n) întocmirea documentaţiei în vederea corectării titlurilor de proprietate greşite;
o) verificarea şi avizarea planurilor parcelare pentru terenurile agricole amplasate pe raza
municipiului Arad,
p) eliberarea planurilor parcelare avizate, în copie, pentru încrierea în cartea funciară a terenurilor,
la cererea persoanelor interesate,
q) completarea registrelor speciale, conform legislaţiei în vigoare,
r) întocmirea registrului cadastral al parcelelor;
s) întocmirea indexului alfabetic al proprietarilor;
t) întocmirea anexelor lucrării de fond funciar , conform legislaţiei în vigoare;
u) întocmirea documentaţiei şi proceselor verbale de punere în posesie pentru persoanele
îndreptăţite;
v) preluarea titlurilor de proprietate de la Oficiul Judetean de Cadastru şi Publicitate Imobiliră şi
înmânarea acestora proprietarilor;
w) afişarea hotărârilor Comisiei Judetene pentru reconstituirea dreptului de proprietate privată
asupra terenurilor Arad;
x) verificarea şi înregistrarea contractelor de arendare în registrul special şi introducerea acestora
în programul informatizat;
y) întocmirea adeverintelor privind suprafetele de teren cultivate, pentru obţinerea subvenţiilor
prevăzute de legislaţia în vigoare.
z) verificarea şi vizarea cererilor pentru obţinerea de motorină subvenţionată;
aa) rezolvarea cererilor, sesizărilor, depuse de cetăţeni;
bb) îndeplinirea oricăror altor atribuţii repartizate de conducerea instituţiei;
cc) elaborarea rapoartelor, informărilor privind activitatea specifică serviciului agricol;
dd) relaţii permanente în domeniul fondului funciar pentru un public numeros;
ee) îndeplinirea şi a altor atribuţii la solicitarea şefilor ierarhici în limita competenţei profesionale.

Art. 28. Serviciul Administraţie Publică Locală. Atribuţii

a) Asigură redactarea gestiunea, comunicarea/publicitatea, evidenţa statistică scrisă şi
informatizată a Hotărârilor Consiliului Local

b) Asigură gestiunea, comunicarea/publicitatea, evidenţa statistică scrisă şi informatizată a
proiectelor de hotărâri (însoţite de anexe, expuneri de motive, rapoarte de specialitate, rapoartele
comisiilor de specialitate şi alte documente, după caz).

c) Organizează şi asigură evidenţa scrisă şi informatizată, gestiunea, comunicarea
Dispoziţiilor individuale ale Primarului şi publicitatea celor normative.

d) Elaborează proiecte de hotărâri ale Consiliului Local şi Dispoziţii ale Primarului, în
domeniul său de activitate specific şi, la cerere, şi în alte domenii, în limita competenţei
profesionale;

e) Asigură, la cerere, asistenţa juridică la elaborarea proiectelor de hotărâri în vederea
promovării spre avizare de către comisii şi aprobare de către Consiliul Local şi dispoziţii ale
primarului;

f) Organizează şi asigură evidenţa şi arhivarea specială a tuturor documentelor şedinţelor
Consiliului Local, gestionează arhiva Consiliului Local, eliberează copii certificate din arhivă.

g) Organizează şi asigură asistenţa şedinţelor Consiliului Local. Redactează şi arhivează
procesul-verbal al şedinţei Consiliului Local şi gestionează evidenţa interpelărilor şi întrebărilor
consilierilor şi a răspunsurilor executivului.

h) Organizează şi asigură asistenţa şedinţelor comisiilor de specialitate. Redactează şi
arhivează procesele-verbale şi rapoartele comisiilor de specialitate.

i) Asigură relaţia executivului cu Consiliul Local, comisiile de specialitate şi consilierii locali.
Contribuie la organizarea acţiunilor la care participă consilierii locali.

21

j) Actualizează informaţiile inserate în portalul Consiliului Local, referitor la secţiunile
Hotărârile Consiliului Local, Dispoziţiile normative ale Primarului, Procesele-Verbale ale
şedinţelor Consiliului Local, Minutele şedinţelor Consiliului Local, Ordinea de zi a şedinţelor
Consiliului Local, Datele privind consilierii locali, a căror publicitate se impune.ş.a.

k) Participă la administrarea creanţelor fiscale, în domeniul sesizărilor succesorale, prin
intermediul cărora se realizează creanţele fiscale locale, devenite pasiv succesoral, pe seama
moştenitorilor contribuabilului defunct, conform pct.215 din normele metodologice de aplicare a
Codului Fiscal, precum şi ca activitate suport şi în alte domenii de administrare a creanţelor fiscale
locale.

l) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

m) Comunică Direcţiei Strategii Publice şi Comunicare proiectele de hotărâri în vederea
îndeplinirii procedurii de transparenţă decizională, asigură evidenţa statistică a etapelor procedurii,
asigură publicitatea ordinii de zi şi a deliberărilor şedinţei Consiliului Local şi arhivează dovezile
de îndeplinire a procedurii prevăzute de lege împreună cu documentele şedinţei în care s-au aprobat
hotărârile respective.

n) Păstrează listele electorale permanente şi asigură actualizarea acestora împreună cu
Serviciul de Evidenţă a Persoanei.

o) Asigură îndeplinirea procedurilor şi exercită atribuţiile privind organizarea recensămintelor,
referendumurilor şi alegerilor, potrivit competenţelor stabilite de lege în responsabilitatea
primarului şi a consiliului local.

p) Asigură evidenţa şi actualizarea datelor privind aleşii locali, conduce registrul declaraţiilor
de interese ale aleşilor locali, comunică, publică şi arhivează declaraţiile de avere şi declaraţiile de
interese ale acestora.

q) Îndeplineşte şi alte activităţi, la solicitarea şefilor ierarhici, în limita competenţei
profesionale.

DIRECŢIA JURIDICĂ

Art. 29. Direcţia Juridică.
1. Direcţia Juridică este coordonată de către Primarul Municipiului Arad şi de către Secretarul
municipiului, fiind constituită din:
1.1 Serviciul Juridic, contencios;
1.2 Biroul Asistenţă juridică
2. Direcţia Juridică este condusă de un director executiv, subordonat secretarului municipiului, care
are următoarele atribuţii:
a. – organizează şi răspunde pentru activitatea de ansamblu a direcţiei şi coordonează direct
activitatea Serviciului Juridic, contencios şi a Biroului Asistenţă juridică;
b. – asigură în termenul legal reprezentarea şi susţinerea intereselor, prin consilierii juridici din
cadrul celor două compartimente pe care le coordonează, a Consiliului Local al Municipiului Arad,
Municipiului Arad, Primarului municipiului Arad, Primăriei Municipiului Arad, în faţa instanţelor
judecătoreşti la toate gradele de jurisdicţie, precum şi în faţa altor autorităţi ale administraţiei
publice locale, a Parchetelor, Notarilor şi Executorilor Judecătoreşti, conform sferei proprii de
atribuţii şi competenţe, abilitărilor şi cerinţelor imperative ale legislaţiei în vigoare;
c. – concepe şi redactează acte juridice şi orice alte acte procesuale de natură să asigure apărarea
drepturilor şi intereselor legitime ale Consiliului Local al Municipiului Arad, Municipiului Arad,
Primarului municipiului Arad, Primăriei Municipiului Arad, pe baza documentaţiilor complete

22

puse la dispoziţie de către compartimentele de specialitate din cadrul acestor instituţii şi în cazul în
care deontologia profesională impune acest lucru;
d. – acordă consiliere juridică, verificarea juridică a documentelor precum şi punerea vizei juridice
pe contractele şi comenzile încheiate de Consiliul Local al Municipiului Arad şi Municipiul Arad
cu terţii, direct sau prin intermediul compartimentelor aflate în subordine, cu excepţia acelor
problematici/documente ce privesc procedura achiziţiei publice, care intră în atribuţia
compartimentului de specialitate achiziţii;
e. – participă la administrarea creanţelor fiscale prin obţinerea pe cale judecătorească a titlurilor
executorii în ce privesc orice sume care constituie venituri ale bugetului general consolidat –
denumite creanţe fiscale principale şi/sau accesorii;
f. – iniţiază, sprijină şi consiliază juridic elaborarea proiectelor cu finanţare internaţională şi/sau
participă la implementarea acestora, după caz;
g. – asigură reactualizarea permanentă a legislaţiei în vigoare, implicit cunoaşterea şi aprofundarea
acesteia;
h. – îndeplineşte oricare alte atribuţii şi lucrări cu caracter juridic repartizate de Primarul
municipiului Arad şi/sau Secretarul municipiului.

Art. 30. Serviciul Juridic, Contencios Atribuţii

a) asigură în termenul legal reprezentarea şi susţinerea intereselor, prin personalul de
specialitate (consilieri juridici), a Consiliului Local al Municipiului Arad, Municipiului Arad,
Primarului municipiului Arad, Primăriei Municipiului Arad, în faţa instanţelor judecătoreşti la toate
gradele de jurisdicţie (Judecătorie, Tribunal, Curte de Apel şi Înalta Curte de Casaţie şi Justiţie
Bucureşti), precum şi în faţa altor autorităţi ale administraţiei publice locale, a Parchetelor,
Notarilor şi Executorilor Judecătoreşti, conform sferei proprii de atribuţii şi competenţe, abilitărilor
şi cerinţelor imperative ale legislaţiei în vigoare;

b) concepe şi redactează acte juridice (acţiuni civile, contestaţii, plângeri, cereri
reconvenţionale, de intervenţie, de chemare în garanţie, de repunere pe rol, etc.) şi orice alte acte
procesuale de natură să asigure apărarea drepturilor şi intereselor legitime ale Consiliului Local al
Municipiului Arad, Municipiului Arad, Primarului municipiului Arad, Primăriei Municipiului
Arad, pe baza documentaţiilor complete puse la dispoziţie de către compartimentele de specialitate
din cadrul acestor instituţii şi în cazul în care deontologia profesională impune acest lucru;

c) operează evidenţa dosarelor aflate pe rolul instanţelor judecătoreşti şi a termenelor de
judecată în registrele serviciului;

d) în concluziile orale sau scrise pe care le efectuează prin personalul de specialitate (consilieri
juridici), susţine şi apără drepturile şi interesele legitime ale autorităţii pe care o reprezintă,
respectând normele de deontologie profesională, secretul si confidenţialitatea activităţii sale, în
condiţiile legii;

e) întocmeşte răspunsuri în termenul legal la corespondenţa repartizată spre rezolvare (petiţii,
plângeri, sesizări, etc.); formulează, în conformitate cu prevederile Legii nr. 554/2004 – privind
contenciosul administrativ, răspunsurile la reclamaţiile administrative, pe baza punctelor de vedere
tehnice/economice formulate de compartimentele de specialitate;

f) acordă consiliere juridică, verificarea juridică a documentelor precum şi punerea vizei
juridice pe contractele şi comenzile încheiate de Consiliul Local al Municipiului Arad şi
Municipiul Arad cu terţii, cu excepţia acelor problematici/documente ce privesc procedura
achiziţiei publice, care intră în atribuţia compartimentului de specialitate;

g) participă la administrarea creanţelor fiscale, pe de o parte, prin obţinerea pe cale
judecătorească a anulării plângerilor formulate împotriva proceselor verbale de constatare şi
sancţionare a contravenţiilor emise de către autorităţile administraţiei publice locale şi astfel
menţinerea sancţiunii aplicate de către persoanele legal abilitate şi obţinerea titlului executoriu,
precum şi, pe de altă parte, prin obţinerea titlului executoriu în ce privesc orice alte sume care

23

constituie venituri ale bugetului general consolidat – denumite creanţe fiscale principale şi/sau
accesorii şi prin care se aduc venituri suplimentare la bugetul local sau se evită diminuarea
acestuia;

h) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

i) efectuează procedura de citare prin modalitatea afişării citaţiilor, somaţiilor, anunţurilor de
licitaţii, minutelor sentinţelor civile şi penale, deciziilor civile şi penale, ordonanţe date de
procuror, publicaţii de vânzare şi licitaţie, somaţii privind constatarea dreptului de proprietate, a
dispariţiei de persoane, declararea morţii pe cale judecătorească, ş.a.m.d., la sediul Consiliului
Local al Municipiului Arad;

j) transmite/comunică titlurile executorii (hotărâri judecătoreşti definitive şi irevocabile) către
organele de specialitate în vederea executării silite ori către serviciile din cadrul Primăriei care au
sesizat Serviciul Juridic, contencios pentru soluţionarea lucrărilor respective;

k) atestă identitatea părţilor, consimţământul, conţinutul şi data actelor încheiate de către
Consiliul Local al Municipiului Arad, Municipiul Arad, Primarul municipiului Arad şi Primăria
Municipiului Arad

l) înaintează compartimentului de specialitate dosarele de instanţă finalizate în vederea
arhivării, conform prevederilor actelor normative în vigoare;

m) asigură realizarea bibliotecii juridice;
n) asigură reactualizarea permanentă a legislaţiei în vigoare, implicit cunoaşterea şi

aprofundarea acesteia;
o) îndeplineşte oricare alte atribuţii şi lucrări cu caracter juridic repartizate de Primarul

municipiului Arad şi/sau Secretarul municipiului.

Art. 31. Biroul Asistenţă Juridică

a) pune în aplicare prevederile Legii nr.10/2001-republicată, cu modificările şi completările
ulterioare, prin analizarea notificărilor depuse în baza legii, motivează şi redactează dispoziţiile
care se emit în baza acestei legi.

b) asigură în termenul legal reprezentarea şi susţinerea intereselor, prin personalul de
specialitate (consilieri juridici), a Primarului, Municipiului, Primăriei şi Consiliului Local al
Municipiului Arad, în relaţia cu instanţele judecătoreşti, parchete, notariate, alte organe şi
organisme, precum şi în faţa altor autorităţi ale administraţiei publice locale, conform sferei proprii
de atribuţii şi competenţe, abilitărilor şi cerinţelor imperative ale legislaţiei în vigoare;

c) concepe şi redactează acte juridice (acţiuni civile născute prin atacarea dispoziţiilor
Primarului Municipiului Arad emise în aplicarea prevederilor Legii nr.10/2001, republicată) şi
orice alte acte procesuale de natură să asigure apărarea drepturilor şi intereselor legitime ale
Primarului, Municipiului, Primăriei şi Consiliului Local al Municipiului Arad, pe baza
documentaţiilor complete puse la dispoziţie de către compartimentele de specialitate din cadrul
acestor instituţii şi în cazul în care deontologia profesională impune acest lucru;

d) operează evidenţa dosarelor aflate pe rolul instanţelor judecătoreşti şi a termenelor de
judecată în registrele biroului;

e) acordă asistenţă juridică serviciilor de specialitate din cadrul aparatului propriu al Primăriei
Municipiului Arad

f) participă la administrarea creanţelor fiscale, pe de o parte, prin obţinerea pe cale
judecătorească a anulării plângerilor formulate împotriva proceselor verbale de constatare şi
sancţionare a contravenţiilor emise de către autorităţile administraţiei publice locale şi astfel
menţinerea sancţiunii aplicate de către persoanele legal abilitate şi obţinerea titlului executoriu,
precum şi, pe de altă parte, prin obţinerea titlului executoriu în ce privesc orice alte sume care
constituie venituri ale bugetului general consolidat – denumite creanţe fiscale principale şi/sau

24

accesorii şi prin care se aduc venituri suplimentare la bugetul local sau se evită diminuarea
acestuia;

g) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

h) întocmeşte răspunsuri în termenul legal la corespondenţa repartizată spre rezolvare,
răspunde în aceleaşi condiţii la notele de audienţă repartizate;

i) informează birourile şi serviciile din cadrul Primăriei Municipiului Arad, la solicitarea
acestora, asupra situaţiei juridice a unor imobile (dacă acestea fac obiectul revendicării pe cale
administrativă în baza legii nr.10/2001-republicată);

j) asigură actualizarea permanentă a legislaţiei în vigoare, implicit cunoaşterea şi
aprofundarea acesteia;

k) îndeplineşte orice alte dispoziţii legale repartizate de Primarul Municipiului Arad şi/sau
Secretarul Municipiului.

DIRECŢIA VENITURI

Art. 32 (1) Direcţia Venituri este condusă de un director executiv, subordonat viceprimarului de
resort şi de un director executiv adjunct subordonat directorului executiv al Direcţiei Venituri.
(2) Direcţia Venituri este compusă din urmatoarele compartimente
1. Serviciul Trezorerie
2. Serviciul Impunere Persoane Juridice
3. Serviciul Impunere Persoane Fizice
4. Serviciul Urmărire Venituri
5. Juridic, Contestaţii
6. Serviciul e-Taxe
7. Serviciul Contracte
8. Serviciul Control Venituri

(3) Directorul executiv al Direcţiei Venituri are următoarele atribuţii

a) Organizează şi răspunde pentru activitatea de ansamblu a Direcţiei Venituri şi coordonează
direct activitatea Serviciului Impunere Persoane Juridice, Serviciului Trezorerie, Serviciului
Impunere Persoane Fizice, Serviciului Control Venituri şi Serviciului Urmărire Venituri;

b) Coordonează şi îndrumă acţiunile de constatare, aşezare, verificare şi încasare prin
executare silită a impozitelor ş taxelor locale şi a altor venituri de la contribuabili persoane fizice şi
juridice;

c) Organizează şi stabileşte structura fluxurilor informaţionale între activităţile
compartimentelor de impozite, taxe şi alte venituri locale ale bugetului local cu cele specifice
activităţii de control;

d) Stabileşte şi aplică măsurile ce se impun pentru respectarea disciplinei financiare şi
bugetare, în scopul identificării, impunerii şi sancţionării evaziunii Venituri şi atragerea de venituri
suplimentare la bugetul local;

e) Stabileşte şi prezintă conducerii măsurile necesare pentru aplicarea corectă a
reglementărilor finanţelor publice locale;

f) Aplică măsurile şi stabileşte condiţiile privind buna organizare a activităţii de constatare,
stabilire, debitare, urmărire şi încasare a impozitelor, taxelor şi a altor venituri de la agenţii
economici şi de la populaţie;

g) Aprobă actele de impunere, debitare, urmărire, încasare şi modificare a obligaţiilor
Veniturilor;

25

h) Reprezintă Direcţia Venituri în faţa Consiliului Local al Municipiului Arad şi terţilor;
i) Răspunde de rezolvarea, în limitele competenţelor stabilite a cererilor cetăţenilor sau le

îndrumă spre soluţionare organelor competente;
j) Asigură măsuri pentru aplicarea strictă a Normelor privind întocmirea, manipularea,

circulaţia şi păstrarea documentelor cu regim special utilizate de către serviciile aflate sub
coordonarea sa directă;

k) Organizează şi stabileşte condiţiile de desfăşurare a acţiunilor de control; asigură corelarea
planurilor de control, urmărind eliminarea paralelismului între compartimente, în scopul creşterii
eficienţei activităţii;

l) Solicită sprijinul şi colaborează cu Administraţia Financiară, Secţia Gărzii financiare,
organele de poliţie şi alte organe de control de specialitate la organizarea acţiunilor de combatere a
evaziunii fiscale.

m) Coordonează şi îndrumă activitatea de încasare a veniturilor locale prin casieriile Direcţiei
Venituri.

n) Informează Consiliul Local în legătură cu aspecte care rezultă din evidenţa bugetului local.
o) Iniţiază şi susţine demersurile necesare pentru atragerea de fonduri nerambursabile şi

participă la implementarea proiectelor cu finanţare internaţională.

(4) Directorul executiv adjunct al Direcţiei Venituri are următoarele atribuţii

a) Organizează, coordonează şi răspunde de activitatea Servicului E-taxe, Serviciului
Contracte şi Biroului Juridic-Contestaţii din cadrul Direcţiei Venituri;

b) Asigură elaborarea rapoartelor de specialitate şi a proiectelor de hotărâri ale consiliului
local cu privire la stabilirea anuală a impozitelor şi taxelor locale, precum şi a altor proiecte de
hotărâri ale consiliului local în domeniul de activitate al Direcţiei Venituri;

c) Susţine proiectele de hotărâri în domeniul fiscal în cadrul şedinţelor comisiilor de
specialitate ale consiliului local şi în şedinţele consiliului local, atunci când este cazul;

d) Urmăreşte şi îndrumă activitatea de soluţionare a dosarelor aflate pe rolul instanţelor în
domeniul impozitelor şi taxelor locale;

e) Coordonează activitatea de prelucrare automată a datelor în domeniul impozitelor şi taxelor
locale şi a altor venituri ale bugetului local;

f) Propune măsuri pentru îmbunătăţirea activităţii serviciilor aflate în subordine precum şi a
Direcţiei Venituri în general;

g) Stabileşte şi prezintă conducerii măsurile necesare pentru aplicarea corectă a
reglementărilor în domeniul veniturilor bugetului local;

h) Înlocuieşte directorul executiv ori de câte ori este cazul.
i) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 33. Serviciul Trezorerie Atribuţii

a) Organizează, îndrumă şi execută activitatea de încasare la bugetul local a impozitelor,
taxelor locale şi a altor venituri ale bugetului local.

b) Efectuează operaţiunile de încasări şi plăţi în numerar pe baza documentelor de încasări şi
plăţi;

c) Organizează şi execută în teritoriu activitatea de încasare a debitorilor aflaţi în executare
silită persoane juridice şi fizice, în colaborare cu Serviciul Urmărire Venituri;

26

d) Confruntă zilnic sumele încasate prevăzute în borderouri şi monetar în corelaţie cu
numerarul, verifică, urmăreşte şi împachetează numerarul încasat şi îl predă, în condiţii de
siguranţă, Trezoreriei din cadrul Direcţiei Generale a Finanţelor Publice Arad;

e) Asigură integritatea, securitatea numerarului existent în casierii în timpul zilei operative,
depozitarea în condiţii de siguranţă la finele zilei operative, închiderea şi sigilarea caselor de bani;

f) Colectează zilnic numerarul încasat de casieriile Direcţiei Venituri, casieriile altor
compartimente de specialitate din cadrul Primăriei municipiului Arad sau a altor instituţii care
încasează venituri ale bugetului local;

g) Efectuează verificarea gestionară, conform prevederilor legale în vigoare;
h) Întocmeşte întreaga documentaţie privind restituirile în cazul persoanelor fizice;
i) Întocmeşte întreaga documentaţie privind compensările în cazul persoanelor juridice şi

fizice;
j) Întocmeşte întreaga documentaţie privind plata comisionului pentru încasare impozitelor şi

taxelor locale;
k) Primeşte, înregistrează şi verifică corespondenţa la nivelul compartimentului;
l) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
m) Aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii şi viza de control

financiar preventiv, conform prevederilor legale;
n) Asigură confidenţialitatea datelor şi informaţiilor care potrivit legii constituie secretul de

serviciu şi/sau nu pot fi date publicităţii;
o) Îndeplineşte orice alte atribuţii şi sarcini repartizate de conducerea Direcţiei Venituri,

precum şi cele transmise de către conducerea Primăriei Municipiului Arad.
p) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 34. Serviciul Impunere Persoane Juridice. Atribuţii

a) Realizează activitatea de verificare a bazelor de impunere, a legalităţii şi conformităţii
declaraţiilor fiscale, corectitudinii şi exactităţii îndeplinirii obligaţiilor de către contribuabili
(persoane juridice), stabilirea diferenţelor obligaţiilor de plată prin acte administrative fiscale,
precum şi a accesoriilor aferente acestora;

b) Sancţionează, potrivit legii, faptele constatate şi dispune măsuri pentru prevenirea şi
combaterea abaterilor de la prevederile legislaţiei fiscale;

c) Transmite Serviciului Urmărire Venituri, obligaţiile de plată stabilite suplimentar în sarcina
contribuabililor persoane juridice;

d) Prelucrează, verifică şi valorifică declaraţiile fiscale, cererile precum şi a alte documente
fiscale depuse de contribuabili, persoane juridice, cercetează şi soluţionează cererile, sesizările şi
reclamaţiile cu privire la stabilirea impozitelor şi taxelor locale, precum şi a altor obligaţii bugetare
datorate de către persoane juridice;

e) Verifică întocmirea corectă şi depunerea la termenele prevăzute de lege a declaraţiilor
fiscale precum şi a altor documente fiscale de către contribuabili persoane juridice;

f) Întocmeşte şi asigură gestionarea dosarelor fiscale şi celorlalte acte referitoare la stabilirea
obligaţiilor fiscale în sarcina contribuabililor persoane juridice;

g) Întocmeşte, după caz, borderourile de debite şi scăderi pentru impozitele şi taxele datorate
de persoane juridice şi le transmite serviciilor îndrituite cu valorificarea acestora;

h) Asigură aplicarea unitară a legislaţiei cu privire la impozitele, taxele locale şi a altor
obligaţii bugetare datorate de persoanele juridice;

27

i) Stabileşte operativ măsurile pentru valorificarea constatărilor făcute de celelalte servicii de
specialitate din cadrul Primăriei Municipiului Arad cu privire la impozitele şi taxele locale în
sarcina contribuabililor persoane juridice;

j) Primeşte, înregistrează şi verifică corespondenţa la nivelul serviciului;
k) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
l) Eliberează certificate fiscale, adeverinţe şi răspunsuri la diferite adrese aparţinând

contribuabililor persoane juridice;
m) Gestionează situaţia societăţilor comerciale aflate în procedura insolvenţei/falimentului
n) Îndeplineşte orice alte atribuţii şi sarcini repartizate de conducerea Direcţiei
o) Venituri, precum şi cele transmise de către conducerea Primăriei Municipiului Arad.
p) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 35. Serviciul Impunere Persoane Fizice. Atribuţii

a) Urmăreşte întocmirea şi depunerea la termenele prevăzute de lege a documentelor
referitoare la impunere de către contribuabilii persoane fizice, verifică corectitudinea
documentaţiilor şi declaraţiilor privitoare la impunere şi sancţionează nedeclararea în termenul
legal a bunurilor supuse impozitelor şi taxelor;

b) Întocmeşte, verifică şi prelucrează, după caz, referatele de debite şi scăderi pentru
impozitele,taxe locale şi alte venituri bugetare datorate de persoanele fizice;

c) Eliberează certificate fiscale, adeverinţe şi răspunsuri la diferite adrese aparţinând
contribuabililor persoane fizice şi juridice;

d) Ia măsuri în vederea identificării contribuabililor care se sustrag de la plata obligaţiilor faţă
de bugetul local în vederea stabilirii şi impunerii acestor obligaţii;

e) Efectuează acţiuni de control individual sau împreună cu alte servicii şi organe în vederea
identificării şi impunerii cazurilor de evaziune în scopul atragerii de venituri suplimentare la
bugetul local;

f) Ia măsuri pentru valorificarea constatărilor făcute de către alte servicii ale Direcţiei Venituri
şi Primăriei, prin stabilirea şi, după caz, modificarea impunerilor contribuabililor persoane fizice;

g) Colaborează cu celelalte servicii şi direcţii ale Primăriei, cu Administraţia Financiară a
Municipiului Arad şi alte instituţii în ceea ce priveşte obligaţiile datorate bugetului local de către
persoane fizice;

h) Asigură aplicarea unitară a legislaţiei cu privire la impozitele, taxele locale şi alte venituri
bugetare datorate de persoanele fizice;

i) Aplică sancţiunile prevăzute de actele normative, persoanelor fizice care încalcă legislaţia
fiscală şi ia măsurile ce se impun pentru înlăturarea deficienţelor constatate;

j) Aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii şi viza de control
financiar preventiv, conform prevederilor legale;

k) Asigură confidenţialitatea datelor şi informaţiilor care potrivit legii constituie secretul de
serviciu şi/sau nu pot fi date publicităţii;

l) Răspunde de rezolvarea, în limitele competenţelor stabilite a cererilor persoanelor fizice sau
le îndrumă spre soluţionare organelor competente;

m) Întocmeşte şi asigură gestionarea dosarelor fiscale şi celorlalte acte referitoare la stabilirea
obligaţiilor fiscale în sarcina contribuabililor persoane fizice;

n) Transmite Serviciului Urmărire Venituri, obligaţiile de plată stabilite în sarcina
contribuabililor persoane fizice;

o) Primeşte, înregistrează şi verifică corespondenţa la nivelul serviciului;

28

p) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia
Venituri, atunci când este cazul;

q) Îndeplineşte orice alte atribuţii repartizate de conducerea Direcţiei Venituri, precum şi cele
transmise de către conducerea Primăriei Municipiului Arad.

r) Iniţiază şi susţine demersurile necesare pentru atragerea de fonduri nerambursabile şi
participă la implementarea proiectelor cu finanţare internaţională.

Art. 36. Serviciul Urmărire Venituri. Atribuţii

a) Organizează, îndrumă activitatea de urmărire şi încasare la bugetul local a impozitelor,
taxelor locale şi a altor venituri ale bugetului local neplătite la termenele scadente şi urmăreşte
modul de stingere a creanţelor la bugetul local prin efectuarea procedurii de executare silită.

b) Organizează, execută şi verifică în teritoriu activitatea de urmărire silită a bunurilor şi
veniturilor persoanelor juridice şi fizice;

c) Efectuează atunci când este cazul, ridicarea , depozitarea şi valorificarea bunurilor
sechestrate;

d) Colaborează cu organele Ministerului de Interne, Oficiul Registrului Comerţului, organele
Ministerului de Justiţie şi alte organe ale administraţiei publice, precum şi cu organele bancare în
vederea realizării creanţelor bugetare prin executare silită sau prin alte modalităţi;

e) Întocmeşte şi verifică documentaţiile şi propunerile privind debitorii insolvabili şi dispăruţi
şi, dacă le găsesc întemeiate, le avizează favorabil şi le prezintă spre aprobare conducerii.

f) Primeşte şi rezolvă corespondenţa cu privire la urmărirea şi încasarea debitelor neachitate în
termen, luând notă şi urmărind îndeaproape cazurile primite spre executare;

g) Aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii şi viza de control
financiar preventiv, conform prevederilor legale;

h) Reprezintă Municipiul Arad în faţa instanţelor judecătoreşti privind soluţionarea dosarelor
la societăţile comerciale intrate în stare de faliment, a dosarelor privind contractele de concesiuni
asupra bunurilor aparţinând Consiliului Local al Municipiului Arad pentru persoane fizice şi
juridice, a dosarelor privind contractele de vânzare – cumpărare în conformitate cu Legea nr.
112/1995 şi a recuperării chiriilor restante la contractele de închiriere conform Legii nr. 114/1996.

i) Întocmeşte şi depune declaraţiile de creanţă pentru societăţile aflate în procedura
reorganizării judiciare şi a falimentului, pentru care lichidatorii au comunicat notificări în acest
sens;

j) Formulează cereri introductive în conformitate cu Legea nr. 85/2006 pentru persoanele
juridice care nu şi-au achitat obligaţiile către bugetul local Arad.

k) Asigură confidenţialitatea datelor şi informaţiilor care, potrivit legii, constituie secret de
serviciu şi/sau nu pot fi date publicităţii;

l) Asigură asistenţăjuridică în domeniul executării silite privind impozitele, taxele locale şi
alte venituri ale bugetului local;

m) Primeşte, înregistrează şi verifică corespondenţa la nivelul serviciului;
n) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
o) Îndeplineşte orice alte atribuţii şi sarcini repartizate de conducerea Direcţiei Venituri

precum şi cele transmise de către conducerea Primăriei Municipiului Arad.
p) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

29

Art. 37. Biroul Juridic, Contestaţii. Atribuţii

a) Primeşte, verifică, soluţionează contestaţiile formulate de către contribuabili, persoane
fizice şi persoane juridice, împotriva modului de stabilire a impozitelor şi taxelor locale, prin
decizie sau dispoziţie, după caz, conform prevederilor legale în vigoare;

b) Primeşte, verifică, soluţionează cererile de înlesniri la plata impozitelor şi taxelor locale şi
datorate bugetului local, pentru persoanele juridice/fizice prevăzute de actele normative în vigoare;

c) Ţine evidenţa contestaţiilor şi a cererilor de înlesniri şi a modului de soluţionare a acestora;
d) Prelucrează în evidenţa informatizată a Direcţiei Venituri a rapoartelor/referatelor de

acordare a facilităţilor la plata impozitelor şi taxelor locale;
e) Întocmeşte rapoartele şi proiectele de hotărâri privind impozitele şi taxele locale, alte taxe

speciale, elaborează proiectele de hotărâri în domeniul impozitelor şi taxelor locale;
f) Asigură reprezentarea Municipiului Arad în faţa instanţelor judecătoreşti, în baza delegaţiei

date de către primar în domeniul impozitelor şi taxelor locale;
g) Întocmeşte şi depune în instanţă acte de procedură prevăzute de Codul de procedură civilă;
h) Asigură asistenţa juridică în domeniul impozitelor şi taxelor locale în cadrul Direcţiei

Venituri a Primăriei Municipiului Arad;
i) Îndrumă contribuabilii în aplicarea prevederilor legislaţiei fiscale, în domeniul impozitelor

şi taxelor locale, în limite prevederilor legale;
j) Soluţionează petiţiile formulate de către contribuabili, persoane fizice şi juridice în

domeniul impozitelor şi taxelor locale;
k) Asigură documentaţia necesară pentru audienţele ce se acordă de conducerea Direcţiei

Venituri şi a Primăriei municipiului Arad la problemele ce intră în activitatea sa;
l) Aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii şi viza de control

financiar preventiv, conform prevederilor legale;
m) Primeşte, înregistrează şi verifică corespondenţa la nivelul biroului;
n) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
o) Primeşte spre arhivare dosarele şi documentele de la compartimentele din instituţie pe bază

de proces-verbal de predare –primire;
p) Îndeplineşte orice alte atribuţii şi sarcini repartizate de conducerea Direcţiei Venituri

precum şi cele transmise de către conducerea Primăriei Municipiului Arad.
q) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 38. Serviciul E-Taxe. Atribuţii

a) Colaborează cu toate compartimentele, acţionând pentru informatizarea activităţilor de
gestionare a creanţelor fiscale ;

b) Verifică, modifică, corectează şi debitează, după caz, datele din evidenţa informatizată, pe
baza Hotărârilor Consiliului Local, documentelor din dosarul fiscal, a declaraţiilor de impunere şi a
referatelor ,

c) Generează debitele anului curent şi preia rămăşiţele anilor precedenţi pentru toţi
contribuabilii , persoane fizice şi juridice ,

d) Operează în evidenţa informatizată colectarea impozitelor locaale plătite prin bancă, plăţile
încasate de consilieri pe teren, transferurile de plăţi, compensările, restituirile şi asigură mijloacele
necesare plăţilor electronice ;

e) Primeşte, verifică, debiteaza procesele-verbale contravenţionale emise de alte instituţii şi le
transmite spre urmărire ;

30

f) Emite somaţiile şi titlurile executorii trimise persoanelor cu sume restante ,
g) Afişează pe internet documente administrative fiscale , pe pagina Primăriei Arad,
h) Asigură consilierea tuturor funcţionarilor în exploatarea lucrării de evidenţă a impozitelor şi

taxelor locale şi a altor venituri datorate bugetului local, a utilizării tehnicii de calcul şi a
utilitarelor de pe calculator ;

i) Elaborează, întocmeşte diverse rapoarte şi situaţii solicitate de conducerea Direcţiei
Venituri sau a Primăriei

j) Supraveghează integritatea şi securitatea datelor din sistemul informatic al Direcţiei
Venituri şi limitarea accesului la baza de date în funcţie de competenţe ;

k) Administrează reţeaua de calculatoare şi a utilizatorilor pachetului Impotax, Gecon,
Contab2006, CID, Autorizaţii şi asigură primul nivel de intervenţie de service a echipamentelor de
calcul;

l) Actualizează periodic bazele de date de pe internet, robot telefonic, Lex.
m) Primeşte, înregistrează şi verifică corespondenţa la nivelul serviciului;
n) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
o) Aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii şi viza de control

financiar preventiv, conform prevederilor legale;
p) Îndeplineşte orice alte atribuţii şi sarcini repartizate de conducerea Direcţiei Venituri

precum şi cele transmise de către conducerea Primăriei Municipiului Arad.
q) Iniţiază şi susţine demersurile necesare pentru atragerea de fonduri nerambursabile şi

participă la implementarea proiectelor cu finanţare internaţională.

Art. 39. Serviciul Contracte. Atribuţii

a) Emite facturi pentru obligaţiile de plată stabilite ca urmare a încheierii contractelor de
concesiune, a contractelor de vânzare spaţii comerciale, a contractelor de vânzare imobile în rate, a
contractelor de închiriere, contractelor pentru organizare de şantier, a contractelor de asociere în
participaţiune şi a altor tipuri de contracte încheiate între Municipiul Arad şi persoane juridice şi
fizice primite spre încasare;

b) Stabileşte redevenţa şi chiria la contractele în lei, cu aplicarea indicelui de inflaţie, iar la
cele în valută, pe baza cursului valutar conform clauzelor contractuale;

c) Urmăreşte încasarea obligaţiilor contractuale la termenele prevăzute în contract;
d) Ţine evidenţa analitică şi sintetică a contractelor, clienţilor, facturilor emise;
e) Întocmeşte şi transmite înştiinţări de plată, decizii de plată şi notificări persoanelor fizice şi

juridice cu obligaţii de plată restante la contractele încheiate cu Municipiul Arad
f) Comunică Serviciului Urmărire Venituri contractele cu obligaţii de plată restante;
g) Întocmeşte referatele privind stabilirea redevenţei la societăţile subordonate Consiliului

Local al Municipiului Arad, conform contractelor încheiate primite spre încasare;
h) Întocmeşte lunar jurnalul de vănzări, privind facturile emise de Serviciul Contracte, şi îl

comunică Biroului Contabilitatea Bugetului General;
i) Întocmeşte lunar situaţia încasărilor, restituirilor, compensărilor şi viramentelor din

conturile 5033 şi 500206 şi o comunică Biroului Contabilitatea Bugetului General;
j) Întocmeşte şi verifică lunar balanţa de venituri şi o cuminică, lunar, Biroului Contabilitatea

Bugetului General;
k) Întocmeşte jurnalele de vânzări şi preia jurnalele de cumpărări de la alte compartimente

pentru întocmirea şi depunerea decontul lunar de TVA;
l) Întocmeşte ordinele de plată pentru viramentele din conturile colectoare de încasări la

bugetul local, în conturile de venituri la bugetul local şi la bugetul de stat;
m) Întocmeşte referatele de compensare pentru sumele achitate în plus la contracte;

31

n) Întocmeşte referate de restituire pentru sumele achitate în plus la contracte;
o) Emite facturile pentru sumele comunicate de serviciile de specialitate din cadrul Primăriei

Arad privind contravaloare utilităţi, sulte, tarife, lemne foc şi energie electrică;
p) Întocmeşte contractele de închiriere teren pentru garaj;
q) Calculează accesoriile la redevenţe, chirii neachitate în termen;
r) Calculează ratele aferente contratelor având ca obiect vânzarea locuinţelor şi a spaţiilor cu

altă destinaţie decât cea de locuinţă pentru care se efectuează plăţi anticipate;
s) Eliberează adeverinţe de radiere a ipotecilor din Cartea funciară, precum şi orice fel de

adeverinţe solicitate de beneficiarii contractelor de rate;
t) Stabileşte obligaţii fiscale pentru terenurile închiriate/concesinate/date în administrare sau

în folosinţă persoanelor fizice pe baza contractelor încheiate cu Municipiul Arad;
u) Urmăreşte şi comunică Serviciului Impunere Persoane Juridice, în vederea impunerii

fiscale, contractele privind clădirile şi terenurile închiriate/concesinate/date în administrare sau în
folosinţă persoanelor juridice, încheiate cu Municipiul Arad;

v) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia
Venituri, atunci când este cazul;

w) Îndeplineşte orice alte atribuţii repartizate de conducerea Direcţiei Venituri, precum şi cele
transmise de conducerea Primăriei Municipiului Arad.

x) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 40. Serviciul Control Venituri. Atribuţii

a) Formulează propuneri cu privire la programele anuale, trimestriale şi lunare privind
activitatea de inspecţie fiscală şi le supune aprobării primarului sau împuternicitului acestuia, după
caz;

b) Realizează inspecţia fiscală asupra tuturor persoanelor juridice şi fizice, indiferent de forma
de organizare, care au obligaţii de stabilire, reţinere şi plată a impozitelor şi taxelor locale;

c) Stabileşte diferenţele de impozite şi taxe, în sarcina contribuabililor persoane fizice şi
juridice, ca urmare a nerespectării obligaţiilor fiscale, potrivit legii şi calculează majorările de
întârziere pentru neplata în termenele legale a impozitelor datorate;

d) Sancţionează, potrivit legii, faptele constatate şi dispune măsuri pentru prevenirea şi
combaterea abaterilor de la prevederile legislaţiei fiscale;

e) Emite şi comunică contribuabililor persoanelor juridice “Decizia de impunere” în urma
finalizării „Raportului de inspecţie fiscală”.

f) Prelucrează în baza de date rezultatele inspecţiei fiscale, consemnate în Raportul de
Inspecţie Fiscală;

g) Transmite Serviciului Urmărire Venituri, obligaţiile de plată stabilite în sarcina
contribuabililor persoane juridice;

h) Efectuează controale fiscale inopinate ca urmare a sesizărilor cu privire la existenţa unor
fapte de încălcare a legislaţiei fiscale de către contribuabilii persoane juridice şi fizice;

i) Ia măsuri în vederea identificării contribuabililor care se sustrag de la plata obligaţiilor faţă
de bugetul local în vederea stabilirii şi impunerii acestor obligaţii;

j) Efectuează acţiuni de control individual sau împreună cu alte servicii şi organe în vederea
identificării şi impunerii cazurilor de evaziune în scopul atragerii de venituri suplimentare la
bugetul local;

k) Primeşte, înregistrează şi verifică corespondenţa la nivelul serviciului;
l) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;

32

m) Întocmeşte rapoartele de activitate şi informările în legătură cu rezultatele inspecţiilor
fiscale desfăşurate, măsurile luate pentru nerespectarea legislaţiei în vigoare, cauzele care
generează fenomenele de evaziune fiscală şi propune măsuri pentru îmbunătăţirea legislaţiei cu
privire la impozitele şi taxele locale;

n) Îndeplineşte orice alte atribuţii repartizate de conducerea Direcţiei Venituri, precum şi cele
transmise de conducerea Primăriei Municipiului Arad.

o) Iniţiază şi susţine demersurile necesare pentru atragerea de fonduri nerambursabile şi
participă la implementarea proiectelor cu finanţare internaţională.

DIRECŢIA ECONOMICĂ

 Art. 41. (1) Direcţia Economică este coordonată de către viceprimarul de resort şi este constituită
din
1. Compartimentul Asistenţă Medicală Preuniversitar
2. Compartimentul Asistenţă Medicală Dentară Preuniversitară
3. Serviciul Financiar-contabilitate;
4. Biroul Contabilitatea Proiectelor;
5. Serviciul Buget;
6. Biroul Contabilitatea Bugetului General;
7. Serviciul Datorie Publică, Salarizare, Analize Economice;
8. Biroul Statistici şi Prognoze Economice

(2) Direcţia Economică este condusă de un director executiv, subordonat viceprimarului de resort,
care are atribuţii de coordonare şi control în domeniul

a) fundamentării şi elaborării anuale a proiectului bugetului de venituri şi cheltuieli al
Consiliului Local al Municipiului Arad;

b) rectificării bugetului de venituri şi cheltuieli;
c) elaborării unei strategii economice de ansamblu la nivelul administraţiei locale,

privind gestionarea judicioasă şi eficientă a fondurilor publice, care include elemente de cheltuieli
şi de venituri;

d) analizării posibilităţii transpunerii în practicã din punct de vedere financiar a tuturor
propunerilor formulate privind diverse activitãţi şi acţiuni;

e) elaborării de documentaţii economice împreună cu alte compartimente din cadrul
Primăriei Municipiului Arad, în vederea obţinerii de împrumuturi şi sume nerambursabile pentru
realizarea unor proiecte în municipiul Arad;

f) atragerii de resurse suplimentare necesare susţinerii financiare a activitãţilor care, prin
Legea bugetarã anualã, sunt repartizate bugetelor locale;

g) asigurării relaţiei de comunicare şi de fluidizare a informaţiilor de natură economică
dintre serviciile de specialitate coordonate şi celelalte direcţii din cadrul Primăriei;

h) creării unui sistem unitar de prelucrare a datelor care au influenţă asupra bugetului
de venituri şi cheltuieli;

i) întocmirii diverselor proiecte de hotărâri cu conţinut economico-financiar, prin serviciile de
specialitate coordonate.

j) Participării la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

33

Art. 42. Compartimentul Asistenţă Medicală Preuniversitară. Atribuţii

a) iniţiază supravegherea epidemiologică a preşcolarilor din grădiniţe şi a elevilor din şcoli, în
acest scop îndeplineşte următoarele atribuţii
b) depistează, izolează şi declară orice boală infectocontagioasă;
c) sub îndrumarea metodologică a medicilor epidemiologi participă la efectuarea de acţiuni, de
investigare epidemiologică a elevilor suspecţi sau contaminaţi din focarele de boli transmisibile;
d) aplică tratamentele chimioprofilactice în focare, la indicaţia medicilor epidemiologi;
e) iniţiază acţiuni de prelucrare antiparazitare (pediculoză, scabie) şi antiinfecţioasă (dezinfecţie,
dezinsecţie) în focarele din grădiniţe, şcoli (hepatită virală, tuberculoză, infecţii streptococice, boli
diareice acute, etc.);
f) iniţiază acţiuni de supraveghere epidemiologică a virozelor resipratorii în sezonul epidemic;
g) controleză zilnic respectarea condiţiilor de igienă din spaţiile de învăţământ arondate;
h) vizează întocmirea meniurilor din grădiniţe, cantine şcolare şi efectuează anchete alimentare
periodice pentru verificarea respectării unei alimentaţii raţionale;
i) urmăreşte modul de respectare a normelor de igienă a procesului instructiv educativ (teoretic,
practic şi la orele de educaţie fizică);
j) verifică efectuarea perioadică a examinărilor medicale stabilite prin reglementări ale
Ministerului Sănătăţii şi Familiei, de către personalul didactic şi administrativ gospodăresc din
unităţiile de învăţământ;
k) participă la acţiunile profilactice oragnizate şi desfăşurate de alte unităţi medicale în şcoli
(testări PPD pentru TBC);
l) participă la comisile medicale de examinare a candidaţilor la concursurile de admitere în licee
şi şcoli profesionale;
m) participă la anchetele stării de sănătate iniţiate în unităţiile de învăţământ;
n) prezintă în consiliile profesorale ale şcolilor şi grădiniţelor o analiză a stării de sănătate a
copiilor;
o) constată abaterile de la normele de igienă, informând reprezentaţii Inspecţiei Sanitare de Stat
din cadrul Direcţiei de Sănătate Publică Judeţeană în vederea aplicării măsurilor prevăzute de lege;
p) acordă la nevoie primul ajutor preşcolarilor şi elevilor din unităţiile de învăţământ ;
q) examinează, tratează, şi supraveghează medical elevii bolnavi izolaţi în infirmeriile şcolare;
r) acordă consultaţii medicale la solicitarea elevilor şi preşcolarilor din unităţile de învăţământ,
trimiţând după caz pentru urmărire în continuare la medicul de familie sau la unitatea de asistenţă
medicală ambulatorie de specialitate cea mai apropiată;
s) prescrie medicamente eliberate pentru maximum trei zile elevilor care prezintă afecţiuni acute;
t) la recomandarea expresă a medicului specialist prescrie medicamente pentru elevi care prezintă
afecţiuni cronice;
u) se îngrijeşte de asigurarea permanentă a trusei de urgenţă şi ţine evidenţa medicamentelor
şi materialelor sanitare consumate şi supraveghează colectarea materialelor şi instrumentarului de
unică folosinţă utilizat şi se asigură de depozitarea acestora în vederea distrugerii;
v) efectuează triajul epidemiologie la începutul semestrelor şcolare şi ori de câte ori este nevoie
pentru depistarea bolilor transmisibile şi a paraziţilor.
w) respectă reglementările în vigoare privind prevenirea, controlul şi combaterea infecţiilor
nosocomiale.
x) ţine evidenţa specială şi mobilizează elevii cu boli cronice în acţiuni de recuperare medicală;
y) respecta secretul profesional şi codul de etică al asistentului medical;
z) respectă şi apără drepturile elevului;
aa) se preocupă de actualizarea cunoştinţelor profesionale prin studiu individual sau alte
forme de educaţie continuă şi conform cerinţelor postului;

34

bb) îndeplineşte sarcini de asistenţă medicală curativă constând în efectuarea tratamentelor
la indicaţia medicului, acordarea de prim ajutor;
cc) în perioada vacanţelor şcolare acordă asistenţă medicală curativă în cabinetele medicale
ca detaşare în tabere, colonii şi sanatorii sezoniere, sau alte activităţi medicale, în limita
competenţelor profesionale, sub îndrumarea conducerii;
dd) execută imunizările şi testările biologice planificate de Ministerul Sănătăţii ;
ee) respectarea Ordinul 653/2001 cu modificările şi complectările ulterioare.

Art. 43. Compartimentul Asistenţă Medicală Dentară Preuniversitară. Atribuţii
a) Aplică măsuri de igienă oro-dentară, de profilaxie a cariei dentare şi a afecţiunilor oro-dentare.
Efectuează examinări periodice ale aparatului oro-dentar al preşcolarilor, elevilor şi trimit la specialist
cazurile care depăşesc competenţa cabinetului stomatologic şcolar.
b) Urmăresc dezvoltarea armonioasă a aparatului dento-maxilar prin conservare şi refacerea
morfologiei dentare.
c) Asigură profilaxia funcţională de condiţionare a obiceiurilor vicioase.
d) Examinează paradonţiul în vederea decelării semnelor clinice de debut al unei îmbolnăviri
cronice.
e) Examinează, stabileşte diagnosticul şi efectuează tratamentul cariilor dentare, intervenţii de mică
chirurgie stomatologică (extracţii de dinţi, incizii de abcese dentare), depistează precoce leziunile
precanceroase şi formele de debut ale boli canceroase la nivelul cavităţii bucale şi îndrumă pacientul
către serviciul de specialitate.
f) Împreună cu specialiştii stomatologi-paradontologi dispensarizează elevii şi preşcolarii care
prezintă anomalii dento-maxilare şi parodontapii şi efectuează tratamentele indicate de aceştia.
g) Efectuează educaţia preşcolarilor, elevilor în vederea realizării profilaxiei cariei dentare şi a
anomaliilor dento-maxilare.
h) Aplică şi controlează respectarea măsurilor de igienă şi antiepidemice.
i) Controlează sterilizarea corectă a aparaturii şi instrumentarului medical.
j) Eliberează scutiri medicale pentru absenţe de la cursuri din motive stomatologice, în condiţiile
stabilite prin norme ale Ministerului Sănătăţii şi Familiei.
k) Asigură aprovizionarea cu instrumentar, materiale sanitare şi tot ce este necesar pentru o bună
funcţionalitate a cabinetului.
l) Întocmeşte la sfârşitul fiecărui ciclu de învăţământ bilanţul de sănătate oro-dentara care va
însoţi copii şi tinerii în ciclul următor.
m) Îşi desfăşoară activitatea în mod responsabil conform reglementărilor profesionale si cerinţelor
postului.
n) Organizează şi desfăşoară programe de educaţie pentru sănătate, activităţi de consiliere, lecţii educative,
demonstraţii practice pentru pacienţi şi aparţinători.
o) Utilizează şi păstrează în bune condiţi echipamentele şi instrumentarul din dotare.
p) Respectă regulamentul în vigoare privind prevenirea, controlul şi combaterea infecţiilor
nozocomiale.
q) Respectă şi apară drepturile pacientului.
r) Se preocupă de actualizarea cunoştinţelor profesionale prin studiu individual sau alte forme de educaţie
continuă şi conform cerinţelor postului.
s) Desfăşoară şi alte activităţi conexe
t) completarea rapoartelor statistice;
u) gestionarea în condiţiile legii şi în conformitate cu reglementările Ministerului Sănătăţii şi Familiei a
instrumentarului, materialelor sanitare şi medicamentelor din cabinetul stomatologic.
v) Respectă Ordinul 653/2001 cu modificările şi complectările ulterioare.

35

Art. 44. Serviciul Financiar-Contabilitate. Atribuţii
a) exercită controlul financiar preventiv, pentru operaţiunile dispuse de către ordonatorul
principal de credite;
b) efectuează şi înregistrează în contabilitate, cronologic şi sistematic, plăţile prin casierie, prin
conturile din trezorerie şi după caz prin bancă, cu respectarea legii;
c) îndeplineşte atribuţii legate de administrarea creanţelor fiscale ale ordonatorului principal de
credite al Municipiului Arad pentru activitatea proprie (nealocate altor ordonatori secundari sau
terţiari);
d) efectuează plăţile reprezentând cheltuieli de executare silită a creanţelor fiscale, înregistrarea în
contabilitate a acestor plăţi şi înregistrarea în contabilitate a recuperării (încasării) acestora;
e) îndeplineşte, în baza Dispoziţiei Primarului, unele atribuţii ale Biroului Contabilitatea
proiectelor înregistrarea în contabilitate a încasărilor reprezentând creanţe din taxele speciale
precum şi efectuarea plăţilor din taxe speciale şi evidenţa contabilă a acestora;
f) gestionează resursele financiare (rezultate din creanţe încasate şi alte surse) ale ordonatorului
principal de credite al Municipiului Arad, pentru activitatea proprie (nealocate altor ordonatori
secundari sau terţiari) efectuează plăţile şi urmăreşte permanent încadrarea acestora în prevederile
bugetare trimestriale respectând destinaţiile fondurilor alocate în buget pe capitole, articole şi
aliniate;
g) îndeplineşte atribuţii suplimentare stabilite prin Dispoziţia Primarului, privind derularea
financiară a proiectelor cu finanţare internaţională credite BERD, BIRD, fonduri structurale,
granturi;
h) înregistrează în contabilitate, în mod cronologic, mişcările de valori materiale, pe bază de acte
justificative, cu respectarea legislaţiei în vigoare şi verifică concordanţa dintre evidenţa contabilă a
acestora cu cea gestionară;
i) urmăreşte derularea contractelor de achiziţii;
j) ţine evidenţa contabilă a datoriilor şi debitorilor, a disponibilului din casa, trezorerie şi bancă, a
valorilor materiale;
k) întocmeşte situaţiile financiare (darea de seamă contabilă) trimestriale şi anuale precum şi
raportările lunare ale ordonatorului principal de credite al Municipiului Arad pentru activitatea
proprie.
l) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art.45. Biroul Contabilitatea Proiectelor. Atribuţii
a) exercită controlul financiar preventiv, pentru operaţiunile dispuse de către ordonatorul de
credite;
b) îndeplineşte atribuţii legate de administrarea creanţelor fiscale ale ordonatorului principal de
credite al Municipiului Arad pentru activitatea proprie (nealocate altor ordonatori secundari sau
terţiari);
c) ţine evidenţa contabilă a
d) activităţilor finanţate integral din venituri proprii creanţe încasate şi plăţi;
e) taxelor speciale debite (creanţe) şi plăţi;
f) plăţilor efectuate pentru activităţile culturale, de recreere şi religie;
g) plăţilor în valută (deplasări în străinătate)
h) gestionează resursele financiare (rezultate din creanţe încasate) ale ordonatorului principal de
credite al Municipiului Arad pentru activitatea proprie (nealocate altor ordonatori secundari sau
terţiari) efectuează plăţile din taxe speciale şi din venituri proprii ale activităţilor autofinanţate,
efectuează plăţile în valută şi cele aferente activităţilor de cultură, recreere şi religie;

36

i) îndeplineşte atribuţii suplimentare stabilite prin Dispoziţia Primarului privind derularea
financiară a proiectelor cu finanţare internaţională credite BERD, BIRD, fonduri structurale,
granturi;
j) urmăreşte permanent încadrarea plăţilor în prevederile bugetare trimestriale respectând
destinaţiile fondurilor alocate în buget pe capitole, articole şi aliniate;
k) urmăreşte derularea contractelor de achiziţii pentru activitatea de care răspunde;
l) întocmeşte lunar balanţe de verificare pentru fiecare proiect finanţat din împrumuturi şi fonduri
externe nerambursabile, buget local şi alte surse precum şi pentru activitatea autofinanţată;.
m) întocmeşte trimestrial, Contul de execuţie pentru activitatea autofinanţată (pentru venituri şi
pentru cheltuieli) şi Contul de rezultat patrimonial al acestora;
n) participă la întocmirea situaţiilor financiare (darea de seamă contabilă) trimestriale şi anuale
precum şi la raportările lunare ale ordonatorului principal de credite al Municipiului Arad pentru
activitatea proprie.
o) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 46. Serviciul Buget. Atribuţii

a) Preluarea zilnică a încasărilor de numerar, grupate pe conturile de venituri, din rapoartele
centralizatoare extrase din programul „Impotax”, verificarea corectitudinii depunerilor pe
categoriile de venit corespunzătoare, rezolvarea neconcordanţelor dacă e cazul;
b) Operarea notelor contabile aferente încasărilor prin ordine de plată, poştă şi decontare
electronică ;
c) Operarea notelor contabile aferente restituirilor şi compensărilor prin ordine de plată, precum şi
a ridicărilor de numerar cu filă de cec, verificarea depunerilor eventualelor sume neridicate şi a
soldului rezultat;
d) Înregistrarea notelor contabile aferente drepturilor constatate privind impozitele şi taxele locale,
pe baza situaţiilor centralizatoare rezultate din programul „Impotax”;
e) Verificarea corespondenţei situaţiei soldurilor conturilor din balanţa contabilă, cu situaţiile
privind drepturile constatate şi veniturile încasate transmise de către serviciile de specialitate,
rezolvarea neconcordanţelor dacă e cazul;
f) Înregistrarea notelor contabile aferente datoriilor bugetului local către contribuabili privind
impozitele şi taxele locale, pe baza situaţiilor centralizatoare rezultate din programul „Impotax”,
verificarea corespondenţei soldurilor cu situaţiile rezultate din programul „Impotax”;
g) Înregistrarea notelor contabile privind drepturile constatate, încasările realizate şi a rezultatului
aferent finanţărilor din fonduri structurale;
h) Întocmirea documentaţiei aferente constituirii depozitelor din disponibilul fondului de rulment;
i) Înregistrarea notelor contabile privind drepturile constatate, încasările efectuate, aferente taxei
asupra mijloacelor de transport marfă, cu masa maximă autorizată mai mare de 12 tone,
repartizările sumelor la bugetul judeţean respectiv municipal (pe baza fişelor de calcul), efectuarea
viramentelor aferente;
j) Înregistrarea, pe baza datelor furnizate de Direcţia Venituri a mişcărilor aferente conturilor în
afara bilanţului 8046, 8047, 8052, 8053, 8054, 8055, 8056, 8058, crearea conturilor analitice
corespunzătoare, extragerea rapoartelor privind centralizarea datelor aferente acestor conturi,
verificarea corespondenţei soldurilor rezultate în urma înregistrărilor contabile cu componenţa
soldurilor raportate de Direcţia Venituri;
k) Înregistrarea notelor contabile aferente mişcărilor contului 5039 „disponibil din fondul de
rulment” şi 5059 „disponibil sume din executare silită”;

37

l) Efectuarea, pe baza adreselor întocmite de către ordonatorii de credite care sunt nominalizaţi pe
lista de investiţii privind fondul de rulment a transferurilor din acest cont în contul 5002.10, pentru
plata facturilor;
m) Urmărirea încadrării în buget a diferitelor categorii de venituri, comunicarea serviciilor de
specialitate eventualele depăşiri, în vederea efectuării rectificărilor de buget;
n) Îndosarierea extraselor de cont şi a documentelor aferente;
o) Efectuarea completărilor şi modificărilor care se impun cu privire la nomenclatorul de conturi
analitice aferente înregistrărilor contabile privind cheltuielile bugetului local, grupate pe ordonatori
de credite, titluri şi capitole;
p) Verificarea cheltuielilor şi rezultatelor patrimoniale lunare raportate de ordonatorii de credite şi
preluarea datelor aferente în balanţa CLM, verificarea corespondenţei cu datele din execuţia de
casă, efectuarea de demersuri în vederea rezolvării neconcordanţelor ivite;
q) Stabilirea rezultatului patrimonial la nivelul bugetului local, prin închiderea veniturilor şi
cheltuielilor bugetului local;
r) Extragerea rapoartelor privind facturarea veniturilor şi încasările aferente, centralizarea
acestora în vederea întocmirii notelor contabile aferente clienţilor, TVA-ului, datoriilor către
bugetul local şi de stat, verificarea soldurilor rezultate cu soldurile cuprinse în situaţiile de sinteză
transmise de Direcţia Venituri;
s) Verificarea întregii activităţi privind înregistrarea cronologică şi sistematică a notelor contabile
privind drepturile constatate, veniturile încasate, cheltuielile efectuate şi rezultatul patrimonial,
verificarea balanţelor contabile rezultate, controlul tuturor corelaţiilor posibile, în vederea evitării
existenţei unor neconcordanţe între solduri;
t) Efectuarea închiderii conturilor de venituri şi cheltuieli, stabilirea rezultatului patrimonial şi a
fondului de rulment;
u) Întocmirea situaţiilor financiare trimestriale şi anuale;
v) Verificarea corespondenţei sumelor înscrise în bilanţ şi anexele la bilanţ cu soldurile conturilor
din balanţa contabilă;
w) Efectuarea activităţii de control financiar preventiv;
x) Coordonarea întregii activităţi privind contabilitatea bugetului;
y) Realizarea corespondenţei aferente biroului cu direcţiile din cadrul primăriei, respectiv cu
exteriorul Ministerul de Finanţe (pentru solicitări de lămuriri), DGFP, etc.;
z) Atribuţii legate de administrarea creanţelor fiscale (obiectul de activitate al Biroului
Contabilitatea Bugetului General, -astfel cum se observă din atribuţiile prezentate mai sus- este
contabilizarea operaţiunilor aferente constituirii, urmăririi, încasării veniturilor bugetului local,
precum şi a stabilirii rezultatului patrimonial şi a rezultatului execuţiei bugetului local);
aa) Atribuţii legate de managementul calităţii;
bb) Studiul legislaţiei, efectuarea demersurilor necesare aplicării prevederilor legale;
cc) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 47 Biroul Contabilitatea Bugetului General. Atribuţii

a) Preluarea zilnică a încasărilor de numerar, grupate pe conturile de venituri, din rapoartele
centralizatoare extrase din programul „Impotax”, verificarea corectitudinii depunerilor pe
categoriile de venit corespunzătoare, rezolvarea neconcordanţelor dacă e cazul;
b) Operarea notelor contabile aferente încasărilor prin ordine de plată, poştă şi decontare
electronică ;

38

c) Operarea notelor contabile aferente restituirilor şi compensărilor prin ordine de plată, precum şi
a ridicărilor de numerar cu filă de cec, verificarea depunerilor eventualelor sume neridicate şi a
soldului rezultat;
d) Înregistrarea notelor contabile aferente drepturilor constatate privind impozitele şi taxele locale,
pe baza situaţiilor centralizatoare rezultate din programul „Impotax”;
e) Verificarea corespondenţei situaţiei soldurilor conturilor din balanţa contabilă, cu situaţiile
privind drepturile constatate şi veniturile încasate transmise de către serviciile de specialitate,
rezolvarea neconcordanţelor dacă e cazul;
f) Înregistrarea notelor contabile aferente datoriilor bugetului local către contribuabili privind
impozitele şi taxele locale, pe baza situaţiilor centralizatoare rezultate din programul „Impotax”,
verificarea corespondenţei soldurilor cu situaţiile rezultate din programul „Impotax”;
g) Înregistrarea notelor contabile aferente drepturilor constatate, încasărilor realizate din fonduri
structurale;
h) Întocmirea documentaţiei aferente constituirii depozitelor din disponibilul fondului de rulment;
i) Înregistrarea notelor contabile privind drepturile constatate, încasările efectuate, aferente taxei
asupra mijloacelor de transport marfă, cu masa maximă autorizată mai mare de 12 tone,
repartizările sumelor la bugetul judeţean respectiv municipal (pe baza fişelor de calcul), efectuarea
viramentelor aferente;
j) Înregistrarea, pe baza datelor furnizate de Direcţia Venituri a mişcărilor aferente conturilor în
afara bilanţului 8046, 8047, 8052, 8053, 8054, 8055, 8056, 8058, crearea conturilor analitice
corespunzătoare, extragerea rapoartelor privind centralizarea datelor aferente acestor conturi,
verificarea corespondenţei soldurilor rezultate în urma înregistrărilor contabile cu componenţa
soldurilor raportate de Direcţia Venituri;
k) Înregistrarea notelor contabile aferente mişcărilor contului 5039 „disponibil din fondul de
rulment” şi 5059 „disponibil sume din executare silită”;
l) Efectuarea, pe baza adreselor întocmite de către ordonatorii de credite care sunt nominalizaţi pe
lista de investiţii privind fondul de rulment a transferurilor din acest cont în contul 5002.10, pentru
plata facturilor;
m) Urmărirea încadrării în buget a diferitelor categorii de venituri, comunicarea serviciilor de
specialitate eventualele depăşiri, în vederea efectuării rectificărilor de buget;
n) Îndosarierea extraselor de cont şi a documentelor aferente;
o) Efectuarea completărilor şi modificărilor care se impun cu privire la nomenclatorul de conturi
analitice aferente înregistrărilor contabile privind cheltuielile bugetului local, grupate pe ordonatori
de credite, titluri şi capitole;
p) Verificarea cheltuielilor şi rezultatelor patrimoniale lunare raportate de ordonatorii de credite şi
preluarea datelor aferente în balanţa CLM, verificarea corespondenţei cu datele din execuţia de
casă, efectuarea de demersuri în vederea rezolvării neconcordanţelor ivite;
q) Stabilirea rezultatului patrimonial la nivelul bugetului local, prin închiderea veniturilor şi
cheltuielilor bugetului local;
r) Extragerea rapoartelor privind facturarea veniturilor şi încasările aferente, centralizarea
acestora în vederea întocmirii notelor contabile aferente clienţilor, TVA-ului, datoriilor către
bugetul local şi de stat, verificarea soldurilor rezultate cu soldurile cuprinse în situaţiile de sinteză
transmise de Direcţia Venituri;
s) Verificarea întregii activităţi privind înregistrarea cronologică şi sistematică a notelor contabile
privind drepturile constatate, veniturile încasate, cheltuielile efectuate şi rezultatul patrimonial,
verificarea balanţelor contabile rezultate, controlul tuturor corelaţiilor posibile, în vederea evitării
existenţei unor neconcordanţe între solduri;
t) Efectuarea închiderii conturilor de venituri şi cheltuieli, stabilirea rezultatului patrimonial şi a
fondului de rulment;
u) Întocmirea situaţiilor financiare trimestriale şi anuale;

39

v) Verificarea corespondenţei sumelor înscrise în bilanţ şi anexele la bilanţ cu soldurile conturilor
din balanţa contabilă;
w) Efectuarea activităţii de control financiar preventiv;
x) Coordonarea întregii activităţi privind contabilitatea bugetului;
y) Realizarea corespondenţei aferente biroului cu direcţiile din cadrul primăriei, respectiv cu
exteriorul Ministerul de Finanţe (pentru solicitări de lămuriri), DGFP, etc.;
z) Alte atribuţii legate de administrarea creanţelor fiscale;
aa) Atribuţii legate de managementul calităţii;
bb) Studiul legislaţiei, efectuarea demersurilor necesare aplicării prevederilor legale;

Art.48. Serviciul Datorie Publică, Salarizare, Analize Economice. Atribuţii

a) Analizarea legalităţii şi oportunităţii angajării unor împrumuturi de pe piaţa financiară internă şi
externă, pe termen scurt, mediu şi lung;
b) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
c) Pregătirea materialelor necesare contractării împrumuturilor de pe piaţa internă şi externă, în
limitele stabilite prin dispoziţii legale, având drept scop demararea şi realizarea unor proiecte care
să contribuie la dezvoltarea infrastructurii Municipiului Arad;
d) Urmărirea derulării contractelor de credit intern şi extern încheiate, în ceea ce priveşte
rambursarea ratelor de credit conform graficelor de rambursare şi plata dobânzilor şi comisioanelor
la termenele scadente;
e) Urmărirea derulării emisiunii de obligăţiuni municipale în ceea ce priveşte alimentarea contului
bancar cu sumele necesare plăţii ratelor de principal şi dobânzilor;
f) Întocmirea şi ţinerea Registrului de evidenţă a datoriei publice locale;
g) Rambursarea datoriei publice locale conform acordurilor încheiate, din resursele aflate la
dispoziţia unităţii administrativ–teritoriale, la termenele scadente şi a dobânzilor aferente;
h) Refinanţarea datoriei publice locale;
i) Raportarea şi înregistrarea datoriei publice locale în conformitate cu Normele metodologice
emise de Ministerul Finanţelor Publice;
j) Fundamentarea bugetului local în ceea ce priveşte asigurarea resurselor financiare pentru
rambursarea împrumuturilor şi plăţii dobânzilor şi a altor costuri aferente;
k) Urmărirea Contractului de credit încheiat în iunie 2005,cu Banca Europeană pentru
Reconstrucţie şi Dezvoltare şi a Contractului de credit încheiat în 2008 cu Dexia KommunalKredit
Bank;
l) Efectuarea operaţiunilor financiare în cadrul proiectului “Transport urban în Municipiul Arad”
cu finanţare de la Banca Europeanã pentru Reconstrucie şi Dezvoltare;
m) Întocmirea şi transmiterea rapoartelor financiare către Banca Europeană pentru Reconstrucţie şi
Dezvoltare şi către Dexia KommunalKredit Bank;
n) Urmărirea Acordului de Împrumut încheiat de România în iulie 2006, cu Banca Internaţională
pentru Reconstrucţie şi Dezvoltare şi a Acordului de Împrumut Subsidiar încheiat în baza acestuia
între Municipiul Arad, Ministerul Mediului şi Ministerul Finanţelor;
o) Efectuarea operaţiunilor financiare în cadrul proiectului “Municipal Services” cu privire la
obiectivul de investiţie ”Reabilitarea zonelor urbane care se confruntă cu deficienţe severe în
sistemul de canalizare din Municipiul Arad – inclusiv sistemul rutier aferent” cu finanţare de la
Banca Internaţională pentru Reconstrucţie şi Dezvoltare;
p) Întocmirea şi transmiterea rapoartelor financiare către Banca Internaţională pentru
Reconstrucţie şi Dezvoltare, Ministerul Mediului, Ministerul Finanţelor;

40

q) Salarizarea personalului propriu al Primăriei Municipiului Arad, a persoanelor cu funcţii de
demnitate publică alese şi numite;
r) Întocmirea lunară a declaraţiilor privind obligaţiile de plată datorate bugetului de stat, bugetului
asigurărilor sociale de stat, bugetul asigurărilor sociale de sănătate, şomaj etc;
s) Întocmirea lunară a raportărilor statistice privind salarizarea;
t) Implementarea actelor normative nou apărute, rezolvarea diverselor probleme de interpretare a
prevederilor legale din actele normative în corelaţie cu alte prevederi aplicabile în domeniu;
u) Elaborarea proiectelor de hotărâri specifice domeniului de activitate al serviciului;
v) Implementarea actelor normative nou apărute, rezolvarea diverselor probleme de interpretare a
prevederilor legale din actele normative în corelaţie cu alte prevederi aplicabile în domeniu;
w) Înregistrarea facturilor şi repartizarea acestora, în cazurile prevăzute prin dispoziţie a
primarului;
x) Crearea de programe informatice necesare pentru Direcţia Economică;
y) Modificarea/adaptarea programelor existente în Direcţia Economică în funcţie de modificările
legislative nou apărute;
z) Urmărirea funcţionalităţii programelor informatice existente;
aa) Fundamentarea necesarului de tehnică de calcul necesară pentru Direcţia Economică;
bb) Urmărirea funcţionalităţii tehnicii de calcul existente în Direcţia Economică;.
cc) Administrarea creanţelor fiscale
a. -urmărirea/gestionarea recuperării creanţelor cu caracter salarial, a contribuţiilor aferente
acestora;
b. -la nivelul bazei de date cu privire la creanţe, structuri tabelare, relaţii, proceduri, rapoarte şi
întreţinere baze de date la nivel logic (coerenţa şi neredundanţa informaţiei) şi fizic (păstrarea şi
regăsirea informaţiei pe suportul electronic);
dd) Respectarea procedurilor de sistem şi operaţionale în vederea atingerii obiectivelor calităţii;
ee) Asigurarea ducerii la îndeplinire a acţiunilor preventive iniţiate la nivelul serviciului sau de
managementul de vârf sau de RC PMA;
ff) Propunerea de măsuri de îmbunătăţire a proceselor în care este implicat şi iniţiază acţiuni
preventive;
gg) Asigurarea ducerii la îndeplinire a măsurilor corective iniţiate la nivelul serviciului, de
managementul de vârf sau de RAC PMA;
hh) Răspunderea pentru
a. -calitatea informaţiilor incluse în aceste înregistrări;
b. -forma şi modul de prezentare a acestora;
c. -datarea şi semnarea înregistrărilor;
d. -utilizarea formularelor codificate stabilite;
ii) Îndosarierea şi păstrarea în cadrul serviciului a înregistrărilor întocmite;
jj) Punerea la dispoziţia factorilor responsabili de funcţionarea SMC a înregistrărilor calităţii
solicitate.

Art. 49. Biroul Statistici şi Prognoze Economice. Atribuţii

a) Întocmirea de analize economico-financiare, statistici şi prognoze pe baza informaţiilor despre
buget, financiar-contabilitate, salarizare şi datorie publică, luând în considerare şi evoluţia, respectiv
prognozele principalilor indicatori macroeconomici şi sociali, în vederea utilizării acestora la
elaborarea
-bugetului local anual şi repartizarea acestuia pe trimestre,
-proiectului raportului anual privind starea economică a unităţii administrativ-teritoriale,
-proiectului rapoartelor şi informărilor solicitate de Consiliul Local,
-proiectelor de strategii privind starea economică a municipiului Arad, precum şi la implementarea de

41

programe şi proiecte de dezvoltare finanţate din bugetul local şi/sau din fonduri rambursabile şi
nerambursabile;
b) Întocmirea de analize economico-financiare ale unităţii administrativ-teritoriale în vederea
preîntâmpinării apariţiei unor situaţii de criză financiară sau insolvenţă;
c) Efectuarea de alte analize economice dispuse de conducerea Primăriei Municipiului Arad;
d) Evidenţa facturilor primite în cadrul Direcţiei Economice, conform Dispoziţiei Primarului nr.
622/04.02.2009;
e) Gestionarea bazei de date cu privire la personalul cabinetelor medicale şi stomatologice ce acordă
asistenţă medicală în unităţile de învăţământ preuniversitar de pe raza municipiului Arad, preluat de
către Municipiul Arad conform HCLM nr. 306/27.08.2009.
f) Administrarea creanţelor fiscale prin efectuarea de rapoarte, analize cu privire la acestea;
g) Respectarea procedurilor de sistem şi operaţionale în vederea atingerii obiectivelor calităţii;
h) Asigurarea ducerii la îndeplinire a acţiunilor preventive iniţiate la nivelul serviciului sau de
managementul de vârf sau de RC PMA;
i) Propunerea de măsuri de îmbunătăţire a proceselor în care este implicat şi iniţiază acţiuni
preventive;
j) Asigurarea ducerii la îndeplinire a măsurilor corective iniţiate la nivelul serviciului, de
managementul de vârf sau de RAC PMA;
k) Răspunderea pentru
l) -calitatea informaţiilor incluse în aceste înregistrări;
m) -forma şi modul de prezentare a acestora;
n) -datarea şi semnarea înregistrărilor;
o) -utilizarea formularelor codificate stabilite;
p) Îndosarierea şi păstrarea în cadrul serviciului a înregistrărilor întocmite;
q) Punerea la dispoziţia factorilor responsabili de funcţionarea SMC a înregistrărilor calităţii
solicitate.

42

ARHITECT-ŞEF

Art. 50. (1) Direcţia Arhitect-şef este coordonată de către primar şi este constituită din

1. Biroul Protejare Monumente
2. Serviciul Construcţii şi Urbanism
3. Compartimentul Evidenţă Construcţii
4. Biroul Dezvoltare Urbană
5. Serviciul Cadastru
6. Compartimentul Urbanism Comercial şi Publicitate

(2) Atribuţii

a) gestionează documentaţiile de urbanism şi amenajarea teritoriului aferente municipiului
Arad ;

b) elaborează certificate de urbanism, autorizaţii de construire şi desfiinţare –elaborează avize
de săpătură pentru lucrări edilitare ;

c) organizează activitatea Comisiei tehnice de amenajare a teritoriului şi urbanism şi
elaborează avize tehnice de specialitate ;

d) organizează activitatea de publicitate şi ocupare a domeniului public conform legislaţiei şi
hotărârilor Consiliului local ;

e) pune în valoare şi protejează zonele cu valoare de patrimoniu, ansambluri şi monumente
istorice şi de arhitectură;

f) iniţiază documentaţii de urbanism cu privire la protecţia mediului ambiant, îmbunătăţirea
aspectului municipiului ;

g) organizează şi exercită controlul privind disciplina în construcţii ;
h) face propuneri pentru elaborarea unor proiecte privind dezvoltarea, conservarea şi

actualizarea dezvoltării urbane precum şi promovarea acestora în Consiliul local ;
i) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

j) ţine evidenţa datelor de cadastru imobiliar şi elaborează adeverinţe privitoare la acestea ;

Art. 51. Biroul Protejare Monumente. Atribuţii

a) întocmeşte teme de proiectare în vederea elaborării proiectelor de conservare, reparaţie,
renovare şi restaurare a monumentelor ;

b) întocmeşte documentaţiile necesare atragerii de fonduri în scopul protejării monumentelor ;
c) elaborează planurile anuale de gestiune şi protecţia monumentelor istorice ;
d) urmăreşte implementarea diferitelor proiecte de protejare a monumentelor ;
e) cooperează cu ceilalţi proprietari sau administratori de monumente istorice ;
f) evidenţiază şi actualizează zonele cu valoare de patrimoniu, siturile, ansamblurile şi

monumentele istorice şi de arhitectură şi stabileşte programe de conservare şi restaurare ;
g) întocmeşte proiecte de hotărâri şi referatele aferente acestora ;
h) propune soluţii pentru rezolvarea unor situaţii reclamate de cetăţeni ;
i) răspunde la sesizări şi note de audienţe, răspunde la interpelări din partea Consiliului local ;
j) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

k) alte atriibutii date de şefii ierarhici superiori ;

43

Art. 52 Serviciul Construcţii şi Urbanism. Atribuţii

a) verifică încadrarea în prevederile documentaţiilor de urbanism, a certificatelor de urbanism
întocmite ;

b) verifică în teren corectitudinea informaţiilor din documentaţiile prezentate de petenţi ;
c) întocmeşte studii de oportunitate în vederea emiterii certificatelor de urbanism pentru

întocmirea documentaţiilor de urbanism conform dispoziţiei primarului ;
d) susţine studiile de oportunitate în cadrul Comisiei tehnice de amenajare a teritoriului şi

urbanism ;
e) urmăreşte şi verifică corectitudinea încasării taxelor prevăzute de lege aferente actelor de

autoritate întocmite ;
f) întocmeşte şi semnează certificate de urbanism, autorizaţii de construire şi autorizaţii de

desfiinţare;
g) urmăreşte respectarea specificului localităţii în domeniul arhitecturii şi urbanismului, face

propuneri corespunzătoare autorităţii locale la eliberarea autorizaţiilor de construire ;
h) urmăreşte utilizarea şi conservarea domeniului public, conform destinaţiilor stabilite prin

planurile de urbanism aprobate ;
i) ţine evidenţa şi asigură protecţia monumentelor istorice şi de arhitectură –actualizează în

permanenţă registrul certificatelor de urbanism, registrul autorizaţiilor de construire şi desfiinţare
înregistrând certificatele de urbanism şi autorizaţiile ;

j) transmite periodic documentele emise în vederea publicării conform legislaţiei în vigoare ;
k) întocmeşte şi eliberează autorizaţiile de săpătură pentru lucrările edilitare
l) întocmeşte proiecte de hotărâri şi rapoartele aferente acestora în domeniul său de activitate ;
m) propune soluţii pentru rezolvarea unor situaţii reclamate de cetăţeni ;
n) răspunde la sesizări şi note de audienţă, răspunde la interpelări din partea Consiliului local

al municipiului Arad ;
o) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

p) rezolvă şi alte sarcini curente încredinţate de şefii ierarhici superiori ;

Art. 53. Compartimentul Urbanism Comercial şi Publicitate Atribuţii

a) verifică încadrarea în prevederile regulamentului de publicitate, regulamentului de ocupare
a domeniului public şi a legislaţiei în vigoare a certificatelor de urbanism ;

b) întocmeşte şi eliberează certificate de urbanism, autorizaţii de construire şi desfiinţare
pentru tonete, gherete, mobilier urban, sisteme de publicitate

c) urmăreşte utilizarea şi conservarea domeniului public conform destinaţiilor stabilite prin
planurile de urbanism aprobate ;

d) actualizează în permanenţă registrul certificatelor de urbanism, registrul autorizaţiilor de
construire şi de desfiinţare înregistrând certificatele de urbanism şi autorizaţiile ;

e) urmăreşte şi verifică corectitudinea încasării taxelor prevăzute de lege aferente actelor de
autoritate întocmite ;

f) întocmeşte proiecte de hotărâri şi referatele aferente acestora ;
g) propune soluţii pentru rezolvarea unor situaţii reclamate de cetăţeni ;
h) răspunde la sesizări şi note de audienţă, răspunde la interpelări din partea Consiliului local

al municipiului Arad ;
i) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

j) rezolvă şi alte sarcini curente încredinţate de şefii ierarhici superiori ;

44

Art. 54. Biroul Dezvoltare Urbană. Atribuţii

a) iniţiază şi propune spre aprobare conform competenţelor legale documentaţii de urbanism şi
amenajarea teritoriului (P.U.G., P.U.Z.,şi P.U.D.)

b) întocmeşte Avize tehnice ale Comisiei tehnice amenajare a teritoriului şi urbanism ;
c) asigură elaborarea, aprobarea şi organizarea programelor de dezvoltare şi organizare

urbanistică a municipiului ;
d) urmăreşte realizarea măsurilor prevăzute în proiectele de urbanism cu privire la protecţia

mediului ambiant, îmbunătăţirea aspectului municipiului, participă cu alte organe locale de
specialitate la acţiuni de prevenire a poluării mediului ambiant ;

e) formulează propuneri în vederea avizării de autoritatea locală a amplasării de obiective
industriale în alte zone funcţionale, urmărind încadrarea lor în ansamblul zonei şi rezolvarea cât
mai economică a utilităţilor ;

f) fundamentează şi propune studii de amenajare a teritoriului, urmăreşte aplicarea acestora
după aprobarea de către Consiliul local ;

g) urmăreşte şi verifică corectitudinea încasării taxelor prevăzute de lege aferente actelor de
autoritate întocmite ;

h) ţine evidenţa documentaţiilor de urbanism şi amenajarea teritoriului aprobate ;
i) întocmeşte proiecte de hotărâri, expuneri de motive şi rapoartele aferente acestora ;
j) propune soluţii pentru rezolvarea unor situaţii reclamate de cetăţeni ;
k) răspunde la sesizări şi note de audienţă, răspunde la interpelări din partea Consiliului local ;
l) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

m) rezolvă şi alte sarcini curente încredinţate de şefii ierarhici superiori ;

Art. 55. Serviciul Cadastru. Atribuţii

a) organizează, întreţine şi gestionează baza de date privind cadastrul imobiliar – edilitar al
municipiului Arad ;

b) eliberează adeverinţe de corectare/evidenţiere adresă, suprafaţă, intravilan, atestare urbană,
notare/radiere construcţii ;

c) organizează evidenţa domeniului public al municipiului ;
d) efectuează propunerile de împroprietărire cu teren conform legii şi eliberează adeverinţe de

împroprietărire cu teren conform Ordinului Prefectului judeţului Arad ;
e) eliberează date de carte funciară, cadastru vechi ;
f) eliberează planuri de situaţie pe suport topografic ;
g) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

h) urmăreşte şi verifică corectitudinea încasării taxelor prevăzute de lege aferente actelor de
autoritate întocmite ;

Art. 56. Compartimentul Evidenţă Construcţii. Atribuţii

a) înregistrează documentele intrate în evidenţele serviciului în format electronic ;
b) verifică pe teren concordanţa dintre documentaţii şi construcţia realizată
c) participă în cadrul comisiilor pentru recepţii la terminarea lucrărilor/recepţii finale şi

completează fişa imobilului ;

45

d) confruntă datele culese din teren cu documentaţia din arhivă şi datele din cartea funciară cu
datele din registrul serviciului de cadastru ;

e) întocmeşte adeverinţe de evidenţiere/ radiere, construcţii ;
f) calculează taxa de regularizare a emiterii autorizaţiilor de construire ;
g) propune soluţii pentru rezolvarea unor situaţii reclamate de cetăţeni ;
h) răspunde la sesizări şi note de audienţă, răspunde la interpelări din partea Consiliului local

al municipiului Arad ;
i) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

j) rezolvă şi alte sarcini curente încredinţate de şefii ierarhici superiori ;

DIRECŢIA PATRIMONIU

Art. 57. (1) Direcţia Patrimoniu este este condusă de un director executiv, subordonat primarului
şi de un director executiv adjunct subordonat directorului executiv al Direcţiei Patrimoniu.

(2) Direcţia Patrimoniu este compusă din urmatoarele compartimente
1. Serviciul Administrare Patrimoniu
2. Serviciul Administrativ
3. Serviciul Administrare Parcări
4. Biroul Ridicări Vehicule
5. Serviciul Reparaţii şi Întreţinere Imobile
6. Biroul Întreţinere şi Reparaţii Fond Locativ
7. Serviciul Fond Locativ

(3) Atribuţii

a) asumarea răspunderii privind încadrarea iniţiativelor şi acţiunilor serviciilor subordonate în
prevederile legale ale actelor normative;

b) fundamentarea anuală a categoriilor de cheltuieli şi venituri, în vederea elaborării
proiectului bugetului local;

c) gestionarea judicioasă şi eficientă a fondurilor publice;
d) elaborarea, împreună cu alte compartimente din cadrul Primăriei Municipiului Arad de

documentaţii tehnico-economice, în vederea obţinerii de la diferite instituţii şi organisme financiar-
bancare, de împrumuturi şi sume nerambursabile, pentru demararea şi realizarea de proiecte care să
contribuie la dezvoltarea economico-socială a municipiului Arad;

e) asigurarea eficienţei şi operativităţii în prelucrarea datelor din domeniul său de activitate.
f) coordonarea şi conducerea unitară a serviciilor din subordine ;
g) asigurarea eficienţei şi operativităţii în prelucrarea datelor din domeniul său de activitate;
h) Asumarea răspunderii privind respectarea prevederilor legale de către iniţiativele şi

acţiunile serviciilor subordonate;
i) Supravegherea elaborării de către compartimentele din subordine a documentaţiilor

tehnico-economice necesare în vederea obţinerii de împrumuturi şi sume nerambursabile pentru
demararea şi realizarea proiectelor de dezvoltare economico- socială a municipiului;

Art. 58 Serviciul Administrare Patrimoniu. Atribuţii

(1) Atribuţiile principale

46

a) Elaborează rapoartele de specialitate (tehnice sau de evaluare) pentru închirieri,
concesionări, transmiteri în folosinţă, vânzări, cumpărări, ieşiri din indiviziune, acceptări sau
schimbări de imobile.

b) Verifică documentaţiile tehnice/elaborează documentaţii tehnice şi rapoartele privind
dezmembrări şi apartamentări ale imobilelor proprietate publică/privată ale municipiului sau ale
statului român.

c) Administrează spaţiile cu altă destinaţie decât aceea de locuinţă aflate în proprietatea
privată a statului sau a municipiului Arad şi asigură vânzarea locuinţelor conform Legii
nr.112/1995.

d) Sprijină şi participă la urmărirea şi recuperarea sumelor restante din neplata contractelor
încheiate de administraţia locală prin serviciu.

e) Verifică şi întocmeşte referate la rapoartele de expertiză tehnică juridică pentru litigiile
aflate pe rol. Participă la efectuarea proceselor verbale de constatare cu experţii judiciari.

f) Participă la actualizarea evidenţei patrimoniului municipiului Arad.
(2) Activităţi permanente
 a) corespondenţă
 b) relaţii cu publicul
 c)comasare şi arhivare documente aferente contractelor pe amplasamente (hotărâre, dovada
procedurii, caiet de sarcini, ofertă, documente participanţi, proces verbal adjudecare, contract,
dovada plăţii)

Art. 59. Serviciul Administrativ. Atribuţii

a) modificarea planului anual al achizitiilor ori de cate ori intervine modificări cf.OUG
34/2006 cu mopdificări şi completări ulterioare,

b) achizitii directe(in baza referatelor primite se emite propunere, angajament, comanda,
testare de piata,etc) respectând prevederile art. 19 şi art.204 alin.2 OUG 34/2006 cu modificările
şi completările ulterioare,

c) elaboreaza notele justificative potrivit prevederilor art.5 alin2 , alin 3 ; art.8 alin 2; art15
alin.4; din OUG 34/2006 cu modificările şi completările ulterioare;

d) încadrarea pe cod CPV a fiecărui produs/serviciu/lucrare care urmează a fi achiziţionat,
e) întocmeste documentatia si participa in comisiile de achizitii publice respectând prevederile

OUG 34/2006 cu modificările şi completările ulterioare
f) elaboreaza caietele de sarcini pt consumabile,rechizite şi altele;
g) intocmeste şi urmareşte contracte si acte aditionale in urma achizitiilor publice,urmăreşte şi

încasează garanţia de participare în situaţia prevăzută de către OUG 34/2006 cu modificările şi
completările ulterioare, respectiv încasează garanţia de bună execuţie in situaţile prevăzute de către
OUG 34/2006 cu modificările şi completările ulterioare

h) urmăreşte derularea contractelor încheiate,
i) întocmeşte punctele de vedere în urma contestaţiilor depuse şi ia măsurile ce se impun în

conformitate cu prevederile art.273 din OUG 34/2006 cu modificările şi completările ulterioare,
j) urmareste şi înregistrează plata cheltuielilor administrative ce revine Serviciului Parcari si

a Biroului Ridicari Vehicule,
k) urmareste şi înregistrează plata cheltuielilor administrative spatiilor cu alta destinatie decat

cea de locuinta
l) urmăreşte derularea şi respectare planului de pază în conformitate cu prevederile L

333/2003 cu modificările si completările ulterioare, precum şi a normelor acestora, în raport cu
locaţiile ce îi revin în administrare,

m) mentenanta cladirilor ce ii revin prin atributii-cladirea unde îsi desfasoara activitatea
Serviciul Parcari, B-dul Revolutiei nr 50,Biroul Ridicări Vehicule,

47

n) deplasarea in teren, preluarea si sesizarea neregulilor din punct de vedere administrativ
(functionalitate si curatenie) a cladirilor ce le revin şi propuneri pentru bugetul anului urmator viz-
a-viz de mentenanta cladiriilor ce ii revin,

o) intocmirea dosarelor de mentenanta cu planse, contracte, plati precum si programe de
mentenanta, previziuni si realizari pe obiectivele propuse, respectiv actualizarea trimestriala a
acestora,

p) arhiveaza dosarele de achizitie publica potrivit OUG 34/2006 cu modificarile si
completarile ulterioare,

q) urmăreşte şi administrează contractul de servicii reparaţii şi întretinere a copiatoarelor(44
de tipuri) si asigurarea cu piese, precum si de urmarirea contractului, respectiv încasează garanţia
de bună execuţie in situaţile prevăzute de către OUG 34/2006 cu modificările şi completările
ulterioare

r) urmăreşte şi administrează contractul de intretinere a sistemului de eliminare rand asteptare,
asigurarea cu role de hartie termica si de asigurarea ca nu ramane fara service, respectiv încasează
garanţia de bună execuţie in situaţile prevăzute de către OUG 34/2006 cu modificările şi
completările ulterioare

s) urmăreşte şi administrează contractul de servicii cu instalatiile electrice(urmarirea
exploatarii in conditii optime a prizelor, becurilor,etc), respectiv încasează garanţia de bună
execuţie in situaţile prevăzute de către OUG 34/2006 cu modificările şi completările ulterioare

t) actualizarea panourilor si placutelor inscriptionate privind informatiile utile pentru
contribuabili,

u) verificarea si certificarea facturilor in privinta realitatii, regularitatii si legalitatii acestora
vis- a- vis de angajamentul legal(comanda sau contract) , respectiv încasează garanţia de bună
execuţie in situaţile prevăzute de către OUG 34/2006 cu modificările şi completările ulterioare

v) intocmirea situatiilor financiare la zi privind incadrarea bugetara, respectiv a sumei alocate
pt contract, pt fiecare obiectiv in parte,

w) centralizarea necesarelor de la servicii in vederea intocmirii propunerii bugetare pentru
anul urmator ,

x) urmărirea încasării ecusoane taxi, placuţe de identificare vehicule, vignete acces drum, prin
operare in gestiune în urma vânzării acestora.

y) desfăşoară o activitate suport pentru toate serviciile din aparatul prorpiu al primarului şi
pentru cele care administrează creanţe fiscale;

z) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 60. Serviciul Administrare Parcări. Atribuţii

a) Aplică „Regulamentului de organizare şi funcţionare a sistemului de parcare cu plată în
municipiul Arad”;

b) Verifică modul de respectare a Hotărârii nr. 249/2006 privind aprobarea „Regulamentului
de organizare şi funcţionare a sistemului de parcare cu plată în municipiul Arad”;

c) Controlează modul de utilizare a parcărilor care presupune verificarea modului de parcare
cu tichet, abonament şi cu gratuitate.

d) Intocmeşte note de constatare;
e) Participă la administrarea creanţelor fiscale locale –amenzi- constatând contravenţii şi

aplicând sancţiunile cu amenda prevăzute în Hotărârea nr. 249/2006 privind aprobarea
„Regulamentului de organizare şi funcţionare a sistemului de parcare cu plată în municipiul Arad”
celor care încalcă prevederile acestei Hotărâri cu modificări şi completări ulterioare coroborate ce
OUG nr. 2/2001 privind regimul juridic al contravenţiilor;

48

f) Identifică proprietarii de vehicule;
g) Se ocupă de expedierea somaţiilor de plată către proprietarii vehiculelor care nu şi-au

achitat taxa suplimentară de parcare în termenul prevăzut de R.O.F.S.P. aprobat prin H.C.L.M. nr.
249/2006;

h) Procedeaza la afişarea proceselor verbale de contraventie pentru îndeplinirea procedurii de
comunicare prin publicitate;

i) Expediază către Direcţia Venituri Notele de constatare şi înştiinţările de plată, aparţinând
proprietarilor vehiculelor care nu şi-au achitat taxa suplimentară de parcare, pentru începerea
procedurilor judiciare de executare silită;

j) Încasează prin casieria Serviciului contravaloarea abonamentelor, cardurilor, taxei
suplimentare de parcare şi a contravenţiei rezultate în urma încălcării Hotărârii nr. 249/2006;

k) Calculează penalităţi de întârziere aplicate asupra sancţiunilor achitate după termenul legal;
l) Amenajează şi întreţine spaţiile destinate parcărilor
m) Delimitează prin marcaje şi indicatoare cu simbolul „parcare” – P spaţiile destinate

parcărilor;
n) Asigură buna funcţionare a parcometrelor (întreţinerea şi revizia tehnică a parcometrelor);
o) Eliberează abonamente, carduri şi încheie contracte de rezervare
p) Eliberează carduri legitimaţie pentru persoane încadrate în grad de handicap conform Legii

nr. 448/2006 privind protecţia şi promovarea drepturilor persoanelor cu handicap;
q) Achiziţionează lucrări, produse sau servicii conform OUG 34/2006.
r) Urmăreşte contractele de achiziţii publice;
s) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

t) Calculează penalităţi de intarziere la contractele de achiziţii publice în cazul livrării
produselor/serviciilor/lucrărilor achiziţionate pentru perioadele prevăzute în contractele de
furnizare sau de servicii.

Art. 61. Biroul Ridicari Vehicule. Atribuţii

a) Aplică „Regulamentul de desfăşurare a activităţii de ridicare, transport, depozitare şi de
eliberare a vehiculelor staţionate neregulamentar şi a celor abandonate sau fără stăpân”;

b) Verifică modul de respectare a Hotărârii nr. 128/2007 privind „Regulamentul de
desfăşurare a activităţii de ridicare, transport, depozitare şi de eliberare a vehiculelor staţionate
neregulamentar şi a celor abandonate sau fără stăpân” coroborat cu Legea nr. 421/2002 privind
regimul juridic al vehiculelor staţionate neregulamentar şi a celor fără stăpân sau abandonate pe
terenuri aparţinând domeniului public sau privat al statului ori al unităţilor administrativ-
teritoriale;

c) Eliberează domeniul public de vehicule şi remorci abandonate sau fără stăpân;
d) Fluidizează traficul ;
e) Protejează pietonii pe trotuare, intersecţii şi la trecerile prin locurile marcate;
f) Descongestionează drumurile publice;
g) Facilitează accesul la obiective de interes public, judeţene şi municipale;
h) Optimizează transportul în comun;
i) Diminuează problemele legate de parcarea la domiciliu şi cea de destinaţie;
j) Asigură fluenţa circulaţiei în condiţii de siguranţă, fără blocări şi accidente de circulaţie;
k) Procedează la ridicarea vehiculelor şi remorcilor în condiţiile stabilite de „Regulamentul de

desfăşurare a activităţii de ridicare, transport, depozitare şi eliberare a vehiculelor sau remorcilor
oprite şi staţionate neregulamentar şi a celor abandonate sau fără stăpân”;

l) Incheie procese verbale de contravenţie;

49

m) Urmăreşte debitarea proceselor verbale de contravenţie;
n) Identifică proprietarii de vehicule;
o) Se ocupă de expedierea somaţiilor de plată către proprietarii vehiculelor care nu şi-au

achitat taxa suplimentară de parcare în termenul prevăzut de R.O.F.S.P. aprobat prin H.C.L.M. nr.
249/2006;

p) Afişări privind îndeplinirea procedurii de comunicare prin publicitate;
q) Eliberează vehiculele şi remorcile numai după ce sa făcut dovada achitării sumelor

prevăzute în „Regulamentul de desfăşurare a activităţii de ridicare, transport, depozitare şi eliberare
a vehiculelor sau remorcilor oprite şi staţionate neregulamentar şi a celor abandonate sau fără
stăpân” şi de normele legale în vigoare;

r) Ţine evidenţa zilnică a vehiculelor şi remorcilor ridicate;
s) Asigură dotarea materială pentru buna desfăşurare a activităţii cât şi permanenta preocupare

de modernizare a acesteia;
t) Încheie un contract cu o societate de asigurare pentru acoperirea riscurilor în activitatea de

transport a vehiculelor şi remorcilor ridicate şi transportate în spaţiul special amenajat;
u) Valorifică prin vânzare, în condiţiile legii, sau predă unei unităţi de colectare şi valorificare

a deşeurilor, vehiculele sau remorcile nerevendicate;
v) Încasează prin casieria Biroului contravaloarea sumelor prevăzute în „Regulamentul de

desfăşurare a activităţii de ridicare, transport, depozitare şi eliberare a vehiculelor sau remorcilor
oprite şi staţionate neregulamentar şi a celor abandonate sau fără stăpân” şi de normele legale în
vigoare;

w) Calculează penalităţi de întârzâiere aplicate asupra sancţiunilor achitate după termenul
legal;

x) Urmărirea contractelor de achiziţii publice;
y) Calculează penalităţi la contractele de achiziţii publice în cazul livrării

produselor/serviciilor/lucrărilor achiziţionate pentru perioadele prevăzute în contractele de
furnizare sau de servicii.

Art. 62. Serviciul Reparaţii şi Întreţinere Imobile. Atribuţii

a) Propune şi întocmeşte bugetul anual pentru reparaţii şi intervenţii avarii la clădirile din
domeniu public şi privat al municipiului Arad;

b) Propune lucrările de reparaţii, întocmeşte devizele de lucrări şi urmăreşte încadrarea
acestora în bugetul aprobat;

c) Întocmeşte documentaţiile şi organizează procedurile de achiziţie necesare desfăşurării
activităţii de reparaţii şi întreţinere şi asigură contractarea acestora;

d) Urmăreşte execuţia lucrărilor şi organizează recepţia şi predarea acestora către utilizatori;
e) Urmăreşte încadrarea cheltuielilor în bugetul aprobat şi decontarea acestora;
f) Urmăreşte recuperarea creanţelor reprezentând contravaloarea unor lucrări de reparaţii de la

ceilalţi proprietari din imobil, în limita cotelor părţi deţinute;
g) Calculează penalităţile şi aplică sancţiunile pentru îndeplinirea culpabilă a obligaţiilor

contractuale;
h) Înregistrează şi intervine de urgenţă pentru remedierea avariilor produse la clădiri şi

instalaţiile acestora;
i) Urmăreşte comportarea în timp a construcţiilor şi ţine evidenţa cărţilor construcţiilor

conform Legii 10/1995, privind calitatea în construcţii;
j) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

k) Desfăşoară activitate suport pentru administrarea creanţelor fiscale locale;

50

l) Ţine evidenţa corespondenţei şi întocmeşte răspunsurile în termenul legal.

Art. 63. Biroul Întretinere şi Reparatii Fond Locativ Atribuţii

a) Întocmirea contractului, a fişei locative, a fişei de calcul pentru locuinţele aparţinând fondului
locativ de stat;
b) Întocmirea raportului de ieşire când este cazul;
c) Prelungirea contractelor prin întocmirea de acte adiţionale;
d) Verificarea în teren semestrială a locuinţelor, sau de cîte ori este necesar şi întocmirea notei de
constatare la faţa locului;
e) Eliberarea de copii ale contractelor de închiriere, la solicitarea chiriaşului, în cazul în care l-a
pierdut;
f) Recalcularea chiriei stabilită prin ordine normative ale Guvernului de câte ori este necesară prin
întocmirea de noi fişe de calcul;
g) Asigură activitatea suport pentru sumele încasate cu titlu de chirii pentru locuinţele
administrate;
h) Trimiterea spre debitare a fişelor de calcul şi a contractelor de închiriere;
i) Preluarea apartamentelor devenite libere în urma decesului chiriaşului sau a părăsirii
domiciliului, întocmirea inventarului şi sigilarea imobilului;
j) Se pun în aplicare hotărârile Comisiei de schimburi, extinderi şi modificări de contracte;
k) Somaţii trimise chiriaşilor pentru a prezenta actele necesare pentru întocmirea contractelor de
închiriere teren;
l) Deplasarea în teren a personalului biroului pentru aducerea la cunoştinţa chiriaşilor că au
obligaţia să prezinte actele necesare în vederea întocmirii contractelor de închiriere teren;
m) Acordarea de relaţii chiriaşilor cu privire la situaţia juridică a imobilelor în care locuiesc;
n) Somarea chiriaşilor rău platnici;
o) Acţionarea în judecată a chiriaşilor care nu şi-au îndeplinit obligaţiile contractuale;
p) Reprezentarea în instanţă a instituţiei în cauzele care au legătură cu închirierea sau vînzarea
locuinţelor fond de stat;
q) Punerea în executare a hotărârilor judecătoreşti prin executorul judecătoresc;
r) Întocmirea şi susţinerea proiectelor de hotărâre cu privire la evacuarea pe cale administrativă a
persoanelor care ocupă abuziv locuinţele fond de stat;
s) Eliberarea cărţii de construcţie a imobilului la cererea preşedintelui asociaţiei de proprietari;
t) Eliberarea adeverinţei privind vechimea construcţiei;
u) Asigură activitatea suport pentru sumele încasate cu titlul de de taxe speciale;
v) Eliberare copie schiţe de apartamentare a imobilelor;
w) Acordarea de relaţii experţilor judiciari numiţi de instanţele de judecată;
x) Asigurarea relaţiei cu Comisia de aplicare a Legii nr.10/2001
y) se prezintă în scris situaţia juridică a imobulului de la data preluării până în prezent (modul de
preluare, contractele de închiriere încheiate, contractele de vânzare cumpărare încheiate, schiţa
imobilului, procesul verbal de evaluare, eventualele lucrări executate în cursul timpului);
z) Raportarea statistică a modificărilor fondului de locuinţă către Institutul Naţional de Statistică
LOC2
aa) Evidenţa schiţelor de apartamentare, a lucrărilor R.L.V, a planşelor
bb) Evidenţa proceselor verbale de naţionalizare în baza D.L. 92/1950
cc) Evidenţa decretelor de expropriere
dd) Evidenţa dosarelor de preluare în baza Decretului nr.223/1974
ee) Se urmăreşte comportarea în timp a clădirilor în care sunt apartamente închiriate;
ff) Se fac propuneri pentru efectuarea lucrărilor de reparaţii la locuinţele închiriate;
gg) Se ţine evidenţa lucrărilor de reparaţii propuse şi executate;

51

hh) Se efectuează antemăsurători pentru lucrările de reparaţii aprobate;
ii) Se emit comenzi pentru lucrări şi se urmăreşte execuţia acestora conform bugetului aprobat;
jj) Se verifică şi semnează situaţiile de lucrări în vederea decontării;
kk) Angajatul desemnat participă la recepţia lucrărilor şi propune restituirea garanţiei de bună
execuţie;
ll) Se verifică în teren sesizările chiriaşilor
mm) Se răspunde la corespondenţă în termenul legal
nn) Se întocmesc dări de seamă şi raportări privind activitatea desfăşurată
oo) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 64. Serviciul Fond Locativ. Atribuţii
a) Verificarea dosarelor depuse de petenţii care solicită repartizarea de locuinţe sociale, fond de
stat sau ANL;
b) Întocmirea listelor de priorităţi pentru locuinţele sociale, fond de stat sau ANL;
c) Întocmirea şi susţinerea proiectelor de hotărâre C.L.M. cu privire la repartizarea locuinţelor
sociale, fond de stat sau ANL;
d) Repartizarea locuinţelor către chiriaşi;
e) Întocmirea contractului, a fişei locative, a fişei de calcul, precum şi a procesului verbal de
predare – primire a locuinţei;
f) Întocmirea raportului de ieşire;
g) Prelungirea contractelor de închiriere locuinţe, terenuri, garaje şi teren garaje, în baza
prevederilor legale;
h) Verificarea în teren a locuinţelor de câte ori este necesar şi întocmirea procesului verbal de
constatare la faţa locului;
i) Recalcularea chiriei stabilită prin ordine normative ale Guvernului de câte ori este necesar, prin
întocmirea de noi fişe de calcul;
j) Trimiterea spre debitare a fişelor de calcul şi a contractelor de închiriere;
k) Preluarea apartamentelor devenite libere în urma decesului chiriaşului sau a părăsirii
domiciliului, întocmirea inventarului şi sigilarea imobilului;
l) Se pun în aplicare hotărârile Comisiei de schimburi, extinderi şi modificări de contracte;
m) Acordarea de relaţii chiriaşilor cu privire la situaţia juridică a imobilelor în care locuiesc;
n) Administrarea spaţiile cu altă destinaţie decât aceea de locuinţe;
o) Acţionarea în judecată a chiriaşilor pentru rezilierea contractelor de închiriere şi evacuare în
cazul în care nu şi-au îndeplinit obligaţiile contractuale;
p) Reprezentarea în instanţă a instituţiei în cauzele care au legătură cu închirierea locuinţelor fond
de stat, sociale şi ANL;
q) Punerea în executare a hotărârilor judecătoreşti privind evacuarea chiriaşilor cu executorul
judecătoresc;
r) Întocmirea şi susţinerea proiectelor de hotărâre cu privire la evacuarea pe cale administrativă a
persoanelor care ocupă abuziv locuinţele fond de stat;
s) Asigură activitatea suport pentru sumele încasate cu titlu de chirii, pentru locuinţele
administrate;
t) Eliberarea cărţii de construcţie a imobilului la cererea preşedintelui asociaţiei de proprietari;
u) Eliberarea adeverinţei privind vechimea construcţiei;
v) Asigură activitatea suport pentru încasarea taxelor speciale stabilite pentru eliberarea cărţii de
construcţie a imobilului, precum şi pentru eliberarea adeverinţei privind vechimea construcţiei
w) Acordarea de relaţii experţilor judiciari numiţi de instanţele de judecată;
x) Asigurarea relaţiei cu Comisia de aplicare a Legii nr.10/2001

52

y) se prezintă în scris situaţia juridică a imobilului de la data preluării până în prezent (modul de
preluare, contractele de închiriere încheiate, contractele de vânzare cumpărare încheiate, schiţa
imobilului, procesul verbal de evaluare, eventualele lucrări executate în cursul timpului);
z) Raportarea statistică a modificărilor fondului de locuinţă către Institutul Naţional de Statistică
LOC 2;
aa) Se ocupă de procedura de achiziţionare de servicii în baza O.U.G. nr.34/2006, în limitele
prevăzute de lege;
bb) Evidenţa schiţelor de apartamentare, a lucrărilor R.L.V;
cc) Evidenţa proceselor verbale de naţionalizare în baza D.L. 92/1950;
dd) Evidenţa decretelor de expropriere;
ee) Evidenţa dosarelor de preluare în baza Decretului nr.223/1974;
ff) Se fac propuneri pentru efectuarea lucrărilor de reparaţii la locuinţele închiriate;
gg) Verificarea în teren a sesizărilor chiriaşilor;
hh) Se răspunde la corespondenţă în termenul legal;
ii) Se întocmesc dări de seamă şi raportări privind activitatea desfăşurată .
jj) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

53

DIRECŢIA BAZE SPORTIVE

Art. 65. (1) Direcţia Baze Sportive este este condusă de un director executiv, subordonat primarului.
(2) Direcţia Baze Sportive este compusă din urmatoarele compartimente
1. Serviciul Baze Sportive
2. Serviciul Administrare Zone de Agrement
3.
(3)Atribuţii
a) administrează bazele sportive şi agrement din domeniul public al municipiului Arad,
b) propune spre aprobare consiliului local proiecte de hotărâri privind darea în folosinţă gratuită,
concesiune , gestiune, administrare sau închiriere a bazelor sportive şi de agrement,
c) coordonează executarea lucrărilor de întreţinere şi reparaţii a infrastructurii edilitar-urbane
pentru obiectivele aflate în administrare,
d) propune bugetul anual pentru funcţionarea bazelor sportive şi agrement şi supraveghează
realizarea corectă şi în timp util a lucrărilor de întreţinere, reparaţii şi încadrarea lor în bugetul
aprobat de Consiliul Local
e) stabileşte măsuri pentru îmbunătăţirea serviciilor oferite de bazele sportive şi agrement, privind
securitatea, continuitatea din punct de vedere calitativ şi cantitativ, adaptabilitatea la cerinţele
comunităţii, tarifarea echitabilă a serviciilor,
f) stabileşte măsuri pentru îmbunătăţirea serviciilor de pază , de prevenire şi stingere a incendiilor,
a accidentelor de muncă şi a îmbolnăvirilor profesionale carburanţi şi înaintează spre plată facturile
de consum a utilităţilor în vederea funcţionării optime a acestora
g) gestionarea judicioasă şi eficientă a fondurilor publice;
h) asigurarea eficienţei şi operativităţii în prelucrarea datelor din domeniul său de activitate.
i) coordonarea şi conducerea unitară a serviciilor din subordine ;
k) asigurarea eficienţei şi operativităţii în prelucrarea datelor din domeniul său de activitate;
l) asumarea răspunderii privind respectarea prevederilor legale de către iniţiativele şi acţiunile
serviciilor subordonate;
pp) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 66. Serviciul Baze Sportive.

(1) În desfăşurarea activităţilor edilitar-gospodăreşti specifice, serviciul trebuie să asigure
a) satisfacerea cerinţelor şi nevoilor de utilitate publică ale municipiului şi creşterea calităţii
vieţii
b) administrarea şi gestionarea infrastructurii edilitar - urbane în interesul comunităţii locale
c) funcţionarea şi exploatarea în condiţii de siguranţă, rentabilitate şi eficienţă economică a
infrastructurii edilitar - urbane aferente
d) ridicarea continuă a standardelor şi a indicatorilor de performanţă ai serviciilor prestate
e) protejarea domeniului public şi privat şi punerea în valoare a acestuia
f) protecţia şi conservarea mediului natural şi construit

(2) Principalele atribuţii şi competenţe specifice serviciului

a) asigura inventarierea şi evidenta bazelor sportive ,
b) administrează bazele sportive din domeniul public al municipiului Arad,
c) iniţiază documentele privind încasarea taxelor speciale instituite pentru bazele sportive şi

urmăreşte încasarea acestora , respectiv recuperarea datoriilor

54

d) iniţiază şi propune spre aprobare consiliului local proiecte de hotărâri privind darea în
folosinţă gratuită, concesiune , gestiune, administrare sau închiriere a bazelor sportive

e) întocmeşte documentaţia (caietele de sarcini) pentru ofertări şi licitaţii conform legislaţiei
în vigoare,

f) propune executarea lucrărilor de întreţinere şi reparaţii a infrastructurii edilitar-urbane
pentru obiectivele aflate în administrare,

g) urmăreşte realizarea contractelor încheiate cu furnizorii
h) urmăreşte recuperarea creanţelor rezultate ca reţinere a garanţiei de bună execuţie]pentru

remedierea viciilor ascunse şi deficienţelor ivite pe parcursul exploatării investiţiei
i) supraveghează realizarea corectă şi în timp util a lucrărilor de întreţinere, reparaţii şi

încadrarea lor în bugetul aprobat de Consiliul Local.
j) stabileşte măsuri pentru îmbunătăţirea serviciilor oferite de bazele sportive, privind

securitatea, continuitatea din punct de vedere calitativ şi cantitativ, adaptabilitatea la cerinţele
comunităţii, tarifarea echitabilă a serviciilor,

k) stabileşte măsuri pentru îmbunătăţirea serviciilor de pază , de prevenire şi stingere a
incendiilor, a accidentelor de muncă şi a îmbolnăvirilor profesionale

l) urmăresc şi confirmă consumurile la utilităţi (apă, energie termică, energie electrică, telefon
, gaz) , carburanţi şi înaintează spre plată facturile de consum a utilităţilor în vederea funcţionării
optime a acestora

m) pregăteşte bazele sportive în vederea organizării competiţiilor (lucrări de întreţinere gazon ,
echipamente sportive şi curăţenie în clădiri şi incinte)

n) propun bugetul anual pentru funcţionarea bazelor sportive
o) verifică pe teren reclamaţiile şi sesizările privind domeniul de competenţă şi soluţionarea

acestora în termen legal
p) urmăreşte respectarea actelor cu caracter normativ şi hotărâri ale Consiliului Local privind

organizarea şi exlpoatarea bazelor sportive şi de agrement
q) fundamentează necesarul finanţării de la bugetul local prin propuneri de proiecte de hotărâri
r) pentru aprobarea bugetului de cheltuieli în vederea executării atribuţiilor;
s) prezintă rapoarte trimestrial şi ori de câte ori este necesar, primarului privind stadiul

realizării acţiunilor din programul edilitar-gospodăresc, cu propuneri de măsuri concrete;
t) are relaţii funcţionale cu toate compartimentele, birourile, serviciile din cadrul primăriei

Arad

u) participă, ca activitate suport, la administrarea creanţelor fiscale;
v) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 67. Serviciul Administrare Zone de Agrement. Atribuţii

a) administrează, organizează şi întreţine Ştrandul “Neptun” şi a Patinoarul Artificial;
b) execută lucrări de întreţinere şi reparaţii la obiectivele administrate;
c) asigură buna funcţionare a instalaţiilor sanitare şi bazinelor în sezonul estival, precum şi

a instalaţiei de frig şi a anexelor pe timp de iarnă;
d) asigură întreţinerea şi buna funcţionare a staţiei de filtrare - tratare - încălzire a apei în

sezonul estival;
e) asigură pe timp de iarnă, formarea şi întreţinerea gheţii pe pista de patinaj, precum şi

întreţinerea utilajului de curăţat gheaţa;
f) asigură un număr suficient de patine în stare de funcţionare pentru închiriere;

55

g) asigură prin personalul pe care îl are buna desfăşurare a activităţilor privind garderoba,
închirierea şi ascuţitul patinelor, gheaţă de bună calitate, liniştea şi siguranţa utilizatorilor,
curăţenia;

h) asigură paza obiectivelor în conformitate cu prevederile contractuale stabilite în
contractele de prestări servicii de pază încheiate sau a protocolului încheiat cu Poliţia Comunitară;

i) întocmeşte note de fundamentare pentru aprobarea de către Consiliul Local a tarifelor de
intrare si închiriere;

j) răspunde de aplicarea NTSM şi PSI.
k) Aplică contravenţii prevăzute de Hotărârea Consiliului Local al Municipiului Arad

nr..136/2009 în conformitate cu O.G. nr 2/2001 privind regimul juridic al contravenţiilor, aprobată
prin lege, cu modificări şi completări ulterioare.

l) Încheie procese verbale de contravenţie.
m) Urmăreşte debitarea proceselor verbale de contravenţie.
n) Îndeplineşte procedura de comunicare prin publicitate a P.V.C.
o) Urmăreşte recuperarea creanţelor rezultate ca reţinere a garanţiei de bună execuţie pentru

remedierea viciilor ascunse şi deficienţelor ivite pe parcursul exploatării investiţiei.
p) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

DIRECŢIA TEHNICĂ

Art.68. (1) Directorul executiv al Direcţiei Tehnice coordonează şi conduce serviciile, birourile şi
compartimentele din cadrul Direcţiei Tehnice.
(2) Direcţia Tehnică este coordonată de către primar şi este constituită din
1. Serviciul Investiţii – Biroul Achiziţii
2. Serviciul Edilitar – Compartiment Mediu
3. Serviciul Informatică
4. Serviciul Programe de Dezvoltare şi Integrare Europeană
5. Biroul Administrare Zone Industriale
6. Biroul Transporturi, Întreţinere şi Reparaţii Căi de Comunicaţii Terestre.
7.
(3) Atribuţii
a) fundamentarea anuală a categoriilor de cheltuieli şi venituri, în vederea elaborării
proiectului bugetului local;
b) gestionarea judicioasă şi eficientă a fondurilor publice;
c) elaborarea, împreună cu alte compartimente din cadrul Primăriei Municipiului Arad de
documentaţii tehnico-economice, în vederea obţinerii de la diferite instituţii şi organisme financiar-
bancare, de împrumuturi şi sume nerambursabile, pentru demararea şi realizarea de proiecte care să
contribuie la dezvoltarea economico-socială a municipiului Arad;
d) asigurarea eficienţei şi operativităţii în prelucrarea datelor din domeniul său de activitate.

Art. 69. Serviciul Investiţii. Atribuţii

a) elaborarea pe baza propunerilor serviciilor din cadrul Primăriei Municipiului Arad şi a
ordonatorilor secundari de credite a „Listelor programelor de investiţii anuale şi de perspectivă” şi
prezentarea acestora ordonatorului principal de credite, Primarului Municipiului Arad în vederea
stabilirii priorităţilor.

b) stabilirea „Listelor definitive a programelor de investiţii cu finanţare din bugetul general al
Municipiului Arad”, elaborarea şi susţinerea acestora în cadrul comisiilor de specialitate precum
şi în plenul Consiliului Local al Municipiului Arad.

56

c) elaborarea documentaţiilor tehnico-economice pentru obiectivele noi de investiţii care revin
serviciului şi promovarea spre aprobare a acestora.

d) obţinerea avizelor, acordurilor, certficatelor de urbanism şi a autorizaţiei de construire
pentru obiectivele de investiţii cuprinse în bugetul general al municipiului Arad, repartizate
serviciului.

e) asigurarea elaborării documentaţiilor de urbanism şi amenajarea teritoriului în colaborare cu
Serviciul Construcţii şi Urbanism, organizează licitaţiile şi asigură finanţarea execuţiei acestora în
limitele aprobate prin bugetul local.

f) elaborarea planului anual de achiziţii publice pentru obiectivele serviciului şi înaintarea
acestuia Biroului de Achiziţii Publice.

g) organizarea procedurilor de achiziţii publice, contractarea acestora şi asigurarea urmăririi
execuţiei lucrărilor prin diriginţi de şantier sau firme de consultanţă atestate.

h) finanţarea, urmărirea şi decontarea cheltuielilor de investiţii cuprinse în bugetul general al
municipiului Arad pentru obiectivele de investiţii repartizate serviciului.

i) calcularea şi aplicarea penalităţilor de întârziere prestatorilor/executanților care nu respectă
prevederile contractuale referitoare la finalizarea lucrărilor/serviciilor, conform contractelor
gestionate;

j) asigurarea recepţiei la terminarea lucrărilor şi a recepţiei finale pentru obiectivele de
investiţii repartizate serviciului.

k) participarea împreună cu celelalte servicii ale Primăriei Municipiului Arad la elaborarea
programului de dezvoltare economico-socială de perspectivă a municipiului Arad, secţiunea
investiţii.

l) întocmirea rapoartelor statistice trimestriale şi anuale privind realizarea investiţiilor
finanțate de Municipiul Arad la solicitarea INS sau al altor instituții.

m) întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul
şedinţelor Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris
sau exprimate prin notele de audienţă la conducerea instituţiei.

n) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 70. Biroul Achiziţii Publice. Atribuţii

a) punerea în executare a prevederilor legale privitoare la achiziţiile publice derulate în cadrul
instituţiei;
b) elaborarea şi modificarea Programului Anual al Achiziţiilor Publice pe baza comunicărilor
primite din partea celorlalte servicii, birouri sau compartimente din cadrul Primăriei Municipiului
Arad;
c) implementarea obligaţiilor referitoare la publicitatea procedurii de achiziţie publică anunţ de
intenţie, anunţ/invitaţie de participare şi anunţ de atribuire;
d) întocmirea Raportului anual privind contractele de achiziţii publice atribuite în anul anterior;
e) aplică normativele legale privind funcţia de verificare a aspectelor procedurale aferente
procesului de atribuire a contractelor de achiziţii publice;
f) întocmirea şi/sau verificarea documentaţiilor de atribuire aferente procedurilor de achiziţie
publică desfăşurate în cadrul instituţiei.
g) Întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul şedinţelor
Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris sau
exprimate prin notele de audienţă la conducerea instituţiei.
h) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

57

i) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 71. Serviciul Edilitar. Atribuţii

a) asigurarea igienei şi sănătăţii publice curăţarea străzilor, drumurilor, aleilor şi a celorlalte
locuri publice, gestionarea câinilor fără stăpân, asigurarea dezinsecţiei, deratizării şi dezinfecţiei,
asigurarea pe timp de iarnă a circulaţiei pe arterele municipiului în condiţii de siguranţă-
deszăpezire, dezafectare rampe neautorizate ;
b) administrarea domeniului public şi privat al municipiului salubrizarea, întreţinerea şi
amenajarea spaţiilor verzi , amenajarea locurilor de joacă pentru copii, amplasarea şi întreţinerea
mobilierului urban (coşuri, bănci stradale), a spaţiilor pentru recreere (mese de tenis, module de
şah, terenuri de sport multifuncţionale şi terenuri de fotbal pe nisip), dezafectare construcţii
neautorizate;
c) iluminatul public gestionarea şi extinderea sistemului de iluminat public în municipiul Arad,
asigurarea întreţinerii iluminatului public;
d) precolectarea, colectarea, transportul şi depozitarea/neutralizarea deşeurilor municipale;
e) monitorizarea şi asigurarea lucrărilor de întreţinere a sistemului de canalizare pluvială;
f) înregistrarea vehiculelor ce nu se supun înmatriculării;
g) eliberarea avizelor de salubritate şi a avizelor de amplasament a reţelelor electrice pe domeniul
public;
h) stabilirea nivelului taxei speciale de salubritate menajeră
i) calcularea şi aplicarea penalităţilor de întârziere prestatorilor/executanților care nu respectă
prevederile contractuale referitoare la finalizarea lucrărilor/serviciilor, conform contractelor
gestionate;
j) returnarea garanţiilor de bună execuţie la recepţia la terminarea lucrărilor şi la recepţia finală.
k) eaborarea planului anual de achiziţii publice pentru obiectivele serviciului şi înaintarea acestuia
Biroului de Achiziţii Publice.
l) întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul şedinţelor
Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris sau
exprimate prin notele de audienţă la conducerea instituţiei.
m) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
n) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 72. Compartimentul Mediu. Atribuţii

a) asigurarea respectării legislaţiei de mediu în cadrul activităţilor desfăşurate, participarea la
campaniile „Marea Debarasare“ pentru colectarea DEEE
b) participarea la şedinţele Comisiei de Analiză Tehnică , Comitetului Special şi Comisiei Tehnice
pentru elaborarea planurilor şi programelor de gestionare a calităţii aerului organizate de Agenţia
pentru Protecţia Mediului Arad si ARPM Timişoara.
c) întocmirea raportărilor lunare către APM a datelor privind cererile de informaţii referitoare la
mediu
d) întocmirea raportărilor anuale a investiţiilor de mediu efectuate şi a cantităţilor de deşeuri de
ambalaje gestionate
e) întocmirea raportului anual de mediu pentru municipiul Arad

58

f) întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul şedinţelor
Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris sau
exprimate prin notele de audienţă la conducerea instituţiei.
g) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
h) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 73. Serviciul Informatică. Atribuţii

a) Menţinerea şi dezvoltarea unui sistem informatic unitar şi coerent care să satisfacă cerinţele
unei administraţii publice locale conform Strategiei Guvernului de informatizare a administraţiei
publice locale.
b) Asigurarea elaborării strategiei în domeniul IT, a programelor de mentenanţă hard, soft şi
pentru aplicaţii realizate intern.
c) Elaborarea politicilor de securitate din care să rezulte clar ce este permis şi ce nu în reţea,
conceperea sistemul de control al accesului şi repartizarea implementării acestuia la subalterni, în
funcţie de domeniile de care aceştia răspund;
d) Elaborarea politicilor de utilizare a calculatorului şi revizuirea lor periodică în funcţie de
sarcinile care trebuie să fie îndeplinite de către fiecare utilizator în parte.
e) Asigurarea administrării, securităţii, integrităţii şi actualizării conţinutului bazelor de date.
Gestionarea accesului la bazele de date;
f) Evaluarea ofertelor de produse hard, soft, comunicaţii şi propunerea aplicării unor soluţii
adecvate necesităţilor instituţiei.
g) Evaluarea periodică a stării de funcţionare a echipamentelor IT, a posibilităţilor de upgrade sau
de casare;
h) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
i) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 74. Serviciul Programe de Dezvoltare şi Integrare Europeană. Atribuţii

a) aplică legislaţia şi alte acte normative precum şi hotărâri ale consiliului local, dispoziţii ale
primarului şi note interne, cu referire la activitatea serviciului;
b) se preocupă de identificarea de surse de finanţare extrabugetare pentru proiectele administraţiei
publice locale;
c) elaborează şi redactează documentaţia necesară pentru depunerea de proiecte pentru accesarea
fondurilor structurale ale Uniunii Europene şi a fondurilor Guvernului României;
d) asigură legătura şi colaborarea cu instituţiile publice la nivel local şi naţional pentru care
administraţia publică locală este organism eligibil pentru depunerea de proiecte pentru accesarea
fondurilor structurale ale Uniunii Europene şi a fondurilor guvernului României;
e) asigură contribuţia autorităţii publice locale la implementarea proiectelor care obţin finanţare;
f) se preocupă de identificarea de programe de dezvoltare pentru realizarea de parteneriate,
colaborări şi proiecte comunitare de interes pentru administraţia publică locală.
g) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

59

Art. 75. Biroul Administrare Zone Industriale. Atribuţii

a) administrează utilităţile din zonele industriale
b) întocmeşte Protocoalele privind finanţarea de utilităţi în zonele industriale, în baza prevederilor
din contractele de vânzare cumpărare
c) pregăteşte documentaţia pentru aplicarea procedurii pentru atribuirea contractului de achiziţie
publică, în vederea realizării utilităţilor în zonele industriale
d) urmăreşte execuţia lucrărilor şi asigură recepţia lucrărilor de utilităţi în zonele industriale
e) eliberează avizele de principiu pentru racordul la utilităţi
f) colaborează la pregătirea proiectelor de hotărâri ale Consiliului Local pentru preluarea în
proprietatea municipiului a utilităţilor din zonele industriale;
g) propune bugetul anual pentru întreținerea și administrarea zonelor industriale;
h) urmărește și confirmă consumurile la utilități (apă, gaz, electricitate) pentru zonele industriale;
i) calcularea şi aplicarea penalităţilor de întârziere prestatorilor/executanților care nu respectă
prevederile contractuale referitoare la finalizarea lucrărilor/serviciilor, conform contractelor
gestionate;
j) elaborarea planului anual de achiziţii publice pentru obiectivele serviciului şi înaintarea
acestuia Biroului de Achiziţii Publice.
k) întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul şedinţelor
Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris sau
exprimate prin notele de audienţă la conducerea instituţiei.
l) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
m) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 76. Biroul Transporturi, Întreţinere şi Reparaţii Căi de Comunicaţii Terestre. Atribuţii

a) Coordonează activităţile de
b) -întreţinere şi reparaţii a parţii carosabile şi a trotuarelor străzilor din municipiul Arad;
c) -întreţinere şi reparaţii infrastructură şi suprastructură la pasajele, podurile şi podeţele din
municipiul Arad;
d) -modernizare, extindere, întreţinere şi reparaţii a sistemelor de semnalizare rutieră (instalaţii de
semaforizare, indicatoare rutiere de orientare şi dirijare, marcaje rutiere) din municipiul Arad;
e) -întreţinere, confecţionare şi montare parapeţi metalici pe raza municipiului Arad.
f) Asigură secretariatul Comisiei de Sistematizare a Circulaţiei din Municipiul Arad.
g) Eliberează avize pentru lucrările edilitari-gospodăreşti pe domeniul public.
h) Eliberează autorizaţii de acces conform Hotărârii nr.51/2005 cu modificările şi completările
ulterioare
i) Întocmeşte documentaţiile de atribuire în vederea organizării procedurilor de achiziţie publică.
j) Propune proiectul bugetului anual necesar finanţării activităţilor din domeniul său de activitate.
k) Calcularea şi aplicarea penalităţilor de întârziere prestatorilor/executanţilor care nu respectă
prevederile contractuale referitoare la finalizarea lucrărilor/serviciilor, conform contractelor
gestionate;
l) Elaborarea planului anual de achiziţii publice pentru obiectivele serviciului şi înaintarea
acestuia Biroului de Achiziţii Publice.
m) Întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul şedinţelor
Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris sau
exprimate prin notele de audienţă la conducerea instituţiei.
n) Administrarea creanţelor fiscale aferente atribuţiilor compartimentului.

60

DIRECŢIA STRATEGII PUBLICE ŞI COMUNICARE

Art.77. (1) Direcţia Strategii Publice şi Comunicare este condusă de un director executiv,
subordonat primarului şi de un director executiv adjunct subordonat directorului executiv al
Direcţiei Strategii Publice şi Comunicare.
(2)Directorul executiv al Direcţiei Strategii Publice şi Comunicare coordonează şi conduce
serviciile, birourile şi compartimentele din cadrul Direcţiei Strategii Publice şi Comunicare.
(3) Direcţia Strategii Publice şi Comunicare este coordonată de către primar şi este constituită din
1. Serviciul Strategii Publice
2. Biroul Transport Public Local
3. Unitatea Locală de Monitorizare a Serviciilor de Utilităţi Publice
4. Biroul Societăţi Comerciale
5. Compartimentul Energetic
6. Compartimentul Arhivă
7. Serviciul Autorizaţii
8. Serviciul Relaţii cu Asociaţiile de Proprietari
9. Biroul de Informare Cetăţeni
10. Biroul Comunicare şi Editare Publicaţii
11. Compartimentul Audienţe
12. Serviciul Relaţii cu Publicul

(4) Atribuţii

a) relaţia directă cu publicul care se adresează instituţiei, informarea persoanelor fizice şi
juridice cu privire la domeniile de competenţă ale Primăriei Municipiului Arad;

b) preluarea, verificarea şi înregistrarea documentelor la Registratura generală şi conducerea
conducerii Registrului de intrare - ieşire al instituţiei, în format electronic; gestionarea circuitului
corespondenţei instituţiei;

c) gestionarea paginii web a instituţiei;
d) asigurarea cadrului organizatoric în vederea aplicării şi implementării prevederilor Legii nr.

544/2001, privind liberul acces al cetăţenilor la informaţiile de interes public, ale Legii nr. 52/2003,
privind transparenţa decizională şi ale Legii nr. 141/2004, privind dreptul la liberă iniţiativă al
cetăţenilor;

e) îndrumarea metodologică şi controlul asociaţiilor de proprietari constituite pe raza
Municipiului Arad, atestarea administratorilor de condominii;

f) coordonarea activităţii de transport public local în Municipiul Arad;
g) eliberarea autorizaţiilor de funcţionare şi avizarea orarelor de funcţionare;
h) eliberarea autorizaţiilor de alimentaţie publică;
i) evidenţa, inventarierea, selecţionarea, păstrarea şi folosirea documentelor create de

instituţie, în conformitate cu prevederile legale privind activitatea arhivistică;
j) coordonarea activităţii societăţilor comerciale care funcţionează sub autoritatea Consiliului

Local al Municipiului Arad.
k) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

l) participă ca activitate suport, prin atribuţiile aferente compartimentelor, la administrarea
creanţelor fiscale

61

Art. 78. Serviciul Strategii Publice. Atribuţii

a) Creează premizele pentru punerea în aplicare a Strategiei de Dezvoltare a Municipiului
Arad 2008 - 2013/2014 - 2020.

b) Întocmeşte studii şi analize vizând dezvoltarea socială, culturală şi economică locală.
c) Iniţiază şi implementează proiecte/programe vizând dezvoltarea locală.
d) Iniţiază şi implementează acţiuni vizând promovarea economică locală.
e) Coordonează elaborarea strategiilor sectoriale.
f) Coordonează elaborarea planurilor operaţionale sectoriale.
g) Coordonează implementarea, monitorizarea şi evaluarea Strategiei de dezvoltare a

municipiului.
h) Monitorizează şi evaluează planurile strategice sectoriale.
i) Colaborează cu societatea civilă pentru actualizarea permanentă a strategiei de dezvoltare.
j) Colaborează cu Comitetul de Supraveghere a Implementării Planificării Strategice.
k) Revizuieşte permanent planurile strategice în vederea prioritizării proiectelor şi iniţiativelor

care urmează a fi implementate, pe baza criteriilor incluse în strategie, precum şi pe baza altor
criterii relevante.

l) Organizează şi derulează activităţii de identificare, selectare şi procurare a surselor
informaţionale privitor la Programele UE sau a altor surse externe/interne de finanţare
nerambursabilă.

m) Centralizează ofertele şi studiile de proiecte cu posibilităţi de finanţare, de interes pentru
comunitate.

n) Participă la elaborarea de cereri de finanţare în domeniul proiectelor cu finanţare
nerambursabilă.

o) Elaborează informări şi rapoarte privind stadiul implementării planurilor strategice.
p) Asigură contactul permanent cu departamentele similare din cadrul Guvernului României,

din alte instituţii sau autorităţi publice.
q) Propune Primarului iniţierea de Proiecte de Hotărâre a Consiliului Local şi Dispoziţii

necesare desfăşurării optime a activităţilor specifice.
r) Asigură colaborarea cu organizaţii nonguvernamentale în vederea derulării unor programe

economice, sociale şi de interes local.
s) Acordă sprijin comitetelor consultative pe probleme de urbanism, economie, cultură, etc.,

precum şi Consiliului local al tinerilor pentru a-şi realiza scopul pentru care au fost constituite.
t) Elaborează propunerea de plan anual de investiţii al Serviciul Strategii Publice şi a birourilor

din subordine.
u) Întocmeşte şi transmite anual serviciului Buget, propunerea privind elaborarea şi aprobarea

bugetului pe anul următor, programul de investiţii anuale şi multianuale, întocmind în acest sens
referatele privind justificarea nevoilor, precum şi justificarea cu documente a sumelor solicitate.

v) Întocmeşte şi transmite serviciului Achiziţii Publice propunerea privind programul anual al
achiziţiilor publice.

w) Întocmeşte propuneri de angajare şi angajamente bugetare precum şi referate în vederea
angajării cheltuielilor bugetare, care se vor transmite, după caz, serviciului Buget sau serviciului
Contabilitate.

x) Colaborează la elaborarea strategiei de informatizare a instituţiei.

62

y) Participă la îndeplinirea unor proceduri de achiziţie publică.
z) Coorganizează, participă şi asigură buna funcţionare a unor manifestări şi acţiuni organizate

de către Primărie Zilele Aradului, Târg de Crăciun, Târg de Paşte, Târg de Case, Sărbătoarea
Vecinilor, sau altele în funcţie de necesităţi

aa) Monitorizează şi asigură relaţia cu participanţii la manifestările şi acţiunile organizate de
către Primărie (Zilele Aradului, Târg de Crăciun, Târg de Paşte, Târg de Case, Sărbătoarea
Vecinilor, sau altele în funcţie de necesităţi)

bb) Desfăşoară activităţi de administrare a creanţelor fiscale locale şi activităţi suport de
administrare a creanţelor fiscale locale, prin completarea şi transmiterea înştiinţărilor privind plata
taxelor şi a creanţele datorate de către participanţii la manifestările şi acţiunile organizate de către
Primărie, precum şi prin urmărirea încasării taxelor şi a creanţelor restante datorate de la fiecare
participant la manifestările şi acţiunile organizate de către Primărie (taxa pentru ocuparea
domeniului public, costul utilităţilor, altele)

cc) Colectează informaţii prin organizarea sau coorganizarea de întâlniri publice, întâlniri
cetăţeneşti, dezbateri, chestionare, sondaje de opinie, etc.

dd) Duce la îndeplinire şi alte atribuţii dispuse de Consiliul Local sau de Primar în interesul
comunităţii locale.

ee) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art.79. Biroul Transport Public Local. Atribuţii

a) Realizează activitatea de preluare, întocmire şi verificare a autorizaţiilor de transport şi a
autorizaţiilor taxi, conform Legii nr. 38/2003, cu modificările ulterioare şi a Legii nr. 92/2007;

b) Realizează activitatea de eliberare a formularelor privind modificările tarifelor de la taxi,
conform Legii nr. 92/2007;

c) Realizează controlul permanent al modului cum sunt respectate prevederile legislaţiei în
vigoare, ale contractelor de atribuire în gestiune a executării serviciilor de transport, precum şi
prevederile regulamentelor de organizare şi de executare a serviciilor respective;

d) în trafic controlul se efectuează în prezenţa agentului de la Poliţia Rutieră;
e) realizează activitatea de constatare a contravenţiilor prevăzute în Legea nr. 38/2003, privind

transportul în regim de taxi şi în regim de închiriere, cu modificările şi completările ulterioare, în
Legea nr. 92/2007, Legea serviciilor de transport public local, din sfera de competenţă a organelor
de control ale administraţiei publice locale ;

f) realizează activitatea de încheiere a proceselor verbale de constatare şi sancţionare a
contravenţiilor şi aplică sancţiunile prevăzute în Legea nr. 38/2003, cu modificările şi completările
ulterioare şi Legea nr. 92/2007;

g) realizează procedura de comunicare a proceselor verbale de constatare şi sancţionare a
contravenţiilor privind transportul public local;

h) realizează activitatea de completare a registrului de evidenţă a proceselor verbale de
constatare şi sancţionare a contravenţiilor privind transportul public local;

i) înaintează la Serviciul juridic, contencios plângerile formulate împotriva proceselor verbale
de constatare şi sancţionare a contravenţiilor privind transportul public local;

j) înaintează la organul fiscal procesele verbale de constatare şi sancţionare a contravenţiilor
în vederea executării amenzilor neachitate în termenul legal ;

k) Gestionează activitatea de emitere a notelor de plată în vederea încasării tuturor creanţelor
bugetare ale taxelor şi tarifelor legate de activitatea de transport public local;

63

l) Administrează creanţele bugetare gestionate de Serviciul autorizaţii, respectiv taxele şi
tarifele de eliberare şi vizare a autorizaţiilor şi licenţelor, a copiilor conforme ale autorizaţiilor de
transport, a copiilor conforme ale CUI, taxele speciale pentru anularea, modificarea şi duplicatele
autorizaţiilor, precum şi taxele speciale pentru eliberarea adeverinţelor;

m) Răspunde, la cerere, tuturor contribuabililor care solicită date privind creanţele bugetare
gestionate referitoare la transportul public local;

n) Gestionează taxa de parcare taxi;
o) Comunică cu Serviciul Urmărire Veniuturi date privind sumele datorate de deţinătorii de

autorizaţii şi licenţe gestionate pentru plata vizelor, în vederea recuperării acestora.
p) Verifică şi certifică referatele de restituire primite de la Direcţia de venituri din cadrul

Primăriei.
q) elaborează şi susţine proiectele de hotărâre referitoare la modificarea HCLM 187/2006,

republicată, în Consiliul Local ;
r) verifică şi urmăreşte respectarea termenelor de soluţionare a petiţiilor adresate şi repartizate

spre soluţionare Biroului Transport Public Local, conform Ordonanţei nr. 27/2002.
s) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

t) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 80. Unitatea Locală de Monitorizare a Serviciilor de Utilităţi Publice. Atribuţii

a) Fundamentează şi coordonează elaborarea strategiilor locale privind accelerarea dezvoltării
serviciilor comunitare de utilităţi publice şi monitorizează implementarea acestora.

b) Pregătesc, în colaborare cu operatorii serviciilor comunitare de utilităţi publice, planurile de
implementare a strategiilor locale privind accelerarea dezvoltării serviciilor comunitare de utilităţi
publice şi le prezintă autorităţilor administraţiei publice locale spre aprobare.

c) Asistă operatorii şi autorităţile administraţiei publice locale în procesul de accesare şi
atragere a fondurilor pentru investiţii.

d) Pregătesc şi transmit rapoarte de activitate către birourile prefecturale, Unitatea centrală de
monitorizare, precum şi autorităţilor de management care gestionează instrumentele structurale şi
programele operaţionale cu impact în domeniul serviciilor comunitare de utilităţi publice, după caz.

e) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

f) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 81. Biroul Societăţi Comerciale. Atribuţii

1) Atributiile principale ale biroului societati comerciale, privind coordonarea activitatii
operatorilor economici de sub autoritatea Consiliului Local, sunt

a) asigurarea relatiei permanente cu operatorii economici de sub autoritatea consiliului local,
b) supravegherea si sprijinirea in aplicarea legilor si a hotararilor consiliului local, in domeniul

specific fiecarui operator economic,
c) elaborarea de informari/rapoarte cu privire la problematica specifica activitatii operatorilor

economici,
d) asigura sprijin pentru realizarea strategiei municipalitatii de optimizare a serviciilor de

utilitati publice,

64

e) elaboreaza proiecte de hotarari in domeniul specific operatorilor economici si le sustine in
cadrul comisiilor de specialitate ale consiliului local,

f) urmarirea indeplinirii obligatiilor din contractele de concesionare a activitatii operatorilor
economici

g) participarea la achizitiile publice organizate de operatorul economic .

 (2) Atributii specifice in calitatea de reprezentant al autoritatii publice locale in consiliile
de administratieale operatorilor economici de sub autoritatea consiliului local

a) stabilirea ordinii de zi a sedintelor consiliilor de administratie, convoacarea consiliilor de
administratie, conducerea sedintelor consiliului de administratie, intocmirea proceselor verbale de
sedinte ale consiliului de administratie si intocmirea deciziilor consiliului de administratie,
asigurarea implementarii deciziilor consiliului de administratie, asigurarea relatiei permanente a
consiliului de administratie cu directorul general si cenzorii;

b) stabilirea ordinii de zi a sedintelor adunarii generale a actionarilor, convocarea adunarea
generala a actionarilor, conducerea sedintelor adunarii generale a actionarilor, asigurarea intocmirii
proceselor verbale de sedinte ale adunarii generale si intocmirea hotararilor adunarii generale a
actionarilor, asigurarea implementarii hotararilor adunarii generale, asigurarea relatiei permanente
a consiliului de administratie cu adunarea generala a actionarilor, ducerea la indeplinire a
hotararilor adunarii generale a actionarilor,

c) stabilirea directiilor principale de activitate si de dezvoltare ale societatii,
d) elaborarea contractul de mandat al directorului general si il supune aprobarii consiliului de

administratie,
e) elaborarea organigramei societatii .

(3) Alte atributii
a) stabilirea si solicitarea, in baza “Programului Termoficare 2006 -2015 caldura si confort”
aprobat prin H.G.R. nr. 462/2006 republicata, cofinantarii de la bugetul local si bugetul de stat,
necesare pentru lucrarile de investitii in vederea reabilitarii/modernizarii sistemului centralizat de
alimentare cu energie termica
b) solicitarea, in baza O.G. nr. 36/2006, alocarii sumelor de la bugetul de local si bugetul de
stat sub forma de subventie/compensare, in vederea acoperirii diferenţei de preţ la energia termică
livrată populaţiei
c) participă si asigura buna functionare a unor manifestari si actiuni organizate de Primarie –
Zilele Aradului, Targ de Craciun, Targ de Paste, in urma carora se incaseaza taxa de ocupare a
domeniului public de la fiecare agent economic participant;
d) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
e) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 82. Compartimentul Energetic. Atribuţii

a) identificarea blocurilor de locuinte construite dupa proiecte elaborate in perioada 1950 -1990,
b) completarea fisei tehnice pentru fiecare bloc de locuinte identificat,
c) inventarierea blocurilor de locuinte identificate, pe cartiere
d) realizarea si actualizarea bazei de date, in vederea implementarii programelor multianuale locale

privind cresterea performantei energetice la blocurile de locuinte,
e) instiintarea asociatiilor de proprietari asupra posibilitatii inscrierii in programul local si

transmiterea pachetului de contract de mandat,

65

f) intocmirea programului local privind cresterea performantei energetice a blocurilor de locuinte in
baza solicitarilor asociatiilor de proprietari,

g) notificarea asociatiilor de proprietari cu privire la aprobarea indicatorilor tehnico-economici si
transmiterea acestora, semnat in doua exemplare originale, proiectul de act aditional la contractul de
mandat,

h) transmiterea la M.D.R.T. a centralizatoarelor cu blocurile de locuinte care au indicatorii tehnico-
economici aprobati,

i) solicită alocareă în bugetul local de fonduri necesare proiectarii lucrarilor de interventie si
executarii lucrarilor de interventie,

j) informează asociaţiile de proprietari privind programul local, în toate etapele de implementare
ale acestuia

k) Elaborează şi propune spre aprobare autorităţii administraţiei publice locale programul
propriu de modernizare şi dezvoltare CET

l) Identifică zonele unitare de încălzire
m) Elaborează, în conformitate cu reglementările-cadru emise de ANRSC şi supune spre

aprobare autorităţii administraţiei publice locale următoarele
n) regulamentul serviciului public de alimentare cu energie termică
o) caietul de sarcini pentru prestarea serviciului public de alimentare cu energie termică şi pentru

exploatarea SACET
p) Urmăreşte realizarea obiectivelor cuprinse în programul propriu de modernizare şi dezvoltare a

SACET
q) Comunică periodic datele solicitate de autorităţile de reglementare competente
r) Controlează modul de desfăşurare a activităţii privind repartizarea costurilor energiei termice în

condominii
s) Furnizează şi înaintează către autoritatea administraţiei publice locale datele preliminare necesare

fundamentării şi elaborării strategiilor de valorificare pe plan local a potenţialului resurselor energetice
regenerabile

t) Propune soluţii de valorificare pe plan local a potenţialului resurselor regenerabile de energie
u) Elaborează şi urmăreşte realizarea programului de contorizare SACET
v) în baza OUG 18/2009 privind creşterea performanţei energetice la blocurile de locuinţe solicită

ministerului repartizarea de fonduri de la bugetul de stat necesare lucrărilor de intervenţie şi includerea
în programul national

w) conform Dispoziţiei Primarului nr. 12488 din 28 noiembrie 2007 constată contravenţii şi aplică
sancţiunile prevăzute de Legea serviciului public de alimentare cu energie termică nr. 325/2006 şi Legea
serviciilor comunitare de utilităţi publice nr. 51/2006

x) participă şi asigură buna funcţionare a unor manifestări şi acţiuni organizate de Primărie – Zilele
Aradului, Târg de Crăciun, Târg de Paşte, în urma cărora se încasează taxa de ocupare a domeniului
public de la fiecare agent economic participant.

y) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din partea
altor organisme de finanţare internaţională.

z) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 83. Compartimentul Arhivă. Atribuţii

a) Gestionarea fondului arhivistic al Primăriei Municipiului Arad
b) Crează, păstrează şi foloseşte documentele arhivate aplicând legea 16/1996 – Legea

Arhivelor Naţionale

66

c) Întocmesc pe baza propunerilor celorlalte compartimente nomenclatorul arhivistic al
instituţiei, termenele de păstrare şi urmăreşte aplicarea acestora în conformitate cu prevederile
Legii 16/1996 – Legea Arhivelor Naţionale

d) Preia de la compartimentele din instituţie, documentele ce trebuie păstrate în arhivă,
conform legii 16/1996

e) Întocmesc registrele de evidenţă curentă conform legii 16/1996
f) Asigură aranjarea documentelor pe criterii de temporalitate şi specificitate
g) Asigură păstrarea documentelor în arhivă în condiţii optime pentru a evita degradarea

acestora Ia măsuri cu privire la conservarea, selecţionarea arhivei şi predarea materialelor
selecţionate la Arhivele Naţionale sau după caz agenţilor economici de colectare a deşeurilor

h) Eliberează şi soluţionează cererile adresate de cetăţeni, prin eliberarea de copii de pe actele
arhivate cu caracter public sau caracter individual, precum şi certificarea lor, sau îndrumă cetăţenii
să se adreseze autorităţilor competente care deţin documentele solicitate

i) Pentru eliberarea copiilor de pe documentaţia din arhivă se întocmesc note de plată şi se
percep taxe conform legislaţiei în vigoare

j) Întocmeşte şi eliberează adeverinţe privind vechimea în muncă a angajaţilor instituţiilor ale
căror evidenţe se află spre păstrare în arhiva Primăriei Municipiului Arad, precum şi pentru foştii
membrii cooperatori de la CAP –urile de pe raza municipiului Arad

k) Elaborează întreaga documentaţie în vederea desfăşurării achiziţiei publice ce priveşte
compartimentul arhivă constând în referate, note justificative, planuri de achiziţii, contract de
servicii.

l) Certifică în privinţa realităţii, regularităţii şi legalităţii facturile ce privesc serviciile de
arhivare ale compartimentelor din instituţie

m) Asigură în conformitate cu arti. 37 punctul 3 şi art.38 din O.M. 1430/2005, punerea la
dispoziţia celor interesaţi, în vederea consultării documentaţiilor de urbanism şi amenajarea
teritoriului la sediul instituţiei

n) Întocmesc proiecte de referate şi dispoziţii privind componenţa şi atribuţiile comisiilor de
selecţionare a fondului arhivistic, elaborează referate pentru alocarea bugetului compartimentului
arhivă

o) Întocmesc documentaţia necesară , în vederea scoaterii din fondul arhivistic a
documentelor cu termen de păstrare expirat conform legii 16/1996 art.10

p) Pregătirea, promovarea participarea şi asigurarea bunei funcţionări a unor manifestări şi
acţiuni organizate de către Primăria Municipiului Arad Zilele Aradului, Sărbătoarea vecinilor etc,
în urma cărora se încasează taxe de ocupare a domeniului public de la fiecare agent economic
participant, desfăşurarea unor activităţi suport în administrarea creanţelor fiscale.

q) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 84. Serviciul Autorizaţii. Atribuţii

a) intermediază obţinerea autorizaţiei eliberate de către direcţia de specialitate din cadrul
Autorităţii Naţionale de Reglementare pentru Serviciile Comunitare de Utilităţi Publice –
A.N.R.S.C.

b) îndeplineşte toate cerinţele pentru autorizarea, modificarea, retragerea, prelungirea,
suspendarea autorizaţiilor de transport pentru următoarele tipuri de transporturi locale

c) de persoane efectuat cu tramvaie;
d) de persoane în regim de taxi;
e) de mărfuri în regim de taxi;
f) de persoane în regim de închiriere;
g) de mărfuri în regim contractual;

67

h) de mărfuri cu tractoare cu remorci sau semiremorci;
i) efectuat cu vehicule speciale destinate serviciilor funerare;
j) alte servicii de transport public local, definite conform legii.
k) participă la realizarea regulamentelor de organizare şi executare a serviciilor respective, cu

consultarea asociaţiilor reprezentative din domeniu;
l) asigură executarea unor servicii de transport suportabile în ceea ce priveşte tariful de

transport;
m) participă la stabilirea strategiilor de dezvoltare a serviciilor, în baza unor studii de

specialitate, precum şi prin continuitatea serviciilor respective, asigurând astfel echilibrul între
cererea şi oferta de transport, atât cantitativ, cât şi calitativ.

n) asigură corelarea dimensiunii şi continuităţii serviciilor respective de transport de persoane
cu fluxurile de utilizatori şi cerinţele acestora, precum şi cu modul de realizare a transportului
public local de persoane cu celelalte tipuri de transport;

o) ţine legătura permanent în vederea consultării asociaţiilor profesionale reprezentative ale
transportatorilor autorizaţi, a dispeceratelor taxi şi a taximetriştilor, precum şi a asociaţiilor
utilizatorilor, în vederea stabilirii politicilor şi strategiilor privind dezvoltarea durabilă a serviciilor
de transport respective;

p) realizează atribuirea în gestiune delegată a executării serviciilor de transport în regim de
taxi sau de transport în regim de închiriere transportatorilor autorizaţi, în conformitate cu criteriile
specifice prevăzute în legislaţia în vigoare.

q) asigură informarea şi consultarea periodică a populaţiei asupra politicilor de dezvoltare
durabilă din domeniul serviciului de transport public local

r) propune acordarea unor facilităţi de transport anumitor categorii de persoane, cu
consultarea Direcţiei de Asistenţă Comunitară;

s) urmăreşte corelarea capacităţii mijloacelor de transport de persoane cu fluxurile de călători
existente;

t) urmăreşte asigurarea continuităţii serviciilor de transport prin programele de transport sau
de funcţionare, după caz, corelate cu fluxurile de călători sau de mărfuri existente;

u) urmăreşte atribuirea serviciilor de transport public local operatorilor de transport rutier şi
transportatorilor autorizaţi, în funcţie de nivelul efortului investiţional al acestora realizat în
mijloacele de transport şi în infrastructura de transport.

v) realizează activitatea de preluare a documentaţiilor pentru eliberarea autorizaţiilor de
funcţionare, autorizaţiilor privind desfăşurarea activităţii de alimentaţie publică, anularea şi
completarea acestora precum şi a adeverinţelor, conform HCLM 187/2006, republicată;

w) realizează activitatea de vizare a autorizaţiilor, conform HCLM 187/2006, republicată;
x) validează dosarele autorizaţiilor de funcţionare, avizele pentru orarele de funcţionare şi

autorizaţiile de alimentaţie publică, conform HCLM 187/2006, republicată;
y) realizează activitatea de procesare în programul informatic a dosarelor pentru autorizaţii,

pentru completarea, suspendarea sau anularea acestora, în vederea întocmirii referatului şi
dispoziţiei pentru aprobarea acestora;

z) realizează activitatea de întocmire a autorizaţiilor şi de completare a acestora.
aa) verifică şi urmăreşte respectarea termenelor de soluţionare a dosarelor de autorizaţii,

conform Hotărârii Consiliului Local al Municipiului Arad 187/2006, republicată;
bb) realizează activitatea de constatare a contravenţiilor prevăzute de Hotărârea Consiliului

Local al Municipiului Arad nr. 187/2006, republicată,
cc) realizează activitatea de încheiere a proceselor verbale de constatare şi sancţionare a

contravenţiilor şi aplică sancţiunile prevăzute în Hotărârea Consiliului Local al Municipiului Arad
nr. 187/2006, republicată;

68

dd) realizează procedura de comunicare a proceselor verbale de constatare şi sancţionare a
contravenţiilor prevăzute în Hotărârea Consiliului Local al Municipiului Arad nr. 187/2006,
republicată;

ee) realizează activitatea de completare a registrului de evidenţă a proceselor verbale de
constatare şi sancţionare a contravenţiilor prevăzute în Hotărârea Consiliului Local al Municipiului
Arad nr. 187/2006, republicată;

ff) înaintează la Serviciul juridic, contencios plângerile formulate împotriva proceselor verbale
de constatare şi sancţionare a contravenţiilor prevăzute în Hotărârea Consiliului Local al
Municipiului Arad nr. 187/2006, republicată;

gg) înaintează la organul fiscal procesele verbale de constatare şi sancţionare a contravenţiilor
în vederea executării amenzilor neachitate în termenul legal prevăzute în Hotărârea Consiliului
Local al Municipiului Arad nr. 187/2006, republicată;

hh) Gestionează activitatea de emitere a notelor de plată în vederea încasării tuturor creanţelor
bugetare ale Serviciului autorizaţii;

ii) Administrează creanţele bugetare gestionate de Serviciul autorizaţii, respectiv taxele şi
tarifele de eliberare şi vizare a autorizaţiilor şi avizelor, taxele speciale pentru anularea,
modificarea şi duplicatele autorizaţiilor şi avizelor, precum şi taxele speciale pentru eliberarea
adeverinţelor;

jj) Răspunde, la cerere, tuturor contribuabililor care solicită date privind crenţele bugetare
gestionate de Serviciul autorizaţii;

kk) Comunică cu Serviciul Urmărire Venituri date privind sumele datorate de deţinătorii
autorizaţiilor gestionate pentru plata vizelor anuale pe acestea, în vederea recuperării acestora.

ll) Verifică şi certifică referatele de restituire primite de la Direcţia de venituri din cadrul
Primăriei.

mm) elaborează şi susţine proiectele de hotărâre referitoare la transportul public local, în
Consiliul Local ;

nn) verifică şi urmăreşte respectarea termenelor de soluţionare a petiţiilor adresate şi repartizate
spre soluţionare Serviciului Autorizaţii, conform Ordonanţei nr. 27/2002.

oo) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

pp) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 85. Serviciul Relaţii cu Asociaţiile de Proprietari. Atribuţii

a) Acordă îndrumare şi sprijin metodologic proprietarilor pentru înfiinţarea,organizarea şi

funcţionarea asociaţiilor de proprietari ;
b) Îndrumă şi sprijină asociaţiile de proprietari pentru realizarea scopurilor şi sarcinilor ce le revin

în administrarea imobilelor;
c) Organizează examenele de atestare a administratorilor pentru care percepe taxa specială în

valoare de 100 lei/persoană pentru fiecare examinare;
d) Propune retragerea atestatului de administrator atunci când nu mai sunt îndeplinite condiţiile

pentru exercitarea acestei activităţi ;
e) Organizează de câte ori este cazul, întâlniri cu administratorii şi preşedinţii ,instruirea acestora

şi asigură punerea la dispotziţia administratorilor şi preşedinţilor a actelor normative nou
apărute precum şi distribuirea altor materiale de interes pentru asociaţiile de proprietari ;

f) Organizează exercitarea controlului financiar – contabil şi gestionar asupra activităţii
asociaţiilor de proprietari, din oficiu sau la solicitarea unuia sau mai multor membri ai
asociaţiei ;

69

g) Verifică şi preia semestrial de la asociaţiile de proprietari situaţia soldurilor elementelor de
activ şi pasiv ;

h) Participă la adunările generale ale asociaţiilor de proprietari ,la invitaţia reprezentantului
asociaţiei ,comitetului executiv sau a cel puţin 20% din proprietari ;

i) Îndrumă şi sprijină asociaţiile de proprietari pentru îndeplinirea obligaţiilor ce le revin privind
întreţinerea şi repararea construcţiilor şi instalaţiilor din condominiu ;

j) Soluţionează petiţiile primite de la asociaţiile de proprietari precum şi de la membri acestora ;
k) Stabileşte şi sancţionează contravenţiile în domeniul organizării şi funcţionării asociaţiilor de

proprietari, aplicând amenzi a căror achitare este urmărită în scopul unei bune administrări a
creanţelor fiscale.

l) Completează şi modifică baza de date cu asociaţiile de proprietari de pe raza municipiului Arad
.

m) Participă şi asigură buna funcţionare a unor manifestări şi acţiuni organizate de Primăria
Municipiului Arad Zilele Aradului, Târg de Crăciun, Târg de Paşti, în urma cărora se
încasează taxa de ocupare a domeniului public de la fiecare agent economic participant, acţiuni
care se constituie astfel în activităţi suport în administrarea creanţelor fiscale locale.

n) Furnizează informaţii la solicitarea Direcţiei Venituri în vederea identificării şi executării silite
a debitorilor în materie de plată a taxei de salubritate, care se constituie într-o activitate suport
pentru administrarea creanţelor fiscale.

o) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu finanţare
totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din partea altor
organisme de finanţare internaţională.

Art. 86. Biroul de Informare Cetăţeni. Atribuţii

a) Informarea cetăţenilor cu privire la serviciile oferite de Primărie.
b) Îndrumarea cetăţenilor spre instituţiile/organizaţiile care sunt abilitate să le rezolve problemele
care nu sunt de competenţa primăriei Municipiului Arad.
c) Aplicarea prevederilor Legii nr. 52/2003, privind transparenţa decizională – BIC – ul este
responsabil pentru relaţia cu societatea civilă privind propunerile, sugestiile şi opiniile persoanelor
interesate cu privire la proiectele de acte normative propuse, conform cerinţelor legii privind
transparenţa decizională în administraţia publică.
d) Organizarea întâlnirilor în care se dezbat public proiecte de acte normative din oficiu sau dacă
acest lucru a fost cerut în scris de către o asociaţie legal constituită sau de către o altă autoritate
publică. Toate recomandările vor fi remise Consiliului Local precum şi structurilor competente din
subordinea acestuia.
e) Întocmirea şi publicarea raportului privind transparenţa decizională.
f) Colectarea informaţiilor prin organizarea de întâlniri publice, audieri şi dezbateri, prin focus
groupuri şi sondaje de opinie.
g) Asigurarea colaborării cu Comitetele Consultative Cetăţeneşti din municipiu.
h) Dezvoltarea programelor de implicare a cetăţenilor în viaţa comunităţii, în colaborare cu alte
instituţii sau organizaţii ale societăţii civile (Sărbătoarea vecinilor).
i) Pregătirea, promovarea, coorganizarea, participarea şi asigurarea bunei funcţionări a unor
manifestări şi acţiuni organizate de către Primărie Zilele Aradului, Târg de case, Târg de
Antichităţi, Târg de Paşti, Târg de Crăciun, etc. în urma cărora se încasează taxe locale de ocuparea
domeniului public de la fiecare agent economic participant, acţiuni care se constituie astfel în
activităţi suport în administrarea creanţelor fiscale locale.
j) Actualizarea informaţiilor publice şi întreţinerea Portalului Primăriei Municipiului Arad.
k) Desfăşurarea unor activităţi suport în administrarea creanţelor fiscale locale prin necesitatea
publicării pe site-ul PMA a unor anunţuri individuale sau colective pentru persoane fizice sau

70

juridice, privind îndeplinirea procedurii de comunicare prin publicitate referitoare la emiterea unor
acte administrative fiscale pentru contribuabili, de la Direcţia Venituri, conform OG. 92/2003
privind Codul de procedura fiscală, republicat, cu modificările şi completările ulterioare (anunţuri
de licitaţii publice - publicaţii de vânzare pentru bunuri mobile şi imobile, decizii de impunere şi
impunere din oficiu, notificări cu sume datorate pentru ocuparea domeniului public, raport
preliminar de inspecţie fiscală, etc..), de la Serviciul Parcări, conform OG. 92/2003 (afişarea
notelor de constatare şi a înştiinţărilor de plată pentru persoane fizice şi juridice) şi Biroul Ridicări
vehicule (anunţuri publice privind identificarea proprietarilor sau deţinătorilor legali ai vehiculelor
abandonate pe domeniul public).
l) Monitorizarea contului de e-mail al Primăriei Municipiului Arad.
m) Elaborarea unor informări privind actele normative nou apărute care vizează activitatea
Primarului şi a Consiliului Local şi comunicarea acestora tuturor compartimentelor interesate din
cadrul aparatului propriu.
n) Acordarea de consultanţă şi asistenţă funcţionarilor publici şi monitorizarea aplicării
prevederilor Codului de Conduită, Legea 7/2004 în cadrul instituţiei.
o) Întocmirea notelor de plată pentru eliberarea la cerere a unor documente (copii xerox după
proiecte de hotărâri sau hotărâri CLM) contra cost.
p) Corespondenţă cu instituţii publice.
q) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
r) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 87. Biroul Comunicare şi Editare Publicaţii. Atribuţii

a) Preluarea şi soluţionarea cererilor de informaţii de interes public venite din partea mass-media,
aplicarea prevederilor Legii 544 /2001 privind liberul acces la informatiile de interes public şi Legii
nr. 52/2003, privind transparenţa decizională
b) Realizarea de comunicate şi anunţuri în presă şi pe site-ul Primăriei
c) Realizarea de materiale de informare publică cu privire la activitatea Primăriei, a CLM şi
instituţiilor din subordine (comunicate şi informări de presă, fotografii, prezentări etc);
d) Organizarea conferinţelor de presă ale instituţiei
e) Producerea conţinutului editorial al ziarului „Curier Municipal Arad”, prin realizarea de
materiale (text si foto) despre procesul administrativ şi activitatea Primăriei Municipiului Arad, a
CLM si a instituţiilor din subordine, despre obligaţiile contribuabililor faţă de bugetul local, alte
acţiuni si evenimente de interes public pentru cetăţenii Municipiului Arad;
f) Coordonarea editării, tipăririi şi distribuţiei către cetăţenii, instituţiile si agenţii economici din
municipiul Arad a ziarului „Curier Municipal Arad”;
g) Derularea activităţii de publicitate a instituţiei în organele mass-media publicarea în presă a
tuturor anunţurilor de interes public referitoare la activitatea instituţiei;
h) Desfăşurarea de activităţi suport în administrarea creanţelor fiscale locale informarea
permanentă a diferitelor categorii de contribuabili privind obligaţiile de plată către Bugerul Local
(modalităţi de impunere, termene scadente, etc) prin comunicate şi anunţuri de presă, respectiv
îndeplinirea procedurilor de comunicare prin publicitate in mass-media referitoare la emiterea unor
acte administrative fiscale pentru contribuabili, de la Direcţia Venituri, conform OG. 92/2003
privind Codul de procedura fiscală, republicat, cu modificările şi completările ulterioare (somatii,
citari, anunţuri de licitaţii publice - publicaţii de vânzare pentru bunuri mobile şi imobile, decizii de
impunere şi impunere din oficiu, notificări cu sume datorate pentru ocuparea domeniului public,
etc..), de la Serviciul Parcări, conform OG. 92/2003 (afişarea notelor de constatare şi a înştiinţărilor

71

de plată pentru persoane fizice şi juridice) şi Biroul Ridicări Vehicule (anunţuri publice privind
identificarea proprietarilor sau deţinătorilor legali ai vehiculelor abandonate pe domeniul public).
i) Colaborează cu celelalte servicii, direcţii şi societăţi din subordinea CLM pentru realizarea
obiectivelor;
j) Colaborează cu structuri similare din cadrul autorităţilor şi instituţiilor publice sau cu alte
persoane juridice ori cu persoane fizice, pentru realizarea obiectivelor;
k) Fundamentează propunerile de cheltuieli din bugetul local necesare îndeplinirii atribuţiilor
l) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
m) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 88. Compartimentul Audienţe. Atribuţii

a) înscrierea în audienţă conform procedurii, pregătirea audienţelor, participarea efectivă la
audienţe, monitorizarea rezolvării problemelor ridicate în audienţă;
b) înscrierea în audienţă a persoanelor pentru care au fost emise titluri de executare silită, în
încercarea de a eşalona datoriile către bugetul local;
c) întocmirea de rapoarte săptămânale, trimestriale şi ori de câte ori este necesar;
d) completarea la zi a bazei de date a compartimentului cu problemele ridicate în cadrul
audienţelor, prin sesizări telefonice sau întrebările de pe cele două site-uri ale Primăriei;
e) oferirea de informaţii generale, verbale, cetăţenilor ale căror probleme nu justifică înscrierea în
audienţă sau care nu sunt de competenţa Primăriei, recomandarea instituţiilor competente pentru
rezolvarea problemei, întocmirea notelor de discuţii;
f) menţionarea actului legislativ care se referă la problema sesizată şi punerea la dispoziţia
cetăţeanului a materialului pe suport magnetic sau listat, după ce în prealabil i s-a întocmit nota de
plată;
g) operarea liniei TELVERDE şi „Alo, Domnule Primar” preluarea apelurilor telefonice de la
cetăţeni în timpul programului, direct de către funcţionarul de la audienţe şi a celor înregistrate pe
mesageria vocală, intrate în afara programului de lucru;
h) înregistrarea acestor apeluri în registre speciale, distribuirea, urmărirea rezolvării în termen,
redactarea răspunsurilor la sesizările telefonice;
i) preluarea întrebărilor puse de cetăţeni pe cele două site-uri ale Primăriei, respectiv „Forum” şi
„Petiţii, sesizări şi reclamaţii”, distribuirea, urmărirea rezolvării în termen, centralizarea
răspunsurilor şi comunicarea acestora pe site-ul Primăriei;
j) pregătirea, promovarea, participarea şi asigurarea bunei funcţionări a unor manifestări şi acţiuni
organizate de către Primăria Municipiului Arad Zilele Aradului, Sărbătoarea vecinilor, etc, în urma
cărora se încasează taxe de ocuparea domeniului public de la fiecare agent public participant,
desfăşurarea unor activităţi suport în administrarea creanţelor fiscale;
k) audierea cetăţenilor de etnie romă care solicită înscrierea în audienţă şi informarea acestora
despre modalităţile de rezolvare, respectiv a procedurilor care trebuie urmate, asistarea acestora şi
întocmirea notelor de discuţii;
l) punerea în aplicare a HGR nr. 430/2001 privind aprobarea Strategiei Guvernului de
îmbunătăţire a situaţiei romilor, modificată prin HGR nr. 522/2006;
m) evaluarea situaţiei romilor din municipiu, care înregistrează pagube în urma unor calamităţi
naturale;
n) participarea ca membru în comisiile pentru monitorizarea caselor din cartierele limitrofe locuite
de familii de etnie romă, în vederea legalizării acestora;

72

o) asistarea tinerilor romi în vederea înscrierii în cadrul instituţiilor de învăţământ de nivel mediu
şi superior.
p) participarea în comisii împreună cu reprezentanţi ai Direcţiei de Sănătate Publică şi ai Direcţiei
de Medicină Preventivă în scopul asistării persoanelor de etnie romă neasigurate medical;

Art. 89. Serviciul Relaţii cu Publicul. Atribuţii

a) realizează relaţia directă cu publicul care se adresează instituţiei, asigurând informarea
persoanelor fizice şi juridice cu privire la domeniile de competenţă ale Primăriei Municipiului
Arad;
b) - asigură aplicarea Legii nr. 544/2001, privind liberul acces al cetăţenilor la informaţiile de
interes public, cu excepţia prevederilor privind relaţia cu massmedia; organizează şi actualizează
punctele de informare – documentare, furnizează direct sau din oficiu informaţiile publice,
înregistrează şi soluţionează cererile privind furnizarea informaţiilor publice şi întocmeşte registrul
special;
c) - asigură conducerea Registrului de intrare-ieşire al Primăriei Municipiului Arad, în format
electronic, prin intermediul aplicaţiei electronice de management al documentelor, cu evidenţierea
circuitului documentelor în cadrul instituţiei;
d) preia, verifică şi înregistrează adresele, petiţiile, sesizările, memoriile şi reclamaţiile de la
petenţi, persoane fizice sau juridice, depuse direct, prin fax sau prin e-mai;
e) preia şi înregistrează ofertele privind procedurile de achiziţie publică organizate de Municipiul
Arad, şi le predă compartimentelor care organizează procedura;
f) preia, verifică şi înregistrează documentaţiile în vederea emiterii adeverinţelor, avizelor,
permiselor de liberă trecere, a documentaţiilor de urbanism (P.U.D. sau P.U.Z.), a actelor de
înregistrare a vehiculelor pentru care nu există obligativitatea înmatriculării, în baza legislaţiei şi a
hotărârilor care reglementează materia, cu stabilirea taxelor aferente şi verificarea modului de
achitare a acestora;
g) asigură preluarea şi înregistrarea actelor de procedură transmise de către instanţele
judecătoreşti;
h) asistă petenţii în completarea cererilor şi formularelor tip, furnizând toate informaţiile necesare,
precum şi îndrumarea acestora spre instituţiile abilitatea în rezolvarea solicitărilor lor, în cazul în
care se adresează cu probleme a căror soluţionare nu intră în sfera de atribuţii ale Primăriei
Municipiului Arad;
i) preia, verifică, stabileşte taxele aferente şi verifică modul de achitare a acestora în vederea
înregistrării documentaţiilor privind emiterea certificatelor de urbanism, a autorizaţiilor de
construire/desfiinţare şi a autorizaţiilor de săpătură, în conformitate cu prevederile Legii nr.
50/1991, republicată, privind autorizarea lucrărilor de construcţii şi ale Hotărârii C.L.M. privind
stabilirea impozitelor şi taxelor locale; întocmeşte înştiinţările privind returnarea documentaţiilor
incomplete sau care conţin elemente neconforme către solicitanţi, pe baza notelor de constatare ale
compartimentelor de specialitate din subordinea Arhitectului-şef, în termenul legal; preia
documentele emise (certificate de urbanism, autorizaţii de construire/desfiinţare) de la
compartimentele din subordinea Arhitectului-şef, vizează toate anexele acestora spre neschimbare
cu ştampilele prevăzute de Legea nr. 50/1991, republicată şi le transmite beneficiarilor;
j) asigură gestionarea circuitului intern al corespondenţei, întocmirea mapelor zilnice de
corespondenţă şi prezentarea acestora în vederea repartizării către compartimentele competente
pentru soluţionare; preia mapele şi distribuie electronic şi fizic documentele către compartimente,
conform rezoluţiei administratorului public, prin intermediul condicilor de corespondenţă;
k) asigură expedierea directă, către solicitanţi, a actelor emise de compartimentele de specialitate,
altele decât cele care se expediază prin poştă (adeverinţe de cadastru, date cadastrale, planuri de
situaţie, permise de liberă trecere etc.);

73

l) asigură expedierea prin poştă a corespondenţei pentru toate compartimentele şi direcţiile din
cadrul instituţiei corespondenţă curentă, acte de stare civilă, acte administrative adoptate de
Consiliul Local al Municipiului Arad sau emise de Primarul Municipiului Arad etc.;
m) asigură procesul de comunicare prin poştă a actelor administrative fiscale, inclusiv a celor
aferente activităţii de administrare, respectiv recuperare a creanţelor fiscale locale notificări,
somaţii, decizii de impunere, înştiinţări, rapoarte de inspecţie fiscală etc., cu respectarea
prevederilor O.G. 92/2003, republicată;
n) preia corespondenţa instituţiei de la Oficiile poştale, pe bază de delegaţie, precum şi cea
transmisă prin factorii poştali sau curieri, înregistrează şi introduce documentele respective pe
circuitul de lucru; predă plicurile returnate şi confirmările de primire către compartimentele
expeditoare;
o) administrează creanţe fiscale locale, prin stabilirea directă şi verificarea modului de stingere a
acestora, pentru următoarele taxe locale taxa pentru emiterea/prelungirea certificatului de
urbanism, taxa pentru emiterea/prelungirea autorizaţiei de construire/desfiinţare, taxa specială
pentru emiterea în regim de urgenţă a certificatelor de urbanism şi autorizaţiilor de construire, taxa
pentru săpături pe domeniul public, taxa pentru eliberarea adeverinţelor de atestare a edificării
construcţiilor, taxa pentru avizarea documentaţiilor de urbanism (P.U.D. sau P.U.Z.), taxa pentru
eliberarea autorizaţiei de acces în zone cu restricţii de tonaj, taxa pentru înregistrarea vehiculelor
care circulă pe drumurile publice, pentru care nu există obligativitatea înmatriculării, taxa pentru
avizarea lucrărilor edilitare gospodăreşti pe domeniul public, taxa specială de copiere;
p) asigură, împreună cu Direcţia Venituri, organizarea procedurii de achiziţie publică în vederea
încheierii contractului de prestări servicii de expediere prin poştă a corespondenţei instituţiei şi a
documentelor privind procedura de executare silită în vederea recuperării creanţelor fiscale,
urmăreşte derularea contractului, întocmeşte formalităţile de achitare a facturilor şi a situaţiilor
statistice corespunzătoare;
q) asigură redirecţionarea petiţiilor greşit îndreptate către instituţiile competente în rezolvarea lor
şi înştiinţează expeditorii despre aceasta;
r) asigură activitatea de publicitate la sediul Consiliului Local al Municipiului Arad pentru
solicitările de obţinere a autorizaţiilor de mediu referitoare la investiţiile din municipiul Arad;
s) întocmeşte statistici privind modul de soluţionare a corespondenţei de către compartimentele de
specialitate, precum şi rapoarte săptămânale statistice privind numărul de cetăţeni care s-au adresat
instituţiei prin intermediul Serviciului Relaţii cu publicul, a numărului de documente intrate şi a
celor expediate;
t) deţine şi gestionează utilizarea ştampilelor ”România - Municipiul Arad – Primăria – 2”,
”România - Municipiul Arad – Primăria – 3” şi ”România – Judeţul Arad - Municipiul Arad – 2”.
u) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

74

CAP. III. DISPOZIŢII FINALE

 Art.90. În cadrul Primăriei Municipiului Arad se organizează patru registraturi şi cinci arhive şi
anume
1. Registratura Generală gestionată de Serviciul Relaţii cu Publicul
2. Arhiva generală, organizată în cadrul Compartimentului Arhivă.
3. Registratura şi arhiva Stării Civile;
4. Registratura şi arhiva Serviciului de Evidenţă a Persoanei;
5. Registratura şi arhiva Direcţiei Venituri.
6. Arhiva Consiliului Local al Municipiului Arad, gestionată de Serviciul Administraţie Publică
Locală.

Art.91. Personalul din cadrul aparatului de specialitate al Primarului Municipiului Arad urmează a
fi instruit de către şefii ierarhici, pentru

a) cunoaşterea şi respectarea prevederilor prezentului regulament;
b) manifestarea grijii, disciplinei, iniţiativei şi bunei colaborări în îndeplinirea atribuţiilor
specifice;
c) îndeplinirea cu profesionalism, loialitate, corectitudine şi în mod conştiincios a îndatoririlor de
serviciu şi abţinerii de la orice faptă care ar putea să aducă prejudicii instituţiei;
d) asumarea răspunderii personale pentru conţinutul, forma, oportunitatea şi legalitatea actelor şi a
documentelor pe care le întocmesc în cadrul compartimentelor lor;
e) informarea cetăţenilor asupra tuturor serviciilor care pot fi oferite şi a tuturor drepturilor,,
tratarea acestora cu respect şi demnitate, păstrând confidenţialitatea informaţiilor.
f) cunoaşterea, însuşirea şi aplicarea legislaţiei şi procedurilor care îi reglementează activitatea;

Art.92. Prezentul regulament se completează de drept cu prevederile actelor normative în vigoare,
normele şi instrucţiuni generale şi speciale şi cu prevederile referitoare la procedurile de sistem,
procedurile operaţionale, instrucţiunile de lucru elaborate şi aprobate în cadrul sistemului de
management al calităţii.

PREŞEDINTE DE ŞEDINŢĂ S E C R E T A R
Florin Manta Lilioara Stepanescu

75

ROM ÂNIA PROIECT AVIZAT
JUDEŢUL ARAD S E C R E T A R
MUNICIPIUL ARAD Lilioara Stepanescu
CONSILIUL LOCAL

H O T Ă R Â R E A nr. _____
din ________________ 2010

cu privire la aprobarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al
Primarului Municipiului Arad

Consiliul Local al Municipiului Arad;
 Având în vedere
- iniţiativa Primarului Municipiului Arad, exprimată în expunerea de motive înregistrată cu nr.
22.865 din 22.04.2010;
- raportul de specialitate nr. 22.866 din 22.04.2010 al Biroului Resurse Umane;
- rapoartele comisiilor de specialitate ale Consiliului Local al Municipiului Arad;
În temeiul prevederilor art. 36 alin. (2) lit.”a”, art.45 şi art. 115 alin. (1) lit. b) din Legea nr.
215/2001, privind administraţia publică locală, republicată, cu modificările şi completările
ulterioare,

H O T Ă R Ă Ş T E

ART.1. Se aprobă Regulamentul de organizare şi funcţionare al aparatului de specialitate al
Primarului Municipiului Arad, conform anexei ce face parte integrantă din prezenta hotărâre.

ART.2 La data intrării în vigoare a prezentei hotărâri, se abrogă prevederile Hotărârii Consiliului
Local al Municipiului Arad nr.150/.2006 privind aprobarea Regulamentului de organizare şi
funcţionare a serviciilor de specialitate din cadrul aparatului propriu al Consiliului Local al
Municipiului Arad.

ART.3. Cu aducerea la îndeplinire a prezentei hotărâri se încredinţează direcţiile, serviciile,
birourile şi compartimentele din cadrul Primăriei Municipiului Arad.

ART.4. Prezenta hotărâre se comunică
- Instituţiei Prefectului Judeţului Arad;
- Primarului Municipiului Arad;
- Secretarului Municipiului Arad;
- Viceprimarilor Municipiului Arad;
- Direcţiilor, serviciilor, birourilor şi compartimentelor din cadrul Primăriei Municipiului Arad;
- altor persoane interesate.

PREŞEDINTE DE ŞEDINŢĂ S E C R E T A R

76

REGULAMENTUL DE ORGANIZARE ŞI FUNCŢIONARE
al aparatului de specialitate al Primarului Municipiului Arad

Cap. I. DISPOZIŢII GENERALE

Art.1 (1) Primăria Municipiului Arad este organizată ca o structură funcţională, cu activitate
permanentă, constituită din primar, doi viceprimari, secretarul municipiului, împreună cu aparatul
de specialitate al Primarului Municipiului Arad, al cărui principal scop este de a aduce la
îndeplinire hotărârile consiliului local şi dispoziţiile primarului, soluţionând problemele curente ale
colectivităţii locale.
(2) Primarul este, potrivit legii, şeful administraţiei publice locale şi al aparatului de specialitate pe
care îl conduce şi îl controlează.
(3) Primarul conduce serviciile publice de specialitate ale aparatului de specialitate, propunând
Consiliului Local al Municipiului Arad, spre aprobare, în condiţiile legii, organigrama, statul de
funcţii şi regulamentul de organizare şi funcţionare al aparatului de specialitate al Primarului
Municipiului Arad.
Art. 2. (1) Serviciile publice ale aparatului de specialitate al Primarului Municipiului Arad se
organizează, în principalele domenii de activitate, potrivit specificului şi cerinţelor, la propunerea
Primarului.
(2) Aparatul de specialitate al Primarului Municipiului Arad îşi desfăşoară activitatea în baza
prevederilor prezentului regulament şi în baza prevederilor legale în vigoare.
Art.3. Prin serviciu public, în înţelesul prezentului regulament, se înţelege o structură
organizatorică înfiinţată pe baza legii, la nivelul municipiului Arad, având atribuţii exercitate de
către personalul de specialitate încadrat, structură înzestrată cu mijloace materiale în scopul
satisfacerii în mod continuu şi permanent a unor interese comune colectivităţii şi prin care consiliul
local îşi îndeplineşte o parte determinantă din scopul său.
Art.4. (1) Structura organizatorică a aparatului de specialitate al Primarului Municipiului Arad
cuprinde, în funcţie de volumul, complexitatea, importanţa şi specificul activităţii, următoarele
tipuri de compartimente, având un număr minim de posturi de execuţie
 a) birou…………………..5 posturi
 b) serviciu…………… . …7 posturi
 c) direcţie……….……….15 posturi
 d) direcţie generală…….25 posturi
(2) Dacă există activităţi care necesită o delimitare distinctă, iar numărul de posturi
corespunzătoare acestora este mai mic decât numărul minim necesar pentru constituirea unui birou,
acestea se organizează sub formă de compartimente sau oficii în subordinea unui funcţionar public
de conducere.
(3) Structura organizatorică a aparatului de specialitate al Primarului Municipiului Arad cuprinde
17. Administrator public;
18. Cabinet Primar;
19. Compartimentul Managementul Calităţii;
20. Biroul Proiecte cu Finanţare Internaţională;
21. Serviciul Coordonare şi Control;
22. Biroul Activităţi Culturale;
23. Biroul Protecţie Civilă, Apărare;
24. Biroul Audit Public Intern;
25. Serviciul Voluntar pentru Situaţii de Urgenţă;
26. Secretar Municipiu;
27. Direcţia Venituri;

77

28. Direcţia Economică;
29. Arhitectul-şef;
30. Direcţia Patrimoniu;
31. Direcţia Tehnică;
32. Direcţia Strategii Publice şi Comunicare

Art.5 Conducătorii structurilor organizate conform art. 4 vor colabora permanent, în vederea
îndeplinirii la timp şi în mod corespunzător a atribuţiilor ce le revin din legi, hotărâri, ordine,
dispoziţii, alte norme legale în vigoare şi a competenţelor ce le sunt încredinţate.
Art.6 Numirea şi eliberarea din funcţie a personalului din aparatul de specialitate al Primarului
Municipiului Arad sunt prerogativele primarului, în condiţiile legii.
Art.7 Serviciile publice din aparatul de specialitate al Primarului Municipiului Arad pot fi
înfiinţate, restructurate, desfiinţate prin hotărâre a consiliului local, cu votul majorităţii consilierilor
în funcţie.

CAP. II. ATRIBUŢII PRINCIPALE

Art. 8. Primarul. Primarul Municipiului Arad exercită atribuţiile prevazute în Constituţie, Legea
nr. 215/2001 privind administratia publică locală, republicată, cu modificarile si completarile
ulterioare, precum şi alte atribuţii stabilite prin lege.

Art. 9. Viceprimarii. Viceprimarii sunt subordonaţi primarului şi înlocuitorii de drept ai acestuia,
cărora li s-au delegat atribuţii ale primarului, prin dispoziţie, potrivit art. 57 alin. (2) din legea
administraţiei publice locale.

Art. 10. Administratorul Public. Este numit de primar, prin concurs, pe baza unor criterii,
proceduri şi atribuţii specifice, aprobate de consiliul local şi îşi desfăşoară activitatea în temeiul
dispoziţiei de delegare a unor atribuţii, al contractului de management încheiat cu Primarul,
precum şi în baza altor dispoziţii emise de primar.
Atribuţii
A. - Coordonează aparatul de specialitate al primarului
A.1. - coordonează, verifică şi îndrumă activitatea aparatului de specialitate al primarului,
preocupându-se de îmbunătăţirea comunicării intra şi interinstituţionale;
A.2. - repartizează şi urmăreşte rezolvarea corespondenţei, precum şi comunicarea informaţiilor de
interes public;
A.3. - răspunde de relaţia cu societatea civilă.
 B. - Coordonează şi controlează nemijlocit activitatea Direcţiei Strategii Publice şi
Comunicare din cadrul Primăriei Municipiului Arad, Biroului Protecţie Civilă, apărare, Biroului
Audit Intern şi Serviciului Voluntar pentru Situaţii de Urgenţă;
 C. - Exercită funcţia de ordonator principal de credite în următoarele domenii
a) -urmărirea modului de realizare a veniturilor în domeniile pe care le coordonează, administrând
creanţe fiscale locale ;
b) -angajarea, lichidarea şi ordonanţarea cheltuielilor în limita creditelor bugetare aprobate şi a
veniturilor bugetare posibil de încasat;
c) -organizarea evidenţei programelor în domeniile pe care le coordonează, inclusiv a indicatorilor
aferenţi acestora;
d) -aprobarea şi semnarea cererilor de viramente de credite;
e) -semnarea comunicărilor de buget;
f) -semnează deschideri şi retrageri de credite pentru toţi ordonatorii bugetului local;

78

g) -organizarea sistemului de monitorizare a programului de achiziţii publice şi a programului de
investiţii publice;
h)- alte atribuţii stabilite de dispoziţiile legale în sarcina ordonatorilor de credite.
 C.1. În exercitarea calităţii de ordonator principal de credite, administratorul public
semnează, cu caracter permanent şi fără condiţii de limită toate documentele pe care exercitarea
acestei funcţii o implică, şi anume
 a) – contract/comandă de achiziţii publice,

 b) – ordonanţare de plată,
 precum şi orice alte categorii de documente ce revin din exercitarea funcţiei de ordonator
principal de credite, cu excepţia celor care vor fi semnate direct de primar, stabilite prin
Dispoziţia de delegare a atribuţiilor primarului;
 D.- Participă la asigurarea inventarierii bunurilor din patrimoniul public şi privat al
Municipiului Arad şi la elaborarea raportului asupra gestiunii acestor bunuri, în ceea ce priveşte
datele deţinute de Direcţia Strategii Publice şi comunicare, precum şi de celelalte
compartimente pe care le coordonează nemijlocit.
E.- Coordonează elaborarea de strategii de dezvoltare urbană sau metropolitană, în concordanţă
cu cele de dezvoltare regională, implementarea şi monitorizarea acestora, astfel
a) - asigură elaborarea proiectelor de strategii privind starea economică, socială şi de mediu a
municipiului Arad, în vederea supunerii spre aprobare consiliului local;
b) -coordonează implementarea şi monitorizarea Strategiei de dezvoltare a municipiului Arad
pentru perioada 2008 – 2013/2014 – 2020, precum şi elaborarea strategiilor sectoriale;
c) -asigură elaborarea proiectului raportului anual privind starea economică, socială şi de mediu
a municipiului Arad;
d) -asigură elaborarea de planuri de acţiune pentru implementarea politicilor şi strategiilor.
 F. -Coordonează activitatea de administrare a imobilului care găzduieşte sediul principal al
Primăriei Municipiului Arad, situat pe B-dul Revoluţiei nr.75, proprietatea Municipiului Arad.
 G. -Aprobă cererile de concedii de odihnă, de studii, alte concedii/învoiri şi compensări
legale, pentru personalul din serviciile din subordinea sa, cu excepţia cererilor directorilor.
 H. -Semnează răspunsuri la petiţii (cereri, reclamaţii, sesizări sau propuneri formulate în
scris ori prin poştă electronică), în domeniile corespunzătoare serviciilor pe care le
coordonează.
 I. - Poate îndeplini atribuţii de ofiţer de stare civilă.
 J- Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectele cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau
din partea altor organisme de finanţare internaţională.
K. - Îndeplineşte şi alte atribuţii, la solicitarea Primarului Municipiului Arad.

Art.11. Cabinet Primar exercită următoarele atribuţii principale
- reprezentarea institutiei Primarului Municipiului Arad în relatia cu cetăţeanul, administraţia
centrală si locala, alte institutii si organizaţii, persoane fizice si juridice din ţară şi străinătate, în
baza competenţelor stabilite de Primarul Municipiului Arad ;
- asigurarea colaborării dintre compartimentele aparatului de specialitate al Primarului
Municipiului Arad, cât şi dintre acestea şi alte autorităţi şi instituţii ale administraţiei publice,
regii autonome, societăţi culturale, după caz.

Art. 12. Compartimentul Managementul Calităţii exercită următoarele atribuţii
o) asigură cunoaşterea la nivelul întregii Primării a politicii şi obiectivelor calităţii;
p) are responsabilitatea elaborării si actualizării principalelor documente ale Sistemului de
Management al Calităţii Manualul de Management al Calitatii, Procedurile Generale,
Procedurile Generale Operaţionale şi înregistrările generate de acestea;

79

q) efectuează audituri asupra desfăşurării activităţii, precum şi de rezolvare a acţiunilor
corective şi preventive dispuse la nivelul compartimentelor Primăriei;
r) întocmeşte şi supune avizării RMC şi apoi aprobării Primarului, Programul anual de audit şi
organizează desfăşurarea activităţii de control a documentelor şi înregistrărilor referitoare la
calitate, precum şi modul de difuzare şi arhivare al acestora;
s) coordonează instruirea periodică a responsabililor cu asigurarea calităţii (RaC) la nivelul
tuturor direcţiilor şi serviciilor independente ale primăriei;
t) elaborează împreună cu serviciile implicate proceduri operaţionale, proceduri de lucru sau
instrucţiuni de lucru specifice;

u) coordonează verificarea şi actualizarea procedurilor;
v) administrează copiile documentelor calităţii şi ţine evidenţa înregistrărilor referitoare la
calitate;
w) urmăreşte ca Sistemul de Management al Calităţii implementat să fie în conformitate cu
prevederile procedurilor de lucru şi ale documentelor de referinţă ;
x) raportează Reprezentantului Managementului pentru Calitate, despre funcţionarea
sistemului calităţii în vederea analizei şi pentru a servi ca bază pentru îmbunătăţirea funcţionării
sistemului;
y) propune măsuri preventive pentru evitarea sincopelor în funcţionarea Sistemului de
Management al Calităţii la nivelul instituţiei;
z) elaborează rapoarte de analiză şi prezentări statistice cu privire la obiectivele calităţii
stabilite;
aa) asistă la evaluarea documentelor SMC ale instituţiei în vederea efectuării auditului extern;
bb) implementează la nivelul instituţiei măsurile dispuse în urma auditurilor interne şi externe şi
consemnează finalizarea la termenele stabilite.

Art. 13. Biroul Proiecte cu Finanţare Europeană. Atribuţii

Iniţiază, promovează, conduce, monitorizează şi evaluează proiectele cu finanţare totală sau
parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din partea altor
organisme de finanţare internaţională.

Art. 14. Serviciul Coordonare şi Control. Atribuţii

u) controlează respectarea disciplinei în autorizare pe raza teritoriului administrativ al
Municipiului Arad, privind
v) emiterea autorizaţiilor de construire/desfiinţare;
w) executarea lucrărilor de construcţii numai pe bază de autorizaţii valabile;
x) executarea lucrărilor de construcţii cu respectarea prevederilor autorizaţiilor de
construire/desfiinţare şi a proiectelor tehnice;
y) verifică existenţa autorizaţiilor de funcţionare şi a orarelor de funcţionare ale agenţilor
economici, amplasarea teraselor sezoniere pe terenul aparţinând domeniului public, precum şi
avizarea, autorizarea, executarea şi recepţionarea calitativă a lucrărilor edilitar - gospodăreşti pe
teritoriul administrativ al Municipiului Arad;
z) cercetează la faţa locului şi analizează detaliat toate aspectele sesizate în petiţiile repartizate
;
aa) întocmeşte şi redactează răspunsurile la petiţii, cu indicarea temeiului legal al soluţiei
adoptate;
bb) constată contravenţiile prevăzute în Legea nr. 50/1991 privind autorizarea executării
lucrărilor de construcţii, republicată, cu modificările şi completările ulterioare, din sfera de
competenţă a organelor de control ale administraţiei publice locale, în Hotărârea Consiliului Local

80

al Municipiului Arad nr. 187/2006 privind aprobarea Regulamentului de desfăşurare a activităţilor
comerciale în municipiul Arad, republicată, în Hotărârea Consiliului Local al Municipiului Arad
nr. 6/2004 privind aprobarea Regulamentului privind avizarea, autorizarea, executarea, urmărirea şi
recepţionarea calitativă a lucrărilor edilitar - gospodăreşti (carosabil, trotuare, platforme, alei şi
zone verzi) din municipiul Arad, precum şi în alte hotărâri ale Consiliului Local al Municipiului
Arad;
cc) întocmeşte procese-verbale de constatare şi sancţionare a contravenţiilor;
dd) aplică sancţiunile contravenţionale sau, după caz, înaintează primarului ori arhitectului-şef
procesele verbale de constatare şi sancţionare a contravenţiilor întocmite, în vederea aplicării
sancţiunilor contravenţionale principale şi a celor complementare;
ee) îndeplineşte procedura de comunicare a proceselor-verbale de constatare şi sancţionare a
contravenţiilor;
ff) înaintează procesele-verbale de constatare şi sancţionare a contravenţiilor la organul fiscal în
vederea executării amenzilor neachitate în termenul legal;
gg) constată infracţiunile prevăzute în Legea nr. 50/1991 privind autorizarea executării
lucrărilor de construcţii, republicată, cu modificările şi completările ulterioare;
hh) întocmeşte note sau procese verbale de constatare a infracţiunilor prevăzute în Legea nr.
50/1991 privind autorizarea executării lucrărilor de construcţii, republicată, cu modificările şi
completările ulterioare;
ii) întocmeşte şi redactează sesizări în legătură cu infracţiunile constatate şi le înaintează
organelor de urmărire penală;
jj) întocmeşte şi redactează somaţii pentru desfiinţarea construcţiilor realizate ilegal pe terenul
aparţinând domeniului public;
kk) participă la acţiunile de demolare a construcţiilor;
ll) verifică îndeplinirea, în termenele stabilite, a măsurilor dispuse în procesele -verbale de
constatare şi sancţionare a contravenţiilor şi în somaţiile emise;
mm) administrează creanţe fiscale locale (amenzi) - art. 227 alin. (4) lit. e) din Ordonanţa
Guvernului nr. 92/2003 privind Codul de procedură fiscală, republicată, cu modificările şi
completările ulterioare;
nn) îndeplineşte şi alte atribuţii, la solicitarea Primarului Municipiului Arad.

Art. 15. Biroul Activităţi Culturale. Atribuţii

nn) desfăşoară activitatea potrivit Constituţiei României, Legii nr. 215/2001, privind administraţia
publică locală, Legii nr.188/1999, privind statutul funcţionarilor publici; O.G. nr.51/1998 privind
îmbunătăţirea sistemului de finanţare a programelor şi proiectelor culturale, cu completările şi
modificările ulterioare; Legea nr. 245/2001 pentru aprobarea Ordonanţei Guvernului 51/1998
privind îmbunătăţirea sistemului de finanţare a programelor şi proiectelor culturale, cu completările
şi modificările ulterioare ; O.G. nr.26/2000 cu privire la asociaţii şi fundaţii; O.G. nr.37/2003
pentru modificarea şi completarea O.G. nr. 26/2000 cu privire la asociaţii şi fundaţii;H.G.R.
49/2003 pentru aprobarea normelor metodologice privind stabilirea criteriilor de acordare a unor
subvenţii asociaţiilor şi fundaţiilor române cu personalitate juridică, precum şi altor organizaţii
neguvernamentale fără scop lucrativ, care iniţiază şi organizează programe şi proiecte culturale;
H.G.R. nr. 442/1994, privind finanţarea instituţiilor publice de cultură şi artă de importanţă
judeţeană, ale municipiului Bucureşti şi locale, republicată în anul 1997;OUG nr. 189/2008 privind
managementul instituţiilor publice de cultură aprobată prin Legea nr. 269/2009; O.G. nr.45/2003
privind finanţele publice locale; Legea 29/1990 privind contenciosul administrativ;Legea nr.
69/2000 a educaţiei fizice şi a sportului; Legea nr.472/04.11.2004 pentru modificarea şi
completarea Legii educaţiei fizice şi sportului nr.69/2000;Ordinul nr. 130/2006 privind finanţarea
nerambursabilă din fonduri publice a proiectelor cluburilor sportive de drept privat şi ale

81

asociaţiilor pe ramură de sport judeţene şi ale municipiului Bucureşti, O.G. nr. 149/2003 privind
aprobarea criteriilor şi condiţiilor de finanţare a structurilor sportive de drept privat, altele decât
federaţiile sportive naţionale, programelor sportive de utilitate publică şi contractului – cadru de
finanţare a acestora, Legea nr. 350/2005 privind regimul finanţărilor nerambursabile din fonduri
publice pentru activităţi nonprofit de interes general; Legea nr. 350/2006 Legea tinerilor;
oo) ţine evidenţa unităţilor de cultură, învăţământ şi tineret din municipiul Arad cu privire la:
capacitate, specializare, activităţi specifice;
pp) menţine în permanenţă legătura dintre aceste instituţii, conducerea Primăriei şi Consiliul Local
al Municipiului Arad;
qq) cooperează cu unităţile de cultură aflate în subordinea Consiliului Local al Municipiului
Arad;
rr) îndeplineşte rolul de coordonator al activităţii şi al finanţării publice a instutuţiilor de cultură
aflate în subordinea Consiliului Local al Municipiului Arad;
ss) ia măsuri în vederea recuperării creanţelor fiscale cu privire la instituţiile de cultură aflate în
subordinea C.L.M.A. (impozitele datorate pe spectacole sau cele privind plata colaboratorilor
externi prin contracte încheiate în baza Legii nr. 8/1996 privind dreptul de autor şi drepturile
conexe);
tt) se asigură în permanaţă de legalitatea şi eficienţa cheltuirii fondurilor publice puse la dispoziţia
celor patru instituţii culturale finanţate de către Consiliul local;
uu) întocmeşte contractele de management, cu respectarea dispoziţiilor legale în vigoare, pentru
fiecare din cei patru conducători ai instituţiilor de cultură subordonate Consiliului local;
vv) sprijină desfăşurarea unor activităţi cultural-artistice, ştiinţifice, sportive şi de tineret promovate
de instituţiile de învăţământ primar, gimnazial, liceal şi superior din municipiul Arad;
ww) participă în calitate de îndrumător şi evaluator la toate evenimentele culturale finanţate din
bugetul local;
xx) duce la îndeplinire programele, proiectele şi acţiunile culturale iniţiate de către Consiliul Local
al Municipiului Arad;
yy) întocmeşte o bază de date cu privire la O.N.G.-urile care îşi desfăşoară activitatea în municipiul
Arad, cu precădere a celor din domeniul cultural, de tineret, sport, ştiinţific, social, de protecţia
mediului etc. ;
zz) colaborează cu Centrul O.N.G. în scopul susţinerii activităţii O.N.G.-urilor din municipiu
pentru realizarea a cât mai multe activităţi comune , în favoarea locuitorilor oraşului;
aaa) propune măsuri de sprijinire a cluburilor de copii, tineret şi turism, urmăreşte desfăşurarea
în bune condiţii a activităţii acestora, precum şi a acţiunilor desfăşurate în parteneriat cu Consiliul
Local al Municipiului Arad;
bbb) întocmeşte Calendarul acţiunilor cultural-artistice, ştiinţifice, de învăţământ, tineret şi sport
iniţiate şi finanţate din bugetul Consiliului local; ;
ccc) întocmeşte referate motivate şi proiecte de hotărâri sau dispoziţii ale primarului, după caz,
pentru participarea administraţiei publice locale la realizarea proiectelor culturale în conformitate
cu legislaţia în vigoare;
ddd) menţine legătura dintre Consiliul Local al Municipiului Arad şi instituţiile de cultură din
municipiu, altele decât cele aflate în subordinea acestuia(U.A.P – Filiala Arad. , Complexul
Muzeal Arad, Biblioteca Judeţeană Arad, Centrul Cultural Judeţean Arad.);
eee) întocmeşte documentaţia pentru acordarea titlurilor de "Cetăţean de Onoare" şi a diplomelor
"Pro Urbe";
fff) propune acordarea titlurilor şi distincţiilor de apreciere şi omagiere a vieţii, activităţii sau operei
unor personalităţi;
ggg) întocmeşte documentaţiile şi organizează sesiunile de selecţie de proiecte pentru acordarea
de finanţări nerambursabile din bugetul local, în baza Legii nr. 350/20052005 privind regimul
finanţărilor nerambursabile din fonduri publice pentru activităţi nonprofit de interes general,

82

precum şi ale Ordonanţei Guvernului 51/1998 privind îmbunătăţirea sistemului de finanţare a
programelor şi proiectelor culturale, cu completările şi modificările ulterioare ;
hhh) ia măsuri pentru recuperarea fondurilor nerambursabile alocate pentru proiecte sportive,
culturale, de tineret şi învăţământ, precum şi a dobânzilor corespunzătore, în cazul în care acestea
au fost utilizate în mod ilegal;
iii) asigură invitarea personalităţilor cărora li s-au acordat titluri şi distincţii la principalele
sărbători şi evenimente din viaţa oraşului;
jjj) asigură reprezentarea administraţiei publice locale la activităţile cultural-artistice, ştiinţifice, de
învăţământ, tineret şi sport desfăşurate în oraş sau orice alte evenimente deosebite, de interes local,
naţional sau intenţional;
kkk) analizează posibilităţile de petrecere a timpului liber şi de implicare a tinerilor în viaţa
culturală, ştiinţifică şi sportivă a municipiului;
lll) organizează periodic sau ori de câte ori există solicitări, întâlniri cu organizaţiile de tineret în
vederea stabilirii obiectivelor colaborării cu aceste organizaţii, pentru sprijinirea realizării
programelor pentru tineri, în condiţiile legii;
mmm) întocmeşte dosarele pentru derularea procedurilor de atribuire a contractelor de furnizare de
servicii sau produse;
nnn) participă la desfăşurarea în bune condiţii a programelor la care Consiliul Local al
Municipiului Arad ia parte, iniţiate de către Consiliul Europei, Uniunea Europeană, etc.;
ooo) examinarea priorităţilor din cadrul strategiei de dezvoltare a municipiului, cu precădere a
celor culturale pentru accesarea unor programe de finanţare;
ppp) asigură prin întreaga sa activitate implementarea Strategiei culturale a Municipiului Arad
2009 – 2013;
qqq) culegerea de informaţii din sursele WEB ale organismelor finanţatoare, pe baza acordurilor
semnate între România şi tări terţe, în scopul oferirii de consultanţă de specialitate instituţiilor de
cultură subordonate Consiliului local pentru elaborarea de proiecte;
rrr) urmăreşte etapele desfăşurării proiectelor pentru care s-a obţinut finanţare;
sss) întocmeşte evidenţa şi priorităţile privind activitatea tuturor structurilor sportive din
municipiul Arad;
ttt) colaborează cu toate aceste structuri în vederea identificării modalităţilor concrete de sprijinire
de către administraţia publică locală a activităţii competiţionale;
uuu) întocmeşte o bază de date completă privind patrimoniul şi moştenirea culturală pe care le
posedă municipiul Arad;
vvv) propune măsuri concrete de conservare, restaurare şi promovare a bunurilor patrimoniale
proprii oraşului Arad;
www) propune modalităţi concrete de îmbunătăţire şi protecţie a mediului înconjurător;
xxx) întocmeşte documentaţiile în baza cărora se acordă finanţări pentru locaşurile aparţinând
cultelor religioase din municipiul Arad;
yyy) urmăreşte modul de derulare al finanţărilor acordate cultelor şi ia măsuri de recuperare a
fondurilor alocate, precum şi a dobânzilor aferent, în cazul în care aceste nu au fost utilizate
potrivit prevederilor legale sau clauzelor contractuale;
zzz) desfăşoară orice alte activităţi tangente Serviciului Administraţie Locală, care sunt
transmise de şefii ierarhici;

Art. 16. Biroul Protecţie Civilă, Apărare. Atribuţii

1. În domeniul situaţiilor de urgenţă
a) realizează măsurile de protecţie civilă în scopul prevenirii şi reducerii riscurilor de producere a
dezastrelor, protejării populaţiei, bunurilor şi mediului împotriva efectelor negative ale situaţiilor
de urgenţă, conflictelor armate şi înlăturării operative a urmărilor acestora şi asigurării condiţiilor

83

necesare supravieţuirii persoanelor afectate în conformitate cu prevederile Legii nr.481/2004,
O.U.G. nr.21/2004 privind Sistemul Naţional de Management al Situaţiilor de Urgenţă, H.G.
nr.1491/2004 pentru aprobarea Regulamentului cadru privind structura organizatorică, atribuţiile,
funcţionarea şi dotarea comitetelor şi centrelor operative pentru situaţii de urgenţă, Ordinul
nr.712/2005 pentru aprobarea Dispoziţiilor generale privind instruirea salariaţilor în domeniul
situaţiilor de urgenţă
b) coordonează şi îndrumă activitatea din centrul operativ al Comitetului Municipal pentru Situaţii
de Urgenţă (CMSU) pentru următoarele tipuri de situaţii de urgenţă fenomene meteorologice
periculoase (inundaţii, furtuni, tornade, secetă, îngheţ), incendii de pădure, fenomene distructive
de origine geologică(cutremure, alunecări de teren); riscuri tehnologice (riscuri industriale,
riscuri de transport şi depozitare de produse periculoase; riscuri nucleare; riscuri de poluare a
apelor; prăbuşiri de construcţii, instalaţii sau amenajări; eşecul utilităţilor publice; căderi de
obiecte din atmosferă sau din cosmos; muniţie neexplodată);riscuri biologice(epidemii/epizootii,
poluări accidentale); riscuri de incendiu; riscuri sociale
c) participă împreună cu structurile de protecţie civilă din subordinea Inspectoratului pentru Situaţii
de Urgenţă Judeţean Arad, potrivit ordinelor Preşedintelui CMSU, la realizarea acţiunilor de
limitare şi înlăturare a urmărilor produse de situaţii de urgenţă, atacuri aeriene sau teroriste;
2. În domeniul documentelor /planurilor
a) participă la elaborarea, actualizarea, păstrarea şi aplicarea documentelor operative (planul de
analiză şi acoperire a riscurilor, planul de evacuare la nivelul Municipiului Arad, planul de
evacuare la nivelul Primăriei Municipiului Arad, planul de apărare în cazul producerii unei situaţii
de urgenţă specifice provocate de cutremure, planul privind asigurarea resurselor umane, materiale
şi financiare necesare gestionării situaţiilor de urgenţă)
 b) asigură permanent respectarea regulilor de păstrare, mânuire şi evidenţă a documentelor secrete,
hărţilor şi literaturii de protecţie civilă;
3. În cadrul Comitetului Municipal pentru Situaţii de Urgenţă

e) realizează avertizarea populaţiei şi a obiectivelor socio-economice din zonele de risc
(zonele inundabile), la primirea avertizărilor hidrologice şi meteorologice

f) realizează verificarea şi supravegherea permanentă a lucrărilor hidrotehnice cu rol de
apărare (acolo unde există diguri) pe întreaga durată precizată în avertizare

g) realizează supravegherea permanentă a sistemului informaţional hidro-meteorologic (a
mirelor hidrometrice) şi a evoluţiei fenomenelor pe întreaga durată precizată în avertizare

h) realizează alarmarea populaţiei (acţionarea sirenelor, clopotelor ori prin curier), la
semnalarea inundării primelor suprafeţe de teren, ori ale altor prime obiective (drumuri, case, etc.)
4. Coordonează activităţile Centrului Operativ cu activitate temporară pentru Situaţii de Urgenţă
al Comitetului Municipal Arad

a) execută la sesizarea Inspectoratului pentru Situaţii de Urgenţă sau a altor instituţii şi
persoane fizice sau juridice despre producerea unor situaţii de urgenţă, cercetarea, organizarea
intervenţiei şi conducerea acesteia până la limitarea şi înlăturarea situaţiei create.

b) centralizează şi transmite operativ la centrul operaţional al Inspectoratului pentru situaţii de
urgenţă date şi informaţii privind apariţia şi evoluţia stărilor potenţial generatoare de situaţii de
urgenţă;

c) monitorizează situaţiile de urgenţă şi informează Inspectoratul pentru situaţii de urgenţă şi
celelalte centre operaţionale şi operative interesate;

d) urmăreşte aplicarea Regulamentului privind gestionarea situaţiilor de urgenţă şi a Planurilor
de intervenţie şi cooperare specifice tipurilor de riscuri;

e) asigură transmiterea operativă a deciziilor, dispoziţiilor şi ordinelor, precum şi menţinerea
legăturilor de comunicaţii cu centrele operaţionale şi operative implicate în gestionarea situaţiilor
de urgenţă, cu dispeceratele integrate pentru apeluri de urgenţă şi cu dispeceratele proprii
serviciilor şi forţelor care intervin în acest scop;

84

f) centralizează solicitările de resurse necesare pentru îndeplinirea funcţiilor de sprijin pe
timpul situaţiilor de urgenţă şi fac propuneri pentru asigurarea lor;

g) gestionează baza de date referitoare la situaţiile de urgenţă;
h) îndeplineşte orice alte atribuţii şi sarcini privind managementul situaţiilor de urgenţă,

prevăzute de lege.
5. În cadrul Secretariatului Tehnic Permanent al Comitetului Municipal pentru Situaţii de Urgenţă

a) asigură convocarea comitetului local pentru situaţii de urgenţă şi transmiterea ordinii de zi;
b) primeşte şi pregăteşte materialele pentru şedinţele comitetului local pentru situaţii de urgenţă

şi le prezintă preşedintelui şi membrilor acestui comitet;
c) execută lucrările şi operaţiunile de secretariat pe timpul şedinţelor;
d) asigură redactarea hotărârilor adoptate, precum şi a proiectelor de ordine sau dispoziţii, pe

care le prezintă spre aprobare;
e) difuzează la componentele Sistemului Naţional şi la autorităţile interesate documentele

emise de comitetul local privind activitatea preventivă şi de intervenţie;
f) întocmeşte informări periodice privind situaţia operativă sau stadiul îndeplinirii hotărârilor

adoptate;
g) întocmeşte proiecte de comunicate de presă;
h) urmăreşte realizarea suportului logistic pentru desfăşurarea şedinţelor comitetului local

pentru situaţii de urgenţă;
i) gestionează documentele comitetului local pentru situaţii de urgenţă;
j) asigură punctul de contact cu secretariatul tehnic permanent din cadrul inspectoratului

judeţean pentru situaţii de urgenţă;
k) îndeplineşte alte sarcini stabilite de comitet, de preşedintele acestuia.

6. În domeniul pregătirii inspectorii de protecţie civilă
a) organizează şi coordonează activităţile privind pregătirea şi intervenţia pe linia protecţiei

civile
b) participă la instructajele metodice cu structurile de protecţie civilă din subordinea CMSU

Arad, la activităţile de pregătire şi planificate şi la elaborarea documentelor necesare pentru
realizarea acestora

c) participă la realizarea măsurilor prevăzute în planurile de colaborare cu formaţiunile de
pază, pompieri, poliţie, sanitare, jandarmi şi de Crucea Roşie pentru realizarea măsurilor de
protecţie cuprinse în documentele operative şi pentru desfăşurarea pregătirii de protecţie civilă în
special pe timpul aplicaţiilor, exerciţiilor de protecţie civilă şi exerciţiilor de alarmare publică;

d)participă obligatoriu la toate convocările, cursurile, bilanţurile, analizele şi la alte
activităţi conduse de eşaloanele superioare;

e) participă la pregătirea şi desfăşurarea lunară a şedinţelor de analiză privind îndeplinirea
planului de pregătire de protecţie civilă;

f) pregăteşte şi asigură desfăşurarea bilanţului anual al activităţilor de protecţie civilă;
g) execută lunar studiul ordonat prin programul difuzat de eşalonul superior în caiet special

pregătit în acest scop;
h) asigură studierea şi cunoaşterea de către structurile protecţiei civile din subordinea

CMSU Arad, a particularităţilor municipiului şi a principalelor caracteristici care ar influenţa
urmările atacurilor din aer sau teroriste cu arma nucleară, biologică sau chimică
7. Alte activităţi

a) întocmeşte situaţia cu mijloacele, aparatura, utilajele şi instalaţiile care pot fi folosite în caz
de situaţii de urgenţă şi o actualizează permanent

b) urmăreşte asigurarea condiţiilor de depozitare, conservare, întreţinere şi folosire corectă a
tehnicii, aparaturii şi materialelor de protecţie civilă, inclusiv achiziţia serviciilor publice pentru
întreţinere

85

c) urmăreşte încheierea anuală a contractelor de service privind sănătatea şi securitatea în
muncă (prize de pământ, paratrăznete, medicina muncii, testare psihologică), sistemele de alarmă
antiefracţie şi antiincendiu şi verifică modul de respectare a obligaţiilor contractuale de către firma
de service;

d) urmăreşte încheierea anuală a contractelor de service privind sirenele de alarmare de pe raza
municipiului Arad pentru aparatura de înştiinţare, avertizare, alarmare din dotarea centrului
operaţional, centrala automată de alarmare, radiotelefoanele Motorola şi verifică modul de
respectare a obligaţiilor contractuale de către firma de service

e) verifică menţinerea în permanentă stare de funcţionare a punctelor de comandă de protecţie
civilă şi a adăposturilor de protecţie civilă, face propuneri şi urmăreşte dotarea cu materiale şi
documentele necesare potrivit ordinelor în vigoare

f) participă la asigurarea mijloacelor şi aparaturii necesare pentru funcţionarea fondului de
adăpostire

g) urmăreşte aplicarea măsurilor de dezvoltare a fondului de adăpostire la nivelul municipiului
Arad întocmind propuneri pentru completarea necesarului de adăpostire

h) coordonează şi verifică darea în folosinţă economică a spaţiilor de adăpostire în conformitate
cu prevederile în vigoare

i) propune introducerea în bugetul de venituri şi cheltuieli a fondurilor necesare pentru
materialele necesare completării, modernizării mijloacelor de înştiinţare, avertizare şi alarmare,
protecţiei nucleare, radiologice, chimice şi biologice a populaţiei pe teritoriul municipiului Arad

j) duce la îndeplinire toate atribuţiile ce decurg din aplicarea Dispoziţiei Primarului nr.2541
din 11.06.2009 privind lucrătorul desemnat cu activităţile de protecţie şi prevenire a riscurilor
profesionale din cadrul Primăriei Arad

k) colaborează cu reprezentanţii sindicatelor pentru realizarea programelor privind
îmbunătăţirea condiţiilor de muncă incluse în contractele colective

l) asigură instruirea personalului Primăriei pentru situaţii de urgenţă conform Ordinului nr. 712
din 23 iunie 2005

m) îndeplineşte toate atribuţiile ce decurg din aplicarea legii nr. 477 din 12 noiembrie 2003
privind pregătirea economiei naţionale şi a teritoriului pentru apărare

n) îndeplineşte toate atribuţiile ce decurg din aplicarea Dispoziţiei Primarului nr.8000 din
26.03.2007, privind responsabilităţile funcţionarului de securitate din cadrul Primăriei Arad

o) elaborează programul anual de achiziţii, bugetul de venituri şi cheltuieli al biroului de
protecţie civilă pe linia asigurării logistice

p) administrează creanţe fiscale –amenzi- în baza următoarelor acte normative Legea 481/2004
privind protecţia civilă art.75, 76, 78, Legea 307/2006 privind apărarea împotriva incendiilor-
art.46, Dispoziţia Primarului nr.2453/2008 privind stabilirea împuterniciţilor primarului pentru
constatarea de contravenţii şi aplicarea sancţiunilor, Dispoziţia Primarului nr.1486/2006 cu privire
la numirea unor persoane împuternicite pentru constatarea de contravenţii şi aplicarea sancţiunilor
ş.a.

r) îndeplineşte atribuţiile prevăzute pentru Serviciul Voluntar pentru Situaţii de Urgenţă, în
cazul vacanţei posturilor legal aprobate.
8. În cadrul managementului calităţii

i) respectă procedurile de sistem şi operaţionale în vederea atingerii obiectivelor calităţii
j) asigură ducerea la îndeplinire a acţiunilor preventive iniţiate la nivelul compartimentului

din care fac parte sau de managementul de vârf sau de RC PMA
k) propune măsuri de îmbunătăţire a proceselor în care sunt implicaţi şi iniţiază acţiuni

preventive.
l) asigură ducerea la îndeplinire a măsurilor corective iniţiate la nivelul compartimentului din

care fac parte, de managementul de vârf sau de RAC PMA .
m) răspunde de:

86

- calitatea informaţiilor incluse în aceste înregistrări;
- forma şi modul de prezentare a acestora;
- datarea şi semnarea înregistrărilor;
- utilizarea formularelor codificate stabilite.

n) îndosariază şi păstrează în cadrul compartimentului înregistrările pe care le-a întocmit;
o) pune la dispoziţia factorilor responsabili de funcţionarea SMC înregistrările calităţii

solicitate.
p) execută şi alte dispoziţii ale şefului ierarhic pentru desfăşurarea activităţilor de protecţie

civilă

Art. 17. Biroul Audit Intern. Atribuţii

a) Exercită activitatea de coordonare, evaluare şi sinteză în domeniul auditului intern la nivelul
Primăriei Municipiului Arad şi la nivelul entităţilor publice subordinate;

b) Elaborează norme metodologice specifice entităţii publice în care îşi desfăşoară activitatea,
cu avizul UCAAPI, iar în cazul entităţilor publice subordonate, respectiv aflate sub coordonarea
sau sub autoritatea altei entităţi publice, cu avizul acesteia;

c) Elaborează proiectul planului anual de audit public intern;
d) Efectuează activităţi de audit public intern pentru a evalua dacă sistemele de management

financiar şi control ale entităţii publice sunt transparente şi sunt conforme cu normele de legalitate,
regularitate, economicitate, eficienţă şi eficacitate;

e) Biroul de audit public intern auditează, cel puţin o dată la 3 ani, fără a se limita la acestea,
următoarele
- Angajamentele bugetare şi legale din care derivă direct sau indirect obligaţii de plată,
inclusiv din fondurile comunitare;
- Plăţile asumate prin angajamente bugetare şi legale, inclusiv din fondurile comunitare;
- Vânzarea, gajarea, concesionarea sau închirierea de bunuri din domeniul privat al statului
ori al unităţilor administrativ-teritoriale;
- Concesionarea sau închirierea de bunuri din domeniul public al statului ori al unităţilor
administrativ-teritoriale;
- Constituirea veniturilor publice, respectiv modul de autorizare şi stabilire a titlurilor de
creanţă, precum şi a facilităţilor acordate la încasarea acestora;
- Alocarea creditelor bugetare;
- Sistemul contabil şi fiabilitatea acestuia;
- Sistemul de luare a deciziilor;
- Sistemele de conducere şi control, precum şi riscurile asociate unor astfel de sisteme;
- Sistemele informatice.

f). desfăşoară prin activitatea sa mai sus descrisă activităţi suport pentru administrarea
creanţelor fiscale locale;

Art. 18. Serviciul Voluntar pentru Situaţii de Urgenţă. Atribuţii

f) desfăşoară activităţi de prevenire, informare şi instruire privind cunoaşterea şi respectarea
regulilor şi măsurilor de apărare împotriva incendiilor şi a situaţiilor de urgenţă;

g) execută acţiuni de intervenţie pentru salvare şi deblocare, evacuare sau alte măsuri
de protecţie a persoanelor şi a bunurilor, dispuse prin hotărarile CMSU.

h) desfăşoară alte acţiuni de limitare şi înlăturare a urmărilor situaţiilor de urgenţă, la
toate tipurile de riscuri, în colaborare cu alte servicii de urgenţă sau cu servicii profesioniste;

i) pune în aplicare măsurile dispuse de preşedintele CMSU pentru asigurarea condiţiilor
minime de supraveţuire a populaţiei ;

87

j) colaborează cu toate structurile locale, zonale sau naţionale din domeniul situaţiilor de
urgenţă pentru asigurarea unui nivel de operativitate crescut şi desfăşurarea unor intervenţii
operative şi eficiente.

Art. 19. Secretarul Municipiului coordonează activitatea următoarele structuri

1. Direcţia de Evidenţă a Persoanelor
1.1.Serviciul de Evidenţă a Persoanei;
1.1.2. Biroul Relaţii cu Publicul şi Evidenţa Persoanelor;
1.1.3. Biroul Informatic şi Prelucrări Date;
1.2. Serviciul Stare Civilă.
2. Biroul Resurse Umane.
3. Serviciul Agricol
4. Serviciul Administraţie Publică Locală.
5. Direcţia Juridică.
5.1. Serviciul Juridic, Contencios.
5.2. Biroul Asistenţă Juridică.

Art. 20. Secretarul municipiului îndeplineste, în condiţiile legii
-atribuţiile prevăzute de Legea nr. 215/2001 privind administraţia publică locală, republicată, cu
modificarile si completările ulterioare
-alte atribuţii prevăzute de lege
-responsabilităţile repartizate de către Consiliul Local al Municipiului Arad sau de către Primarul
Municipiului Arad.
-participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu finanţare
totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din partea
altor organisme de finanţare internaţională, la cererea primarului;
-participă la administrarea creanţelor fiscale, în domeniul sesizărilor succesorale, prin intermediul
cărora se realizează creanţele fiscale locale, devenite pasiv succesoral, pe seama moştenitorilor
contribuabilului defunct, conform pct.215 din normele metodologice de aplicare a Codului Fiscal,
precum şi ca activitate suport şi în alte domenii de administrare a creanţelor fiscale locale.

DIRECŢIA DE EVIDENŢĂ A PERSOANELOR

Art.21.(1) Direcţia de Evidenţă a Persoanelor. In vederea îndeplinirii atribuţiilor, direcţia este
constituită din Directorul executiv, Serviciul de Evidenţă a Persoanei, Biroul Relaţii cu Publicul şi
Evidenţa Persoanelor, Biroul Informatic şi Prelucrări Date şi Serviciul Stare Civilă.
(2) Directorul executiv răspunde în faţa consiliului local de întrega activitate pe care o desfăşoară,
a primarului, precum şi a secretarului, potrivit prevederilor fişei postului.
(3) Direcţia are următoarele atribuţii principale

k) întocmeşte, păstrează, ţine evidenţa şi eliberează, în sistem de ghişeu unic, cărti de
identitate si cărti de alegător;

88

l) înregistrează actele si faptele de stare civilă, precum si mentiunile si modificările
intervenite în statutul civil, în domiciliul si resedinta persoanei, în conditiile legii;

m) actualizează, utilizează si valorifică Registrul local de evidentă a populatiei, care contine
date de identificare si adresele cetătenilor care au domiciliul în raza de competentă teritorială a
directiei;

n) furnizeaza in cadrul Sistemului national informatic de evidenta a populatiei, datele necesare
pentru Registrul permanent de evidenta a populatiei;

o) furnizeaza in conditiile legii, la solicitarea autoritatilor si institutiilor publice centrale,
judetene si locale, agentilor economici ori a cetatenilor, datele de identificare si de adresa ale
persoanei;

p) întocmeste listele electorale permanente in colaborare cu structurile teritoriale ale Centrului
national pentru administrarea bazelor de date de evidenta a persoanelor;

q) constată contraventiile si aplică sancţiuni în condiţiile legii
r) participă la administrarea creanţelor fiscale locale, direct, prin amenzi şi indirect, sprijinind

prin furnizarea de date de evidenţă a persoanei pe care le gestionează, realizarea creanţelor fiscale
prin executare silită şi alte operaţiuni asemenea.

s) ţine registrele de evidentă pentru fiecare categorie de documente eliberate;
t) îndeplineste si alte atributii stabilite prin reglementări legale.

Art. 22. Serviciul de Evidenţă a Persoanei. Atribuţii

s) Organizează activitatea de eliberare a actelor de identitate şi a cărţilor de alegător, sens în
care primeşte, analizează şi soluţionează cererile pentru eliberarea cărţilor de identitate, stabilirea,
restabilirea sau schimbarea domiciliului, precum şi acordarea vizei de reşedinţă în conformitate cu
prevederile legale;

t) Actualizează, utilizează Registrul Judeţean de Evidenţă a Persoanelor, care conţine date de
identificare şi adresele cetăţenilor care au domiciliu pe raza de competenţă teritorială a serviciului;

u) Furnizează în cadrul sistemului naţional informatic de evidenţa persoanelor, datele necesare
pentru registrul permanent de evidenţă a persoanelor;

v) Furnizează, în condiţiile legii, datele de identificare şi de adresă ale persoanei către
autorităţile şi instituţiile publice centrale, judeţene şi locale, agenţii economici şi către cetăţeni;

w) participă la administrarea creanţelor fiscale locale, direct, prin amenzi şi indirect, sprijinind
prin furnizarea de date de evidenţă a persoanei pe care le gestionează, realizarea creanţelor fiscale
prin executare silită şi alte operaţiuni asemenea.

x) Constată contravenţiile şi aplică sancţiuni, în condiţiile legii;
y) Ţine registrele de evidenţă pentru fiecare categorie de documente eliberate;
z) Colaborează cu formaţiunile de poliţie organizând în comun acţiuni şi controale la locuri de

cazare în comun, hoteluri, moteluri, campinguri şi alte unităţi de cazare în comun în vederea
identificării persoanelor nepuse în legalitate din punct de vedere a al evidenţei populaţiei precum şi
a celor urmărite în temeiul legii;

aa) Actualizează registrul permanent de evidenţă a persoanelor cu informaţiile din cererile
cetăţenilor pentru eliberarea actului de identitate, precum şi din comunicările autorităţilor publice
prevăzute de lege;

bb) Acordă sprijin în vederea identificării operative a persoanelor internate în unităţi sanitare
care nu posedă asupra lor acte de identitate;

cc) Preia în registrul permanent de evidenţa persoanelor datele privind persoana fizică în baza
comunicărilor nominale pentru născuţii vii, cetăţenii români ori cu privire la comunicările
intervenite în statutul civil al persoanelor în vârstă de 0-14 ani precum şi actele de identitate ale
persoanelor decedate ori declaraţiile din care rezultă că persoanele decedate nu au avut acte de
identitate;

89

dd) Salvează şi arhivează pe suport magnetic fişierul imagini pentru loturile de cărţi de
identitate;

ee) Administrează reţeaua şi domeniul sistemului informatic în problemele ce ţin de
competenţa serviciului;

ff) Desfăşoară activităţi de studiu şi documentare tehnică în scopul cunoaşterii tehnologiilor în
domeniul informatic şi a posibilităţilor de implementare a acestora în cadrul sistemului
informaţional;

gg) Colaborează cu specialiştii structurilor informatice interconectate la bazele de date comune
ale MAI în vederea asigurării utilizării datelor în conformitate cu prevederile legale;

hh) Execută operaţii de instalare a sistemelor de operare a Software-ului de bază şi de aplicaţie
pe echipamentele de calcul care compun sistemul informatic local şi participă la depanarea şi
repunerea în cadrul contractelor de service al echipamentelor de calcul, de comunicaţie şi Software;

ii) Asigură protecţia datelor şi informaţiilor gestionate şi ia măsuri de prevenire a scurgerilor
de informaţii clasificate şi secrete de serviciu.

jj) Iniţiază şi sprijină elaborarea proiectelor cu finanţare internaţională şi/sau participă la
implementarea acestora după caz;

Art. 23. Biroul Relaţii cu Publicul şi Evidenţă a Persoanelor. Atribuţii

i) Organizează activitatea de eliberare a actelor de identitate şi a cărţilor de alegător, sens în
care primeşte, analizează şi soluţionează cererile pentru eliberarea cărţilor de identitate, stabilirea,
restabilirea sau schimbarea domiciliului, precum şi acordarea vizei de reşedinţă în conformitate cu
prevederile legale;

j) Actualizează, utilizează Registrul Judeţean de Evidenţa Persoanelor, care conţine date de
identificare şi adresele cetăţenilor care au domiciliu pe raza de competenţă teritorială a serviciului;

k) participă la administrarea creanţelor fiscale locale, direct, prin amenzi şi indirect, sprijinind
prin furnizarea de date de evidenţă a persoanei pe care le gestionează, realizarea creanţelor fiscale
prin executare silită şi alte operaţiuni asemenea.

l) Constată contravenţiile şi aplică sancţiuni, în condiţiile legii;
m) Ţine registrele de evidenţă pentru fiecare categorie de documente eliberate;
n) Actualizează registrul permanent de evidenţă a persoanelor cu informaţiile din cererile

cetăţenilor pentru eliberarea actului de identitate, precum şi din comunicările autorităţilor publice
prevăzute de lege;

o) Salvează şi arhivează pe suport magnetic fişierul imagini pentru loturile de cărţi de
identitate;

p) Asigură protecţia datelor şi informaţiilor gestionate şi ia măsuri de prevenire a scurgerilor
de informaţii clasificate şi secrete de serviciu.

Art. 24. Biroul Informatic şi Prelucrări Date. Atribuţii

k) Furnizează în cadrul sistemului naţional informatic de evidenţa persoanelor, datele necesare
pentru registrul permanent de evidenţă a persoanelor;

l) participă la administrarea creanţelor fiscale locale, direct, prin amenzi şi indirect, sprijinind
prin furnizarea de date de evidenţă a persoanei pe care le gestionează, realizarea creanţelor fiscale
prin executare silită şi alte operaţiuni asemenea.

m) Constată contravenţiile şi aplică sancţiuni, în condiţiile legii;
n) Actualizează registrul permanent de evidenţă a persoanelor cu informaţiile din cererile

cetăţenilor pentru eliberarea actului de identitate, precum şi din comunicările autorităţilor publice
prevăzute de lege;

o) Preia în registrul permanent de evidenţa persoanelor datele privind persoana fizică în baza
comunicărilor nominale pentru născuţii vii, cetăţenii români ori cu privire la comunicările

90

intervenite în statutul civil al persoanelor în vârstă de 0-14 ani precum şi actele de identitate ale
persoanelor decedate ori declaraţiile din care rezultă că persoanele decedate nu au avut acte de
identitate;

p) Administrează reţeaua şi domeniul sistemului informatic în problemele ce ţin de
competenţa serviciului;

q) Desfăşoară activităţi de studiu şi documentare tehnică în scopul cunoaşterii tehnologiilor în
domeniul informatic şi a posibilităţilor de implementare a acestora în cadrul sistemului
informaţional;

r) Colaborează cu specialiştii structurilor informatice interconectate la bazele de date comune
ale MAI în vederea asigurării utilizării datelor în conformitate cu prevederile legale;

s) Execută operaţii de instalare a sistemelor de operare a Software-ului de bază şi de aplicaţie
pe echipamentele de calcul care compun sistemul informatic local şi participă la depanarea şi
repunerea în cadrul contractelor de service al echipamentelor de calcul, de comunicaţie şi Software;

t) Asigură protecţia datelor şi informaţiilor gestionate şi ia măsuri de prevenire a scurgerilor
de informaţii clasificate şi secrete de serviciu.

Serviciul Stare Civilă
Art. 25. Serviciul Stare Civilă

 (1) Activitatea Serviciului de Stare Civilă este organizată şi structurată cu 4 (patru)
compartimente
5. Arhivă
6. Naşteri
7. Căsătorii
8. Decese.
(2) Atribuţii
a) întocmirea, la cerere sau din oficiu - potrivit legii -, acte de naştere, de căsătorie şi de deces şi
eliberarea certificatelor doveditoare;
b) înscrierea de menţiuni, în condiţiile legii, pe marginea actelor de stare civilă aflate în păstrare şi
trimiterea de comunicări de menţiuni pentru înscriere în registre, exemplarul I sau II, după caz;
c) eliberarea extraselor de pe actele de starea civilă, la cererea autorităţilor publice, precum şi
dovezilor privind înregistrarea unui act de stare civilă, la cererea persoanelor fizice;
d) trimiterea către formaţiunile de evidenţă a populaţiei, până la data de 5 a lunii următoare
înregistrării, comunicările nominale pentru născuţii vii, cetăţeni români, ori cu privire la
modificările intervenite în statutul civil al persoanelor în vârstă de 0-14 ani, certificatelor anulate la
completare, precum şi actelor de identitate (adeverinţe, buletine sau cărţi de identitate) ale
persoanelor decedate ori declaraţiilor din care rezultă că persoanele decedate nu au avut acte de
identitate;
e) trimiterea către centrelor militare, până la data de 5 a lunii următoare înregistrării decesului, a
livretului militar sau adeverinţei de recrutare a persoanei supuse obligaţiilor militare;
f) întocmirea buletinelor statistice de naştere, de căsătorie şi de deces, în conformitate cu normele
Comisiei Naţionale pentru Statistică;
g) luarea măsurilor de păstrare în condiţii corespunzătoare a registrelor şi certificatelor de stare
civilă pentru a evita deteriorarea sau dispariţia acestora;
h) asigurarea spaţiului necesar destinat numai desfăşurării activităţii de stare civilă;
i) atribuirea codului numeric personal, pe baza listelor de coduri precalculate, pe care le arhivează
şi le păstrează în condiţii depline de securitate;
j) propune, anual, a necesarului de registre, certificate de stare civilă, formulare, imprimate
auxiliare şi cerneală specială, pentru anul următor, şi comunicarea necesarului către serviciului de
specialitate din cadrul consiliului judeţean;

91

k) reconstituirea prin copiere a registrelor de stare civilă pierdute ori distruse - parţial sau total -,
după exemplarul existent, certificând exactitatea datelor înscrise;
l) reconstituirea sau întocmirea ulterioară a actelor de stare civilă, în cazurile prevăzute de lege;
m) înaintarea către consiliul judeţean a exemplarului al II-lea al registrelor de stare civilă, în
termen de 30 de zile de la data când toate filele din registru au fost completate, după ce au fost
operate toate menţiunile din exemplarul I;
n) sesizarea imediată a serviciul judeţean de specialitate, în cazul dispariţiei unor documente de
stare civilă cu regim special.
o) participarea la administrarea creanţelor fiscale prin constatarea de contravenţii şi aplicarea de
sancţiuni- amenzi- la regimul actelor de stare civilă, în condiţiile legii şi ca activitate suport pentru
executarea silită a creanţelor fiscale locale, furnizând date, conform legii ;
p) participă la iniţierea şi sprijinirea elaborării proiectelor cu finanţare internaţională şi, după caz,
la implementarea acestora, după caz;
q) fundamentarea şi elaborarea propunerilor pentru proiectul de buget, cu cheltuielile necesare
asigurării funcţionalităţii serviciului, acţiunilor derivate din atribuţii şi a materialelor necesare;
r) asigurarea perfecţionării pregătirii profesionale a ofiţerilor de stare civilă din cadrul serviciului.

Art. 26. Biroul Resurse Umane. Atribuţii

a) transmiterea către Agenţia Naţională a Funcţionarilor Publici a informaţiilor cu privire la
funcţiile publice şi funcţionarii publici din cadrul instituţiei, conform prevederilor HGR 553/2009
privind stabilirea unor măsuri cu privire la evidenţa funcţiilor publice şi a funcţionarilor publici;
b) întocmirea şi completarea Registrului de evidenţă a declaraţiilor de interese şi avere ale
funcţionarilor publici, publicarea acestor declaraţii şi transmiterea către ANI, completarea
Registrului general de evidenţă a salariaţilor;
c) monitorizarea posturilor vacante, organizarea şi gestionarea concursurilor în vederea ocupării
acestora, asigurarea secretariatului comisiilor de concurs şi a celor de soluţionare a contestaţiilor;
d) coordonarea şi monitorizarea procesului de evaluare a performanţelor profesionale ale
funcţionarilor publici, precum şi a personalului contractual şi acordarea asistenţei de specialitate
evaluatorilor şi personalului care urmează să fie evaluat;
e) întocmirea, completarea şi actualizarea permanentă a dosarelor profesionale ale angajaţilor
aparatului de specialitate al Primarului Municipiului Arad, întocmirea, păstrarea, completarea şi
eliberarea carnetelor de muncă;
f) întocmirea şi depunerea în termen dosarele de pensionare pentru limită de vârstă, anticipată,
anticipată parţial şi de invaliditate;
g) întocmirea proiectelor de hotărâri privind aprobarea organigramei şi al statului de funcţii pentru
aparatul de specialitate al Primarului Municipiului Arad, pentru instituţiile publice aflate sub
autoritatea acestuia şi pentru personalul nedidactic din cadrul instituţiilor de învăţământ
preuniversitar de stat de pe raza municipiului Arad;
h) întocmirea referatelor şi proiectelor de dispoziţii privind numirea şi eliberarea din funcţie a
personalului, acordarea unor sporuri prevăzute de lege, delegarea/detaşarea, trecerea temporară în
alt compartiment, promovarea personalului etc.
i) asigură actualizarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al
Primarului Municipiului Arad la propunerile direcţiilor, serviciilor, birourilor şi compartimentelor
din cadrul instituţiei;
j) participă la administrarea creanţelor fiscale, ca activitate suport;
k) aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii, conform prevederilor
legale;
l) participă la iniţierea şi sprijinirea elaborării proiectelor cu finanţare internaţională şi, după caz,
implementarea acestora, după caz.

92

Art. 27. Serviciul Agricol. Atribuţii

ff) înregistrarea în Registrul agricol, a persoanelor fizice proprietari de teren şi animale prin
declaraţii anuale, conform legislaţiei în vigoare, în format analogic şi în format electronic;
gg) asigură şi pregăteşte lucrările Comisiei Locale de aplicare a legilor fondului funciar, asigură
relaţia cu publicul specific şi exercită responsabilităţile comisiei ca şi colectiv cu activitate
permanentă al acesteia;
hh) verificarea prin sondaj a corectitudinii datelor declarate în Registrul agricol;
ii) eliberarea de adeverinţe care certifică deţinerea în proprietate a unor suprafeţe de teren conform
datelor declarate în Registrul agricol necesare pentru spitalizare, obţinerea pensiilor pentru
handicapaţi, burse şcolare, pentru organele de cercetare penală, instanţă;
jj) eliberarea adeverintelor de proprietate a terenurilor, animalelor şi familiilor de albine pentru
proprietari, în vederea obţinerii de subvenţii ;
kk) înregistrarea în Registrul agricol a terenurilor vândute, donate şi schimburile de teren dovedite
prin acte încheiate în formă autentică;
ll) înregistrarea în Registrele agricole a societăţilor comerciale cu capital privat şi a celor cu
capital mixt care deţin terenuri agricole în exploatare;
mm) înregistrarea în Registrul agricol şi Registrul special a arendaşilor, persoane fizice şi
juridice, care cultivă terenuri agricole;
nn) furnizarea periodică (lunar, trimestrial şi anual) de date statistice solicitate de Direcţia
Judeţeană de Statistică,
oo) eliberarea certificatelor de producător agricol pentru valorificarea produselor vegetale şi
animale pe piaţa liberă, prin completarea proceselor-verbale constatatoare în urma verificării pe
teren a existenţei produselor agricole, completarea formularul tipizat de certificat de producător şi
vizarea trimestrială a certificatelor de producător, în urma cererii persoanelor interesate
pp) întocmirea proceselor-verbale de calamitate şi evaluarea valorii pagubelor produse de
calamităţi naturale, la solicitarea persoanelor fizice şi a societăţilor comerciale;
qq) înregistrarea în baza de date a suprafeţelor de teren agricol înscrise în titlurile de proprietate pe
cartiere şi străzi şi operează orice modificare de proprietar (donaţii, contract de vânzare –
cumpărare, succesiune) în programul de evidenţă cadastrală pe calculator ;
rr) participă la administrarea creanţelor fiscale locale, ca activitate suport, prin
a. -verificarea şi vizarea declaraţiilor de impunere în vederea impozitării suprafeţelor de
teren
b. -verificarea în baza de date a suprafeţelor de teren declarate în registrul agricol, pentru
completarea sesizărilor succesorale în vederea realizării creanţelor fiscale locale pe seama
moştenitorilor contribuabilului defunct;
ss) întocmirea documentaţiei în vederea corectării titlurilor de proprietate greşite;
tt) verificarea şi avizarea planurilor parcelare pentru terenurile agricole amplasate pe raza
municipiului Arad,
uu) eliberarea planurilor parcelare avizate, în copie, pentru încrierea în cartea funciară a terenurilor,
la cererea persoanelor interesate,
vv) completarea registrelor speciale, conform legislaţiei în vigoare,
ww) întocmirea registrului cadastral al parcelelor;
xx) întocmirea indexului alfabetic al proprietarilor;
yy) întocmirea anexelor lucrării de fond funciar , conform legislaţiei în vigoare;
zz) întocmirea documentaţiei şi proceselor verbale de punere în posesie pentru persoanele
îndreptăţite;
aaa) preluarea titlurilor de proprietate de la Oficiul Judetean de Cadastru şi Publicitate Imobiliră
şi înmânarea acestora proprietarilor;

93

bbb) afişarea hotărârilor Comisiei Judetene pentru reconstituirea dreptului de proprietate privată
asupra terenurilor Arad;
ccc) verificarea şi înregistrarea contractelor de arendare în registrul special şi introducerea
acestora în programul informatizat;
ddd) întocmirea adeverintelor privind suprafetele de teren cultivate, pentru obţinerea subvenţiilor
prevăzute de legislaţia în vigoare.
eee) verificarea şi vizarea cererilor pentru obţinerea de motorină subvenţionată;
fff) rezolvarea cererilor, sesizărilor, depuse de cetăţeni;
ggg) îndeplinirea oricăror altor atribuţii repartizate de conducerea instituţiei;
hhh) elaborarea rapoartelor, informărilor privind activitatea specifică serviciului agricol;
iii) relaţii permanente în domeniul fondului funciar pentru un public numeros;
jjj) îndeplinirea şi a altor atribuţii la solicitarea şefilor ierarhici în limita competenţei profesionale.

Art. 28. Serviciul Administraţie Publică Locală. Atribuţii

r) Asigură redactarea gestiunea, comunicarea/publicitatea, evidenţa statistică scrisă şi
informatizată a Hotărârilor Consiliului Local

s) Asigură gestiunea, comunicarea/publicitatea, evidenţa statistică scrisă şi informatizată a
proiectelor de hotărâri (însoţite de anexe, expuneri de motive, rapoarte de specialitate, rapoartele
comisiilor de specialitate şi alte documente, după caz).

t) Organizează şi asigură evidenţa scrisă şi informatizată, gestiunea, comunicarea
Dispoziţiilor individuale ale Primarului şi publicitatea celor normative.

u) Elaborează proiecte de hotărâri ale Consiliului Local şi Dispoziţii ale Primarului, în
domeniul său de activitate specific şi, la cerere, şi în alte domenii, în limita competenţei
profesionale;

v) Asigură, la cerere, asistenţa juridică la elaborarea proiectelor de hotărâri în vederea
promovării spre avizare de către comisii şi aprobare de către Consiliul Local şi dispoziţii ale
primarului;

w) Organizează şi asigură evidenţa şi arhivarea specială a tuturor documentelor şedinţelor
Consiliului Local, gestionează arhiva Consiliului Local, eliberează copii certificate din arhivă.

x) Organizează şi asigură asistenţa şedinţelor Consiliului Local. Redactează şi arhivează
procesul-verbal al şedinţei Consiliului Local şi gestionează evidenţa interpelărilor şi întrebărilor
consilierilor şi a răspunsurilor executivului.

y) Organizează şi asigură asistenţa şedinţelor comisiilor de specialitate. Redactează şi
arhivează procesele-verbale şi rapoartele comisiilor de specialitate.

z) Asigură relaţia executivului cu Consiliul Local, comisiile de specialitate şi consilierii locali.
Contribuie la organizarea acţiunilor la care participă consilierii locali.

aa) Actualizează informaţiile inserate în portalul Consiliului Local, referitor la secţiunile
Hotărârile Consiliului Local, Dispoziţiile normative ale Primarului, Procesele-Verbale ale
şedinţelor Consiliului Local, Minutele şedinţelor Consiliului Local, Ordinea de zi a şedinţelor
Consiliului Local, Datele privind consilierii locali, a căror publicitate se impune.ş.a.

bb) Participă la administrarea creanţelor fiscale, în domeniul sesizărilor succesorale, prin
intermediul cărora se realizează creanţele fiscale locale, devenite pasiv succesoral, pe seama
moştenitorilor contribuabilului defunct, conform pct.215 din normele metodologice de aplicare a
Codului Fiscal, precum şi ca activitate suport şi în alte domenii de administrare a creanţelor fiscale
locale.

cc) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

94

dd) Comunică Direcţiei Strategii Publice şi Comunicare proiectele de hotărâri în vederea
îndeplinirii procedurii de transparenţă decizională, asigură evidenţa statistică a etapelor procedurii,
asigură publicitatea ordinii de zi şi a deliberărilor şedinţei Consiliului Local şi arhivează dovezile
de îndeplinire a procedurii prevăzute de lege împreună cu documentele şedinţei în care s-au aprobat
hotărârile respective.

ee) Păstrează listele electorale permanente şi asigură actualizarea acestora împreună cu
Serviciul de Evidenţă a Persoanei.

ff) Asigură îndeplinirea procedurilor şi exercită atribuţiile privind organizarea recensămintelor,
referendumurilor şi alegerilor, potrivit competenţelor stabilite de lege în responsabilitatea
primarului şi a consiliului local.

gg) Asigură evidenţa şi actualizarea datelor privind aleşii locali, conduce registrul declaraţiilor
de interese ale aleşilor locali, comunică, publică şi arhivează declaraţiile de avere şi declaraţiile de
interese ale acestora.

hh) Îndeplineşte şi alte activităţi, la solicitarea şefilor ierarhici, în limita competenţei
profesionale.

DIRECŢIA JURIDICĂ

Art. 29. Direcţia Juridică.
1. Direcţia Juridică este coordonată de către Primarul Municipiului Arad şi de către Secretarul
municipiului, fiind constituită din:
1.3 Serviciul Juridic, contencios;
1.4 Biroul Asistenţă juridică
2. Direcţia Juridică este condusă de un director executiv, subordonat secretarului municipiului, care
are următoarele atribuţii:
a. – organizează şi răspunde pentru activitatea de ansamblu a direcţiei şi coordonează direct
activitatea Serviciului Juridic, contencios şi a Biroului Asistenţă juridică;
b. – asigură în termenul legal reprezentarea şi susţinerea intereselor, prin consilierii juridici din
cadrul celor două compartimente pe care le coordonează, a Consiliului Local al Municipiului Arad,
Municipiului Arad, Primarului municipiului Arad, Primăriei Municipiului Arad, în faţa instanţelor
judecătoreşti la toate gradele de jurisdicţie, precum şi în faţa altor autorităţi ale administraţiei
publice locale, a Parchetelor, Notarilor şi Executorilor Judecătoreşti, conform sferei proprii de
atribuţii şi competenţe, abilitărilor şi cerinţelor imperative ale legislaţiei în vigoare;
c. – concepe şi redactează acte juridice şi orice alte acte procesuale de natură să asigure apărarea
drepturilor şi intereselor legitime ale Consiliului Local al Municipiului Arad, Municipiului Arad,
Primarului municipiului Arad, Primăriei Municipiului Arad, pe baza documentaţiilor complete
puse la dispoziţie de către compartimentele de specialitate din cadrul acestor instituţii şi în cazul în
care deontologia profesională impune acest lucru;
d. – acordă consiliere juridică, verificarea juridică a documentelor precum şi punerea vizei juridice
pe contractele şi comenzile încheiate de Consiliul Local al Municipiului Arad şi Municipiul Arad
cu terţii, direct sau prin intermediul compartimentelor aflate în subordine, cu excepţia acelor
problematici/documente ce privesc procedura achiziţiei publice, care intră în atribuţia
compartimentului de specialitate achiziţii;
e. – participă la administrarea creanţelor fiscale prin obţinerea pe cale judecătorească a titlurilor
executorii în ce privesc orice sume care constituie venituri ale bugetului general consolidat –
denumite creanţe fiscale principale şi/sau accesorii;
f. – iniţiază, sprijină şi consiliază juridic elaborarea proiectelor cu finanţare internaţională şi/sau
participă la implementarea acestora, după caz;

95

g. – asigură reactualizarea permanentă a legislaţiei în vigoare, implicit cunoaşterea şi aprofundarea
acesteia;
h. – îndeplineşte oricare alte atribuţii şi lucrări cu caracter juridic repartizate de Primarul
municipiului Arad şi/sau Secretarul municipiului.

Art. 30. Serviciul Juridic, Contencios Atribuţii

p) asigură în termenul legal reprezentarea şi susţinerea intereselor, prin personalul de
specialitate (consilieri juridici), a Consiliului Local al Municipiului Arad, Municipiului Arad,
Primarului municipiului Arad, Primăriei Municipiului Arad, în faţa instanţelor judecătoreşti la toate
gradele de jurisdicţie (Judecătorie, Tribunal, Curte de Apel şi Înalta Curte de Casaţie şi Justiţie
Bucureşti), precum şi în faţa altor autorităţi ale administraţiei publice locale, a Parchetelor,
Notarilor şi Executorilor Judecătoreşti, conform sferei proprii de atribuţii şi competenţe, abilitărilor
şi cerinţelor imperative ale legislaţiei în vigoare;

q) concepe şi redactează acte juridice (acţiuni civile, contestaţii, plângeri, cereri
reconvenţionale, de intervenţie, de chemare în garanţie, de repunere pe rol, etc.) şi orice alte acte
procesuale de natură să asigure apărarea drepturilor şi intereselor legitime ale Consiliului Local al
Municipiului Arad, Municipiului Arad, Primarului municipiului Arad, Primăriei Municipiului
Arad, pe baza documentaţiilor complete puse la dispoziţie de către compartimentele de specialitate
din cadrul acestor instituţii şi în cazul în care deontologia profesională impune acest lucru;

r) operează evidenţa dosarelor aflate pe rolul instanţelor judecătoreşti şi a termenelor de
judecată în registrele serviciului;

s) în concluziile orale sau scrise pe care le efectuează prin personalul de specialitate (consilieri
juridici), susţine şi apără drepturile şi interesele legitime ale autorităţii pe care o reprezintă,
respectând normele de deontologie profesională, secretul si confidenţialitatea activităţii sale, în
condiţiile legii;

t) întocmeşte răspunsuri în termenul legal la corespondenţa repartizată spre rezolvare (petiţii,
plângeri, sesizări, etc.); formulează, în conformitate cu prevederile Legii nr. 554/2004 – privind
contenciosul administrativ, răspunsurile la reclamaţiile administrative, pe baza punctelor de vedere
tehnice/economice formulate de compartimentele de specialitate;

u) acordă consiliere juridică, verificarea juridică a documentelor precum şi punerea vizei
juridice pe contractele şi comenzile încheiate de Consiliul Local al Municipiului Arad şi
Municipiul Arad cu terţii, cu excepţia acelor problematici/documente ce privesc procedura
achiziţiei publice, care intră în atribuţia compartimentului de specialitate;

v) participă la administrarea creanţelor fiscale, pe de o parte, prin obţinerea pe cale
judecătorească a anulării plângerilor formulate împotriva proceselor verbale de constatare şi
sancţionare a contravenţiilor emise de către autorităţile administraţiei publice locale şi astfel
menţinerea sancţiunii aplicate de către persoanele legal abilitate şi obţinerea titlului executoriu,
precum şi, pe de altă parte, prin obţinerea titlului executoriu în ce privesc orice alte sume care
constituie venituri ale bugetului general consolidat – denumite creanţe fiscale principale şi/sau
accesorii şi prin care se aduc venituri suplimentare la bugetul local sau se evită diminuarea
acestuia;

w) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

x) efectuează procedura de citare prin modalitatea afişării citaţiilor, somaţiilor, anunţurilor de
licitaţii, minutelor sentinţelor civile şi penale, deciziilor civile şi penale, ordonanţe date de
procuror, publicaţii de vânzare şi licitaţie, somaţii privind constatarea dreptului de proprietate, a
dispariţiei de persoane, declararea morţii pe cale judecătorească, ş.a.m.d., la sediul Consiliului
Local al Municipiului Arad;

96

y) transmite/comunică titlurile executorii (hotărâri judecătoreşti definitive şi irevocabile) către
organele de specialitate în vederea executării silite ori către serviciile din cadrul Primăriei care au
sesizat Serviciul Juridic, contencios pentru soluţionarea lucrărilor respective;

z) atestă identitatea părţilor, consimţământul, conţinutul şi data actelor încheiate de către
Consiliul Local al Municipiului Arad, Municipiul Arad, Primarul municipiului Arad şi Primăria
Municipiului Arad

aa) înaintează compartimentului de specialitate dosarele de instanţă finalizate în vederea
arhivării, conform prevederilor actelor normative în vigoare;

bb) asigură realizarea bibliotecii juridice;
cc) asigură reactualizarea permanentă a legislaţiei în vigoare, implicit cunoaşterea şi

aprofundarea acesteia;
dd) îndeplineşte oricare alte atribuţii şi lucrări cu caracter juridic repartizate de Primarul

municipiului Arad şi/sau Secretarul municipiului.

Art. 31. Biroul Asistenţă Juridică

l) pune în aplicare prevederile Legii nr.10/2001-republicată, cu modificările şi completările
ulterioare, prin analizarea notificărilor depuse în baza legii, motivează şi redactează dispoziţiile
care se emit în baza acestei legi.

m) asigură în termenul legal reprezentarea şi susţinerea intereselor, prin personalul de
specialitate (consilieri juridici), a Primarului, Municipiului, Primăriei şi Consiliului Local al
Municipiului Arad, în relaţia cu instanţele judecătoreşti, parchete, notariate, alte organe şi
organisme, precum şi în faţa altor autorităţi ale administraţiei publice locale, conform sferei proprii
de atribuţii şi competenţe, abilitărilor şi cerinţelor imperative ale legislaţiei în vigoare;

n) concepe şi redactează acte juridice (acţiuni civile născute prin atacarea dispoziţiilor
Primarului Municipiului Arad emise în aplicarea prevederilor Legii nr.10/2001, republicată) şi
orice alte acte procesuale de natură să asigure apărarea drepturilor şi intereselor legitime ale
Primarului, Municipiului, Primăriei şi Consiliului Local al Municipiului Arad, pe baza
documentaţiilor complete puse la dispoziţie de către compartimentele de specialitate din cadrul
acestor instituţii şi în cazul în care deontologia profesională impune acest lucru;

o) operează evidenţa dosarelor aflate pe rolul instanţelor judecătoreşti şi a termenelor de
judecată în registrele biroului;

p) acordă asistenţă juridică serviciilor de specialitate din cadrul aparatului propriu al Primăriei
Municipiului Arad

q) participă la administrarea creanţelor fiscale, pe de o parte, prin obţinerea pe cale
judecătorească a anulării plângerilor formulate împotriva proceselor verbale de constatare şi
sancţionare a contravenţiilor emise de către autorităţile administraţiei publice locale şi astfel
menţinerea sancţiunii aplicate de către persoanele legal abilitate şi obţinerea titlului executoriu,
precum şi, pe de altă parte, prin obţinerea titlului executoriu în ce privesc orice alte sume care
constituie venituri ale bugetului general consolidat – denumite creanţe fiscale principale şi/sau
accesorii şi prin care se aduc venituri suplimentare la bugetul local sau se evită diminuarea
acestuia;

r) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

s) întocmeşte răspunsuri în termenul legal la corespondenţa repartizată spre rezolvare,
răspunde în aceleaşi condiţii la notele de audienţă repartizate;

t) informează birourile şi serviciile din cadrul Primăriei Municipiului Arad, la solicitarea
acestora, asupra situaţiei juridice a unor imobile (dacă acestea fac obiectul revendicării pe cale
administrativă în baza legii nr.10/2001-republicată);

97

u) asigură actualizarea permanentă a legislaţiei în vigoare, implicit cunoaşterea şi
aprofundarea acesteia;

v) îndeplineşte orice alte dispoziţii legale repartizate de Primarul Municipiului Arad şi/sau
Secretarul Municipiului.

DIRECŢIA VENITURI

Art. 32 (1) Direcţia Venituri este condusă de un director executiv, subordonat viceprimarului de
resort şi de un director executiv adjunct subordonat directorului executiv al Direcţiei Venituri.
(2) Direcţia Venituri este compusă din urmatoarele compartimente
9. Serviciul Trezorerie
10. Serviciul Impunere Persoane Juridice
11. Serviciul Impunere Persoane Fizice
12. Serviciul Urmărire Venituri
13. Juridic, Contestaţii
14. Serviciul e-Taxe
15. Serviciul Contracte
16. Serviciul Control Venituri

(3) Directorul executiv al Direcţiei Venituri are următoarele atribuţii

p) Organizează şi răspunde pentru activitatea de ansamblu a Direcţiei Venituri şi coordonează
direct activitatea Serviciului Impunere Persoane Juridice, Serviciului Trezorerie, Serviciului
Impunere Persoane Fizice, Serviciului Control Venituri şi Serviciului Urmărire Venituri;

q) Coordonează şi îndrumă acţiunile de constatare, aşezare, verificare şi încasare prin
executare silită a impozitelor ş taxelor locale şi a altor venituri de la contribuabili persoane fizice şi
juridice;

r) Organizează şi stabileşte structura fluxurilor informaţionale între activităţile
compartimentelor de impozite, taxe şi alte venituri locale ale bugetului local cu cele specifice
activităţii de control;

s) Stabileşte şi aplică măsurile ce se impun pentru respectarea disciplinei financiare şi
bugetare, în scopul identificării, impunerii şi sancţionării evaziunii Venituri şi atragerea de venituri
suplimentare la bugetul local;

t) Stabileşte şi prezintă conducerii măsurile necesare pentru aplicarea corectă a
reglementărilor finanţelor publice locale;

u) Aplică măsurile şi stabileşte condiţiile privind buna organizare a activităţii de constatare,
stabilire, debitare, urmărire şi încasare a impozitelor, taxelor şi a altor venituri de la agenţii
economici şi de la populaţie;

v) Aprobă actele de impunere, debitare, urmărire, încasare şi modificare a obligaţiilor
Veniturilor;

w) Reprezintă Direcţia Venituri în faţa Consiliului Local al Municipiului Arad şi terţilor;
x) Răspunde de rezolvarea, în limitele competenţelor stabilite a cererilor cetăţenilor sau le

îndrumă spre soluţionare organelor competente;
y) Asigură măsuri pentru aplicarea strictă a Normelor privind întocmirea, manipularea,

circulaţia şi păstrarea documentelor cu regim special utilizate de către serviciile aflate sub
coordonarea sa directă;

z) Organizează şi stabileşte condiţiile de desfăşurare a acţiunilor de control; asigură corelarea
planurilor de control, urmărind eliminarea paralelismului între compartimente, în scopul creşterii
eficienţei activităţii;

98

aa) Solicită sprijinul şi colaborează cu Administraţia Financiară, Secţia Gărzii financiare,
organele de poliţie şi alte organe de control de specialitate la organizarea acţiunilor de combatere a
evaziunii fiscale.

bb) Coordonează şi îndrumă activitatea de încasare a veniturilor locale prin casieriile Direcţiei
Venituri.

cc) Informează Consiliul Local în legătură cu aspecte care rezultă din evidenţa bugetului local.
dd) Iniţiază şi susţine demersurile necesare pentru atragerea de fonduri nerambursabile şi

participă la implementarea proiectelor cu finanţare internaţională.

(4) Directorul executiv adjunct al Direcţiei Venituri are următoarele atribuţii

j) Organizează, coordonează şi răspunde de activitatea Servicului E-taxe, Serviciului
Contracte şi Biroului Juridic-Contestaţii din cadrul Direcţiei Venituri;

k) Asigură elaborarea rapoartelor de specialitate şi a proiectelor de hotărâri ale consiliului
local cu privire la stabilirea anuală a impozitelor şi taxelor locale, precum şi a altor proiecte de
hotărâri ale consiliului local în domeniul de activitate al Direcţiei Venituri;

l) Susţine proiectele de hotărâri în domeniul fiscal în cadrul şedinţelor comisiilor de
specialitate ale consiliului local şi în şedinţele consiliului local, atunci când este cazul;

m) Urmăreşte şi îndrumă activitatea de soluţionare a dosarelor aflate pe rolul instanţelor în
domeniul impozitelor şi taxelor locale;

n) Coordonează activitatea de prelucrare automată a datelor în domeniul impozitelor şi taxelor
locale şi a altor venituri ale bugetului local;

o) Propune măsuri pentru îmbunătăţirea activităţii serviciilor aflate în subordine precum şi a
Direcţiei Venituri în general;

p) Stabileşte şi prezintă conducerii măsurile necesare pentru aplicarea corectă a
reglementărilor în domeniul veniturilor bugetului local;

q) Înlocuieşte directorul executiv ori de câte ori este cazul.
r) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 33. Serviciul Trezorerie Atribuţii

q) Organizează, îndrumă şi execută activitatea de încasare la bugetul local a impozitelor,
taxelor locale şi a altor venituri ale bugetului local.

r) Efectuează operaţiunile de încasări şi plăţi în numerar pe baza documentelor de încasări şi
plăţi;

s) Organizează şi execută în teritoriu activitatea de încasare a debitorilor aflaţi în executare
silită persoane juridice şi fizice, în colaborare cu Serviciul Urmărire Venituri;

t) Confruntă zilnic sumele încasate prevăzute în borderouri şi monetar în corelaţie cu
numerarul, verifică, urmăreşte şi împachetează numerarul încasat şi îl predă, în condiţii de
siguranţă, Trezoreriei din cadrul Direcţiei Generale a Finanţelor Publice Arad;

u) Asigură integritatea, securitatea numerarului existent în casierii în timpul zilei operative,
depozitarea în condiţii de siguranţă la finele zilei operative, închiderea şi sigilarea caselor de bani;

v) Colectează zilnic numerarul încasat de casieriile Direcţiei Venituri, casieriile altor
compartimente de specialitate din cadrul Primăriei municipiului Arad sau a altor instituţii care
încasează venituri ale bugetului local;

w) Efectuează verificarea gestionară, conform prevederilor legale în vigoare;
x) Întocmeşte întreaga documentaţie privind restituirile în cazul persoanelor fizice;

99

y) Întocmeşte întreaga documentaţie privind compensările în cazul persoanelor juridice şi
fizice;

z) Întocmeşte întreaga documentaţie privind plata comisionului pentru încasare impozitelor şi
taxelor locale;

aa) Primeşte, înregistrează şi verifică corespondenţa la nivelul compartimentului;
bb) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
cc) Aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii şi viza de control

financiar preventiv, conform prevederilor legale;
dd) Asigură confidenţialitatea datelor şi informaţiilor care potrivit legii constituie secretul de

serviciu şi/sau nu pot fi date publicităţii;
ee) Îndeplineşte orice alte atribuţii şi sarcini repartizate de conducerea Direcţiei Venituri,

precum şi cele transmise de către conducerea Primăriei Municipiului Arad.
ff) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 34. Serviciul Impunere Persoane Juridice. Atribuţii

q) Realizează activitatea de verificare a bazelor de impunere, a legalităţii şi conformităţii
declaraţiilor fiscale, corectitudinii şi exactităţii îndeplinirii obligaţiilor de către contribuabili
(persoane juridice), stabilirea diferenţelor obligaţiilor de plată prin acte administrative fiscale,
precum şi a accesoriilor aferente acestora;

r) Sancţionează, potrivit legii, faptele constatate şi dispune măsuri pentru prevenirea şi
combaterea abaterilor de la prevederile legislaţiei fiscale;

s) Transmite Serviciului Urmărire Venituri, obligaţiile de plată stabilite suplimentar în sarcina
contribuabililor persoane juridice;

t) Prelucrează, verifică şi valorifică declaraţiile fiscale, cererile precum şi a alte documente
fiscale depuse de contribuabili, persoane juridice, cercetează şi soluţionează cererile, sesizările şi
reclamaţiile cu privire la stabilirea impozitelor şi taxelor locale, precum şi a altor obligaţii bugetare
datorate de către persoane juridice;

u) Verifică întocmirea corectă şi depunerea la termenele prevăzute de lege a declaraţiilor
fiscale precum şi a altor documente fiscale de către contribuabili persoane juridice;

v) Întocmeşte şi asigură gestionarea dosarelor fiscale şi celorlalte acte referitoare la stabilirea
obligaţiilor fiscale în sarcina contribuabililor persoane juridice;

w) Întocmeşte, după caz, borderourile de debite şi scăderi pentru impozitele şi taxele datorate
de persoane juridice şi le transmite serviciilor îndrituite cu valorificarea acestora;

x) Asigură aplicarea unitară a legislaţiei cu privire la impozitele, taxele locale şi a altor
obligaţii bugetare datorate de persoanele juridice;

y) Stabileşte operativ măsurile pentru valorificarea constatărilor făcute de celelalte servicii de
specialitate din cadrul Primăriei Municipiului Arad cu privire la impozitele şi taxele locale în
sarcina contribuabililor persoane juridice;

z) Primeşte, înregistrează şi verifică corespondenţa la nivelul serviciului;
aa) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
bb) Eliberează certificate fiscale, adeverinţe şi răspunsuri la diferite adrese aparţinând

contribuabililor persoane juridice;
cc) Gestionează situaţia societăţilor comerciale aflate în procedura insolvenţei/falimentului
dd) Îndeplineşte orice alte atribuţii şi sarcini repartizate de conducerea Direcţiei
ee) Venituri, precum şi cele transmise de către conducerea Primăriei Municipiului Arad.

100

ff) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 35. Serviciul Impunere Persoane Fizice. Atribuţii

s) Urmăreşte întocmirea şi depunerea la termenele prevăzute de lege a documentelor
referitoare la impunere de către contribuabilii persoane fizice, verifică corectitudinea
documentaţiilor şi declaraţiilor privitoare la impunere şi sancţionează nedeclararea în termenul
legal a bunurilor supuse impozitelor şi taxelor;

t) Întocmeşte, verifică şi prelucrează, după caz, referatele de debite şi scăderi pentru
impozitele,taxe locale şi alte venituri bugetare datorate de persoanele fizice;

u) Eliberează certificate fiscale, adeverinţe şi răspunsuri la diferite adrese aparţinând
contribuabililor persoane fizice şi juridice;

v) Ia măsuri în vederea identificării contribuabililor care se sustrag de la plata obligaţiilor faţă
de bugetul local în vederea stabilirii şi impunerii acestor obligaţii;

w) Efectuează acţiuni de control individual sau împreună cu alte servicii şi organe în vederea
identificării şi impunerii cazurilor de evaziune în scopul atragerii de venituri suplimentare la
bugetul local;

x) Ia măsuri pentru valorificarea constatărilor făcute de către alte servicii ale Direcţiei Venituri
şi Primăriei, prin stabilirea şi, după caz, modificarea impunerilor contribuabililor persoane fizice;

y) Colaborează cu celelalte servicii şi direcţii ale Primăriei, cu Administraţia Financiară a
Municipiului Arad şi alte instituţii în ceea ce priveşte obligaţiile datorate bugetului local de către
persoane fizice;

z) Asigură aplicarea unitară a legislaţiei cu privire la impozitele, taxele locale şi alte venituri
bugetare datorate de persoanele fizice;

aa) Aplică sancţiunile prevăzute de actele normative, persoanelor fizice care încalcă legislaţia
fiscală şi ia măsurile ce se impun pentru înlăturarea deficienţelor constatate;

bb) Aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii şi viza de control
financiar preventiv, conform prevederilor legale;

cc) Asigură confidenţialitatea datelor şi informaţiilor care potrivit legii constituie secretul de
serviciu şi/sau nu pot fi date publicităţii;

dd) Răspunde de rezolvarea, în limitele competenţelor stabilite a cererilor persoanelor fizice sau
le îndrumă spre soluţionare organelor competente;

ee) Întocmeşte şi asigură gestionarea dosarelor fiscale şi celorlalte acte referitoare la stabilirea
obligaţiilor fiscale în sarcina contribuabililor persoane fizice;

ff) Transmite Serviciului Urmărire Venituri, obligaţiile de plată stabilite în sarcina
contribuabililor persoane fizice;

gg) Primeşte, înregistrează şi verifică corespondenţa la nivelul serviciului;
hh) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
ii) Îndeplineşte orice alte atribuţii repartizate de conducerea Direcţiei Venituri, precum şi cele

transmise de către conducerea Primăriei Municipiului Arad.
jj) Iniţiază şi susţine demersurile necesare pentru atragerea de fonduri nerambursabile şi

participă la implementarea proiectelor cu finanţare internaţională.

Art. 36. Serviciul Urmărire Venituri. Atribuţii

101

q) Organizează, îndrumă activitatea de urmărire şi încasare la bugetul local a impozitelor,
taxelor locale şi a altor venituri ale bugetului local neplătite la termenele scadente şi urmăreşte
modul de stingere a creanţelor la bugetul local prin efectuarea procedurii de executare silită.

r) Organizează, execută şi verifică în teritoriu activitatea de urmărire silită a bunurilor şi
veniturilor persoanelor juridice şi fizice;

s) Efectuează atunci când este cazul, ridicarea , depozitarea şi valorificarea bunurilor
sechestrate;

t) Colaborează cu organele Ministerului de Interne, Oficiul Registrului Comerţului, organele
Ministerului de Justiţie şi alte organe ale administraţiei publice, precum şi cu organele bancare în
vederea realizării creanţelor bugetare prin executare silită sau prin alte modalităţi;

u) Întocmeşte şi verifică documentaţiile şi propunerile privind debitorii insolvabili şi dispăruţi
şi, dacă le găsesc întemeiate, le avizează favorabil şi le prezintă spre aprobare conducerii.

v) Primeşte şi rezolvă corespondenţa cu privire la urmărirea şi încasarea debitelor neachitate în
termen, luând notă şi urmărind îndeaproape cazurile primite spre executare;

w) Aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii şi viza de control
financiar preventiv, conform prevederilor legale;

x) Reprezintă Municipiul Arad în faţa instanţelor judecătoreşti privind soluţionarea dosarelor
la societăţile comerciale intrate în stare de faliment, a dosarelor privind contractele de concesiuni
asupra bunurilor aparţinând Consiliului Local al Municipiului Arad pentru persoane fizice şi
juridice, a dosarelor privind contractele de vânzare – cumpărare în conformitate cu Legea nr.
112/1995 şi a recuperării chiriilor restante la contractele de închiriere conform Legii nr. 114/1996.

y) Întocmeşte şi depune declaraţiile de creanţă pentru societăţile aflate în procedura
reorganizării judiciare şi a falimentului, pentru care lichidatorii au comunicat notificări în acest
sens;

z) Formulează cereri introductive în conformitate cu Legea nr. 85/2006 pentru persoanele
juridice care nu şi-au achitat obligaţiile către bugetul local Arad.

aa) Asigură confidenţialitatea datelor şi informaţiilor care, potrivit legii, constituie secret de
serviciu şi/sau nu pot fi date publicităţii;

bb) Asigură asistenţăjuridică în domeniul executării silite privind impozitele, taxele locale şi
alte venituri ale bugetului local;

cc) Primeşte, înregistrează şi verifică corespondenţa la nivelul serviciului;
dd) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
ee) Îndeplineşte orice alte atribuţii şi sarcini repartizate de conducerea Direcţiei Venituri

precum şi cele transmise de către conducerea Primăriei Municipiului Arad.
ff) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 37. Biroul Juridic, Contestaţii. Atribuţii

r) Primeşte, verifică, soluţionează contestaţiile formulate de către contribuabili, persoane
fizice şi persoane juridice, împotriva modului de stabilire a impozitelor şi taxelor locale, prin
decizie sau dispoziţie, după caz, conform prevederilor legale în vigoare;

s) Primeşte, verifică, soluţionează cererile de înlesniri la plata impozitelor şi taxelor locale şi
datorate bugetului local, pentru persoanele juridice/fizice prevăzute de actele normative în vigoare;

t) Ţine evidenţa contestaţiilor şi a cererilor de înlesniri şi a modului de soluţionare a acestora;
u) Prelucrează în evidenţa informatizată a Direcţiei Venituri a rapoartelor/referatelor de

acordare a facilităţilor la plata impozitelor şi taxelor locale;

102

v) Întocmeşte rapoartele şi proiectele de hotărâri privind impozitele şi taxele locale, alte taxe
speciale, elaborează proiectele de hotărâri în domeniul impozitelor şi taxelor locale;

w) Asigură reprezentarea Municipiului Arad în faţa instanţelor judecătoreşti, în baza delegaţiei
date de către primar în domeniul impozitelor şi taxelor locale;

x) Întocmeşte şi depune în instanţă acte de procedură prevăzute de Codul de procedură civilă;
y) Asigură asistenţa juridică în domeniul impozitelor şi taxelor locale în cadrul Direcţiei

Venituri a Primăriei Municipiului Arad;
z) Îndrumă contribuabilii în aplicarea prevederilor legislaţiei fiscale, în domeniul impozitelor

şi taxelor locale, în limite prevederilor legale;
aa) Soluţionează petiţiile formulate de către contribuabili, persoane fizice şi juridice în

domeniul impozitelor şi taxelor locale;
bb) Asigură documentaţia necesară pentru audienţele ce se acordă de conducerea Direcţiei

Venituri şi a Primăriei municipiului Arad la problemele ce intră în activitatea sa;
cc) Aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii şi viza de control

financiar preventiv, conform prevederilor legale;
dd) Primeşte, înregistrează şi verifică corespondenţa la nivelul biroului;
ee) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
ff) Primeşte spre arhivare dosarele şi documentele de la compartimentele din instituţie pe bază

de proces-verbal de predare –primire;
gg) Îndeplineşte orice alte atribuţii şi sarcini repartizate de conducerea Direcţiei Venituri

precum şi cele transmise de către conducerea Primăriei Municipiului Arad.
hh) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 38. Serviciul E-Taxe. Atribuţii

r) Colaborează cu toate compartimentele, acţionând pentru informatizarea activităţilor de
gestionare a creanţelor fiscale ;

s) Verifică, modifică, corectează şi debitează, după caz, datele din evidenţa informatizată, pe
baza Hotărârilor Consiliului Local, documentelor din dosarul fiscal, a declaraţiilor de impunere şi a
referatelor ,

t) Generează debitele anului curent şi preia rămăşiţele anilor precedenţi pentru toţi
contribuabilii , persoane fizice şi juridice ,

u) Operează în evidenţa informatizată colectarea impozitelor locaale plătite prin bancă, plăţile
încasate de consilieri pe teren, transferurile de plăţi, compensările, restituirile şi asigură mijloacele
necesare plăţilor electronice ;

v) Primeşte, verifică, debiteaza procesele-verbale contravenţionale emise de alte instituţii şi le
transmite spre urmărire ;

w) Emite somaţiile şi titlurile executorii trimise persoanelor cu sume restante ,
x) Afişează pe internet documente administrative fiscale , pe pagina Primăriei Arad,
y) Asigură consilierea tuturor funcţionarilor în exploatarea lucrării de evidenţă a impozitelor şi

taxelor locale şi a altor venituri datorate bugetului local, a utilizării tehnicii de calcul şi a
utilitarelor de pe calculator ;

z) Elaborează, întocmeşte diverse rapoarte şi situaţii solicitate de conducerea Direcţiei
Venituri sau a Primăriei

aa) Supraveghează integritatea şi securitatea datelor din sistemul informatic al Direcţiei
Venituri şi limitarea accesului la baza de date în funcţie de competenţe ;

103

bb) Administrează reţeaua de calculatoare şi a utilizatorilor pachetului Impotax, Gecon,
Contab2006, CID, Autorizaţii şi asigură primul nivel de intervenţie de service a echipamentelor de
calcul;

cc) Actualizează periodic bazele de date de pe internet, robot telefonic, Lex.
dd) Primeşte, înregistrează şi verifică corespondenţa la nivelul serviciului;
ee) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
ff) Aplică viza de certificare în privinţa realităţii, regularităţii şi legalităţii şi viza de control

financiar preventiv, conform prevederilor legale;
gg) Îndeplineşte orice alte atribuţii şi sarcini repartizate de conducerea Direcţiei Venituri

precum şi cele transmise de către conducerea Primăriei Municipiului Arad.
hh) Iniţiază şi susţine demersurile necesare pentru atragerea de fonduri nerambursabile şi

participă la implementarea proiectelor cu finanţare internaţională.

Art. 39. Serviciul Contracte. Atribuţii

y) Emite facturi pentru obligaţiile de plată stabilite ca urmare a încheierii contractelor de
concesiune, a contractelor de vânzare spaţii comerciale, a contractelor de vânzare imobile în rate, a
contractelor de închiriere, contractelor pentru organizare de şantier, a contractelor de asociere în
participaţiune şi a altor tipuri de contracte încheiate între Municipiul Arad şi persoane juridice şi
fizice primite spre încasare;

z) Stabileşte redevenţa şi chiria la contractele în lei, cu aplicarea indicelui de inflaţie, iar la
cele în valută, pe baza cursului valutar conform clauzelor contractuale;

aa) Urmăreşte încasarea obligaţiilor contractuale la termenele prevăzute în contract;
bb) Ţine evidenţa analitică şi sintetică a contractelor, clienţilor, facturilor emise;
cc) Întocmeşte şi transmite înştiinţări de plată, decizii de plată şi notificări persoanelor fizice şi

juridice cu obligaţii de plată restante la contractele încheiate cu Municipiul Arad
dd) Comunică Serviciului Urmărire Venituri contractele cu obligaţii de plată restante;
ee) Întocmeşte referatele privind stabilirea redevenţei la societăţile subordonate Consiliului

Local al Municipiului Arad, conform contractelor încheiate primite spre încasare;
ff) Întocmeşte lunar jurnalul de vănzări, privind facturile emise de Serviciul Contracte, şi îl

comunică Biroului Contabilitatea Bugetului General;
gg) Întocmeşte lunar situaţia încasărilor, restituirilor, compensărilor şi viramentelor din

conturile 5033 şi 500206 şi o comunică Biroului Contabilitatea Bugetului General;
hh) Întocmeşte şi verifică lunar balanţa de venituri şi o cuminică, lunar, Biroului Contabilitatea

Bugetului General;
ii) Întocmeşte jurnalele de vânzări şi preia jurnalele de cumpărări de la alte compartimente

pentru întocmirea şi depunerea decontul lunar de TVA;
jj) Întocmeşte ordinele de plată pentru viramentele din conturile colectoare de încasări la

bugetul local, în conturile de venituri la bugetul local şi la bugetul de stat;
kk) Întocmeşte referatele de compensare pentru sumele achitate în plus la contracte;
ll) Întocmeşte referate de restituire pentru sumele achitate în plus la contracte;
mm) Emite facturile pentru sumele comunicate de serviciile de specialitate din cadrul

Primăriei Arad privind contravaloare utilităţi, sulte, tarife, lemne foc şi energie electrică;
nn) Întocmeşte contractele de închiriere teren pentru garaj;
oo) Calculează accesoriile la redevenţe, chirii neachitate în termen;
pp) Calculează ratele aferente contratelor având ca obiect vânzarea locuinţelor şi a spaţiilor cu

altă destinaţie decât cea de locuinţă pentru care se efectuează plăţi anticipate;
qq) Eliberează adeverinţe de radiere a ipotecilor din Cartea funciară, precum şi orice fel de

adeverinţe solicitate de beneficiarii contractelor de rate;

104

rr) Stabileşte obligaţii fiscale pentru terenurile închiriate/concesinate/date în administrare sau
în folosinţă persoanelor fizice pe baza contractelor încheiate cu Municipiul Arad;

ss) Urmăreşte şi comunică Serviciului Impunere Persoane Juridice, în vederea impunerii
fiscale, contractele privind clădirile şi terenurile închiriate/concesinate/date în administrare sau în
folosinţă persoanelor juridice, încheiate cu Municipiul Arad;

tt) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia
Venituri, atunci când este cazul;

uu) Îndeplineşte orice alte atribuţii repartizate de conducerea Direcţiei Venituri, precum şi cele
transmise de conducerea Primăriei Municipiului Arad.

vv) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 40. Serviciul Control Venituri. Atribuţii

p) Formulează propuneri cu privire la programele anuale, trimestriale şi lunare privind
activitatea de inspecţie fiscală şi le supune aprobării primarului sau împuternicitului acestuia, după
caz;

q) Realizează inspecţia fiscală asupra tuturor persoanelor juridice şi fizice, indiferent de forma
de organizare, care au obligaţii de stabilire, reţinere şi plată a impozitelor şi taxelor locale;

r) Stabileşte diferenţele de impozite şi taxe, în sarcina contribuabililor persoane fizice şi
juridice, ca urmare a nerespectării obligaţiilor fiscale, potrivit legii şi calculează majorările de
întârziere pentru neplata în termenele legale a impozitelor datorate;

s) Sancţionează, potrivit legii, faptele constatate şi dispune măsuri pentru prevenirea şi
combaterea abaterilor de la prevederile legislaţiei fiscale;

t) Emite şi comunică contribuabililor persoanelor juridice “Decizia de impunere” în urma
finalizării „Raportului de inspecţie fiscală”.

u) Prelucrează în baza de date rezultatele inspecţiei fiscale, consemnate în Raportul de
Inspecţie Fiscală;

v) Transmite Serviciului Urmărire Venituri, obligaţiile de plată stabilite în sarcina
contribuabililor persoane juridice;

w) Efectuează controale fiscale inopinate ca urmare a sesizărilor cu privire la existenţa unor
fapte de încălcare a legislaţiei fiscale de către contribuabilii persoane juridice şi fizice;

x) Ia măsuri în vederea identificării contribuabililor care se sustrag de la plata obligaţiilor faţă
de bugetul local în vederea stabilirii şi impunerii acestor obligaţii;

y) Efectuează acţiuni de control individual sau împreună cu alte servicii şi organe în vederea
identificării şi impunerii cazurilor de evaziune în scopul atragerii de venituri suplimentare la
bugetul local;

z) Primeşte, înregistrează şi verifică corespondenţa la nivelul serviciului;
aa) Primeşte şi înregistrează cereri, reclamaţii, petiţii depuse de contribuabili la Direcţia

Venituri, atunci când este cazul;
bb) Întocmeşte rapoartele de activitate şi informările în legătură cu rezultatele inspecţiilor

fiscale desfăşurate, măsurile luate pentru nerespectarea legislaţiei în vigoare, cauzele care
generează fenomenele de evaziune fiscală şi propune măsuri pentru îmbunătăţirea legislaţiei cu
privire la impozitele şi taxele locale;

cc) Îndeplineşte orice alte atribuţii repartizate de conducerea Direcţiei Venituri, precum şi cele
transmise de conducerea Primăriei Municipiului Arad.

dd) Iniţiază şi susţine demersurile necesare pentru atragerea de fonduri nerambursabile şi
participă la implementarea proiectelor cu finanţare internaţională.

105

DIRECŢIA ECONOMICĂ

 Art. 41. (1) Direcţia Economică este coordonată de către viceprimarul de resort şi este constituită
din
9. Compartimentul Asistenţă Medicală Preuniversitar
10. Compartimentul Asistenţă Medicală Dentară Preuniversitară
11. Serviciul Financiar-contabilitate;
12. Biroul Contabilitatea Proiectelor;
13. Serviciul Buget;
14. Biroul Contabilitatea Bugetului General;
15. Serviciul Datorie Publică, Salarizare, Analize Economice;
16. Biroul Statistici şi Prognoze Economice

(2) Direcţia Economică este condusă de un director executiv, subordonat viceprimarului de resort,
care are atribuţii de coordonare şi control în domeniul

k) fundamentării şi elaborării anuale a proiectului bugetului de venituri şi cheltuieli al
Consiliului Local al Municipiului Arad;

l) rectificării bugetului de venituri şi cheltuieli;
m) elaborării unei strategii economice de ansamblu la nivelul administraţiei locale,

privind gestionarea judicioasă şi eficientă a fondurilor publice, care include elemente de cheltuieli
şi de venituri;

n) analizării posibilităţii transpunerii în practicã din punct de vedere financiar a tuturor
propunerilor formulate privind diverse activitãţi şi acţiuni;

o) elaborării de documentaţii economice împreună cu alte compartimente din cadrul
Primăriei Municipiului Arad, în vederea obţinerii de împrumuturi şi sume nerambursabile pentru
realizarea unor proiecte în municipiul Arad;

p) atragerii de resurse suplimentare necesare susţinerii financiare a activitãţilor care,
prin Legea bugetarã anualã, sunt repartizate bugetelor locale;

q) asigurării relaţiei de comunicare şi de fluidizare a informaţiilor de natură economică
dintre serviciile de specialitate coordonate şi celelalte direcţii din cadrul Primăriei;

r) creării unui sistem unitar de prelucrare a datelor care au influenţă asupra bugetului de
venituri şi cheltuieli;

s) întocmirii diverselor proiecte de hotărâri cu conţinut economico-financiar, prin serviciile de
specialitate coordonate.

t) Participării la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 42. Compartimentul Asistenţă Medicală Preuniversitară. Atribuţii

ff) iniţiază supravegherea epidemiologică a preşcolarilor din grădiniţe şi a elevilor din şcoli, în
acest scop îndeplineşte următoarele atribuţii
gg) depistează, izolează şi declară orice boală infectocontagioasă;
hh) sub îndrumarea metodologică a medicilor epidemiologi participă la efectuarea de acţiuni, de
investigare epidemiologică a elevilor suspecţi sau contaminaţi din focarele de boli transmisibile;
ii) aplică tratamentele chimioprofilactice în focare, la indicaţia medicilor epidemiologi;
jj) iniţiază acţiuni de prelucrare antiparazitare (pediculoză, scabie) şi antiinfecţioasă (dezinfecţie,
dezinsecţie) în focarele din grădiniţe, şcoli (hepatită virală, tuberculoză, infecţii streptococice, boli
diareice acute, etc.);
kk) iniţiază acţiuni de supraveghere epidemiologică a virozelor resipratorii în sezonul epidemic;

106

ll) controleză zilnic respectarea condiţiilor de igienă din spaţiile de învăţământ arondate;
mm) vizează întocmirea meniurilor din grădiniţe, cantine şcolare şi efectuează anchete
alimentare periodice pentru verificarea respectării unei alimentaţii raţionale;
nn) urmăreşte modul de respectare a normelor de igienă a procesului instructiv educativ (teoretic,
practic şi la orele de educaţie fizică);
oo) verifică efectuarea perioadică a examinărilor medicale stabilite prin reglementări ale
Ministerului Sănătăţii şi Familiei, de către personalul didactic şi administrativ gospodăresc din
unităţiile de învăţământ;
pp) participă la acţiunile profilactice oragnizate şi desfăşurate de alte unităţi medicale în şcoli
(testări PPD pentru TBC);
qq) participă la comisile medicale de examinare a candidaţilor la concursurile de admitere în licee
şi şcoli profesionale;
rr) participă la anchetele stării de sănătate iniţiate în unităţiile de învăţământ;
ss) prezintă în consiliile profesorale ale şcolilor şi grădiniţelor o analiză a stării de sănătate a
copiilor;
tt) constată abaterile de la normele de igienă, informând reprezentaţii Inspecţiei Sanitare de Stat
din cadrul Direcţiei de Sănătate Publică Judeţeană în vederea aplicării măsurilor prevăzute de lege;
uu) acordă la nevoie primul ajutor preşcolarilor şi elevilor din unităţiile de învăţământ ;
vv) examinează, tratează, şi supraveghează medical elevii bolnavi izolaţi în infirmeriile şcolare;
ww) acordă consultaţii medicale la solicitarea elevilor şi preşcolarilor din unităţile de
învăţământ, trimiţând după caz pentru urmărire în continuare la medicul de familie sau la unitatea
de asistenţă medicală ambulatorie de specialitate cea mai apropiată;
xx) prescrie medicamente eliberate pentru maximum trei zile elevilor care prezintă afecţiuni acute;
yy) la recomandarea expresă a medicului specialist prescrie medicamente pentru elevi care prezintă
afecţiuni cronice;
zz) se îngrijeşte de asigurarea permanentă a trusei de urgenţă şi ţine evidenţa medicamentelor
şi materialelor sanitare consumate şi supraveghează colectarea materialelor şi instrumentarului de
unică folosinţă utilizat şi se asigură de depozitarea acestora în vederea distrugerii;
aaa) efectuează triajul epidemiologie la începutul semestrelor şcolare şi ori de câte ori este
nevoie pentru depistarea bolilor transmisibile şi a paraziţilor.
bbb) respectă reglementările în vigoare privind prevenirea, controlul şi combaterea infecţiilor
nosocomiale.
ccc) ţine evidenţa specială şi mobilizează elevii cu boli cronice în acţiuni de recuperare
medicală;
ddd) respecta secretul profesional şi codul de etică al asistentului medical;
eee) respectă şi apără drepturile elevului;
fff) se preocupă de actualizarea cunoştinţelor profesionale prin studiu individual sau alte
forme de educaţie continuă şi conform cerinţelor postului;
ggg) îndeplineşte sarcini de asistenţă medicală curativă constând în efectuarea tratamentelor
la indicaţia medicului, acordarea de prim ajutor;
hhh) în perioada vacanţelor şcolare acordă asistenţă medicală curativă în cabinetele medicale
ca detaşare în tabere, colonii şi sanatorii sezoniere, sau alte activităţi medicale, în limita
competenţelor profesionale, sub îndrumarea conducerii;
iii) execută imunizările şi testările biologice planificate de Ministerul Sănătăţii ;
jjj) respectarea Ordinul 653/2001 cu modificările şi complectările ulterioare.

Art. 43. Compartimentul Asistenţă Medicală Dentară Preuniversitară. Atribuţii
w) Aplică măsuri de igienă oro-dentară, de profilaxie a cariei dentare şi a afecţiunilor oro-dentare.
Efectuează examinări periodice ale aparatului oro-dentar al preşcolarilor, elevilor şi trimit la specialist
cazurile care depăşesc competenţa cabinetului stomatologic şcolar.

107

x) Urmăresc dezvoltarea armonioasă a aparatului dento-maxilar prin conservare şi refacerea
morfologiei dentare.
y) Asigură profilaxia funcţională de condiţionare a obiceiurilor vicioase.
z) Examinează paradonţiul în vederea decelării semnelor clinice de debut al unei îmbolnăviri
cronice.
aa) Examinează, stabileşte diagnosticul şi efectuează tratamentul cariilor dentare, intervenţii de mică
chirurgie stomatologică (extracţii de dinţi, incizii de abcese dentare), depistează precoce leziunile
precanceroase şi formele de debut ale boli canceroase la nivelul cavităţii bucale şi îndrumă pacientul
către serviciul de specialitate.
bb) Împreună cu specialiştii stomatologi-paradontologi dispensarizează elevii şi preşcolarii care
prezintă anomalii dento-maxilare şi parodontapii şi efectuează tratamentele indicate de aceştia.
cc) Efectuează educaţia preşcolarilor, elevilor în vederea realizării profilaxiei cariei dentare şi a
anomaliilor dento-maxilare.
dd) Aplică şi controlează respectarea măsurilor de igienă şi antiepidemice.
ee) Controlează sterilizarea corectă a aparaturii şi instrumentarului medical.
ff) Eliberează scutiri medicale pentru absenţe de la cursuri din motive stomatologice, în condiţiile
stabilite prin norme ale Ministerului Sănătăţii şi Familiei.
gg) Asigură aprovizionarea cu instrumentar, materiale sanitare şi tot ce este necesar pentru o bună
funcţionalitate a cabinetului.
hh) Întocmeşte la sfârşitul fiecărui ciclu de învăţământ bilanţul de sănătate oro-dentara care va
însoţi copii şi tinerii în ciclul următor.
ii) Îşi desfăşoară activitatea în mod responsabil conform reglementărilor profesionale si cerinţelor
postului.
jj) Organizează şi desfăşoară programe de educaţie pentru sănătate, activităţi de consiliere, lecţii educative,
demonstraţii practice pentru pacienţi şi aparţinători.
kk) Utilizează şi păstrează în bune condiţi echipamentele şi instrumentarul din dotare.
ll) Respectă regulamentul în vigoare privind prevenirea, controlul şi combaterea infecţiilor
nozocomiale.
mm) Respectă şi apară drepturile pacientului.
nn) Se preocupă de actualizarea cunoştinţelor profesionale prin studiu individual sau alte forme de educaţie
continuă şi conform cerinţelor postului.
oo) Desfăşoară şi alte activităţi conexe
pp) completarea rapoartelor statistice;
qq) gestionarea în condiţiile legii şi în conformitate cu reglementările Ministerului Sănătăţii şi Familiei a
instrumentarului, materialelor sanitare şi medicamentelor din cabinetul stomatologic.
rr) Respectă Ordinul 653/2001 cu modificările şi complectările ulterioare.

Art. 44. Serviciul Financiar-Contabilitate. Atribuţii
m) exercită controlul financiar preventiv, pentru operaţiunile dispuse de către ordonatorul
principal de credite;
n) efectuează şi înregistrează în contabilitate, cronologic şi sistematic, plăţile prin casierie, prin
conturile din trezorerie şi după caz prin bancă, cu respectarea legii;
o) îndeplineşte atribuţii legate de administrarea creanţelor fiscale ale ordonatorului principal de
credite al Municipiului Arad pentru activitatea proprie (nealocate altor ordonatori secundari sau
terţiari);
p) efectuează plăţile reprezentând cheltuieli de executare silită a creanţelor fiscale, înregistrarea în
contabilitate a acestor plăţi şi înregistrarea în contabilitate a recuperării (încasării) acestora;
q) îndeplineşte, în baza Dispoziţiei Primarului, unele atribuţii ale Biroului Contabilitatea
proiectelor înregistrarea în contabilitate a încasărilor reprezentând creanţe din taxele speciale
precum şi efectuarea plăţilor din taxe speciale şi evidenţa contabilă a acestora;

108

r) gestionează resursele financiare (rezultate din creanţe încasate şi alte surse) ale ordonatorului
principal de credite al Municipiului Arad, pentru activitatea proprie (nealocate altor ordonatori
secundari sau terţiari) efectuează plăţile şi urmăreşte permanent încadrarea acestora în prevederile
bugetare trimestriale respectând destinaţiile fondurilor alocate în buget pe capitole, articole şi
aliniate;
s) îndeplineşte atribuţii suplimentare stabilite prin Dispoziţia Primarului, privind derularea
financiară a proiectelor cu finanţare internaţională credite BERD, BIRD, fonduri structurale,
granturi;
t) înregistrează în contabilitate, în mod cronologic, mişcările de valori materiale, pe bază de acte
justificative, cu respectarea legislaţiei în vigoare şi verifică concordanţa dintre evidenţa contabilă a
acestora cu cea gestionară;
u) urmăreşte derularea contractelor de achiziţii;
v) ţine evidenţa contabilă a datoriilor şi debitorilor, a disponibilului din casa, trezorerie şi bancă, a
valorilor materiale;
w) întocmeşte situaţiile financiare (darea de seamă contabilă) trimestriale şi anuale precum şi
raportările lunare ale ordonatorului principal de credite al Municipiului Arad pentru activitatea
proprie.
x) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art.45. Biroul Contabilitatea Proiectelor. Atribuţii
p) exercită controlul financiar preventiv, pentru operaţiunile dispuse de către ordonatorul de
credite;
q) îndeplineşte atribuţii legate de administrarea creanţelor fiscale ale ordonatorului principal de
credite al Municipiului Arad pentru activitatea proprie (nealocate altor ordonatori secundari sau
terţiari);
r) ţine evidenţa contabilă a
s) activităţilor finanţate integral din venituri proprii creanţe încasate şi plăţi;
t) taxelor speciale debite (creanţe) şi plăţi;
u) plăţilor efectuate pentru activităţile culturale, de recreere şi religie;
v) plăţilor în valută (deplasări în străinătate)
w) gestionează resursele financiare (rezultate din creanţe încasate) ale ordonatorului principal de
credite al Municipiului Arad pentru activitatea proprie (nealocate altor ordonatori secundari sau
terţiari) efectuează plăţile din taxe speciale şi din venituri proprii ale activităţilor autofinanţate,
efectuează plăţile în valută şi cele aferente activităţilor de cultură, recreere şi religie;
x) îndeplineşte atribuţii suplimentare stabilite prin Dispoziţia Primarului privind derularea
financiară a proiectelor cu finanţare internaţională credite BERD, BIRD, fonduri structurale,
granturi;
y) urmăreşte permanent încadrarea plăţilor în prevederile bugetare trimestriale respectând
destinaţiile fondurilor alocate în buget pe capitole, articole şi aliniate;
z) urmăreşte derularea contractelor de achiziţii pentru activitatea de care răspunde;
aa) întocmeşte lunar balanţe de verificare pentru fiecare proiect finanţat din împrumuturi şi fonduri
externe nerambursabile, buget local şi alte surse precum şi pentru activitatea autofinanţată;.
bb) întocmeşte trimestrial, Contul de execuţie pentru activitatea autofinanţată (pentru venituri şi
pentru cheltuieli) şi Contul de rezultat patrimonial al acestora;
cc) participă la întocmirea situaţiilor financiare (darea de seamă contabilă) trimestriale şi anuale
precum şi la raportările lunare ale ordonatorului principal de credite al Municipiului Arad pentru
activitatea proprie.

109

dd) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 46. Serviciul Buget. Atribuţii

dd) Preluarea zilnică a încasărilor de numerar, grupate pe conturile de venituri, din rapoartele
centralizatoare extrase din programul „Impotax”, verificarea corectitudinii depunerilor pe
categoriile de venit corespunzătoare, rezolvarea neconcordanţelor dacă e cazul;
ee) Operarea notelor contabile aferente încasărilor prin ordine de plată, poştă şi decontare
electronică ;
ff) Operarea notelor contabile aferente restituirilor şi compensărilor prin ordine de plată, precum şi
a ridicărilor de numerar cu filă de cec, verificarea depunerilor eventualelor sume neridicate şi a
soldului rezultat;
gg) Înregistrarea notelor contabile aferente drepturilor constatate privind impozitele şi taxele locale,
pe baza situaţiilor centralizatoare rezultate din programul „Impotax”;
hh) Verificarea corespondenţei situaţiei soldurilor conturilor din balanţa contabilă, cu situaţiile
privind drepturile constatate şi veniturile încasate transmise de către serviciile de specialitate,
rezolvarea neconcordanţelor dacă e cazul;
ii) Înregistrarea notelor contabile aferente datoriilor bugetului local către contribuabili privind
impozitele şi taxele locale, pe baza situaţiilor centralizatoare rezultate din programul „Impotax”,
verificarea corespondenţei soldurilor cu situaţiile rezultate din programul „Impotax”;
jj) Înregistrarea notelor contabile privind drepturile constatate, încasările realizate şi a rezultatului
aferent finanţărilor din fonduri structurale;
kk) Întocmirea documentaţiei aferente constituirii depozitelor din disponibilul fondului de rulment;
ll) Înregistrarea notelor contabile privind drepturile constatate, încasările efectuate, aferente taxei
asupra mijloacelor de transport marfă, cu masa maximă autorizată mai mare de 12 tone,
repartizările sumelor la bugetul judeţean respectiv municipal (pe baza fişelor de calcul), efectuarea
viramentelor aferente;
mm) Înregistrarea, pe baza datelor furnizate de Direcţia Venituri a mişcărilor aferente conturilor
în afara bilanţului 8046, 8047, 8052, 8053, 8054, 8055, 8056, 8058, crearea conturilor analitice
corespunzătoare, extragerea rapoartelor privind centralizarea datelor aferente acestor conturi,
verificarea corespondenţei soldurilor rezultate în urma înregistrărilor contabile cu componenţa
soldurilor raportate de Direcţia Venituri;
nn) Înregistrarea notelor contabile aferente mişcărilor contului 5039 „disponibil din fondul de
rulment” şi 5059 „disponibil sume din executare silită”;
oo) Efectuarea, pe baza adreselor întocmite de către ordonatorii de credite care sunt nominalizaţi pe
lista de investiţii privind fondul de rulment a transferurilor din acest cont în contul 5002.10, pentru
plata facturilor;
pp) Urmărirea încadrării în buget a diferitelor categorii de venituri, comunicarea serviciilor de
specialitate eventualele depăşiri, în vederea efectuării rectificărilor de buget;
qq) Îndosarierea extraselor de cont şi a documentelor aferente;
rr) Efectuarea completărilor şi modificărilor care se impun cu privire la nomenclatorul de conturi
analitice aferente înregistrărilor contabile privind cheltuielile bugetului local, grupate pe ordonatori
de credite, titluri şi capitole;
ss) Verificarea cheltuielilor şi rezultatelor patrimoniale lunare raportate de ordonatorii de credite şi
preluarea datelor aferente în balanţa CLM, verificarea corespondenţei cu datele din execuţia de
casă, efectuarea de demersuri în vederea rezolvării neconcordanţelor ivite;
tt) Stabilirea rezultatului patrimonial la nivelul bugetului local, prin închiderea veniturilor şi
cheltuielilor bugetului local;

110

uu) Extragerea rapoartelor privind facturarea veniturilor şi încasările aferente, centralizarea
acestora în vederea întocmirii notelor contabile aferente clienţilor, TVA-ului, datoriilor către
bugetul local şi de stat, verificarea soldurilor rezultate cu soldurile cuprinse în situaţiile de sinteză
transmise de Direcţia Venituri;
vv) Verificarea întregii activităţi privind înregistrarea cronologică şi sistematică a notelor contabile
privind drepturile constatate, veniturile încasate, cheltuielile efectuate şi rezultatul patrimonial,
verificarea balanţelor contabile rezultate, controlul tuturor corelaţiilor posibile, în vederea evitării
existenţei unor neconcordanţe între solduri;
ww) Efectuarea închiderii conturilor de venituri şi cheltuieli, stabilirea rezultatului patrimonial şi
a fondului de rulment;
xx) Întocmirea situaţiilor financiare trimestriale şi anuale;
yy) Verificarea corespondenţei sumelor înscrise în bilanţ şi anexele la bilanţ cu soldurile conturilor
din balanţa contabilă;
zz) Efectuarea activităţii de control financiar preventiv;
aaa) Coordonarea întregii activităţi privind contabilitatea bugetului;
bbb) Realizarea corespondenţei aferente biroului cu direcţiile din cadrul primăriei, respectiv cu
exteriorul Ministerul de Finanţe (pentru solicitări de lămuriri), DGFP, etc.;
ccc) Atribuţii legate de administrarea creanţelor fiscale (obiectul de activitate al Biroului
Contabilitatea Bugetului General, -astfel cum se observă din atribuţiile prezentate mai sus- este
contabilizarea operaţiunilor aferente constituirii, urmăririi, încasării veniturilor bugetului local,
precum şi a stabilirii rezultatului patrimonial şi a rezultatului execuţiei bugetului local);
ddd) Atribuţii legate de managementul calităţii;
eee) Studiul legislaţiei, efectuarea demersurilor necesare aplicării prevederilor legale;
fff) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 47 Biroul Contabilitatea Bugetului General. Atribuţii

cc) Preluarea zilnică a încasărilor de numerar, grupate pe conturile de venituri, din rapoartele
centralizatoare extrase din programul „Impotax”, verificarea corectitudinii depunerilor pe
categoriile de venit corespunzătoare, rezolvarea neconcordanţelor dacă e cazul;
dd) Operarea notelor contabile aferente încasărilor prin ordine de plată, poştă şi decontare
electronică ;
ee) Operarea notelor contabile aferente restituirilor şi compensărilor prin ordine de plată, precum şi
a ridicărilor de numerar cu filă de cec, verificarea depunerilor eventualelor sume neridicate şi a
soldului rezultat;
ff) Înregistrarea notelor contabile aferente drepturilor constatate privind impozitele şi taxele locale,
pe baza situaţiilor centralizatoare rezultate din programul „Impotax”;
gg) Verificarea corespondenţei situaţiei soldurilor conturilor din balanţa contabilă, cu situaţiile
privind drepturile constatate şi veniturile încasate transmise de către serviciile de specialitate,
rezolvarea neconcordanţelor dacă e cazul;
hh) Înregistrarea notelor contabile aferente datoriilor bugetului local către contribuabili privind
impozitele şi taxele locale, pe baza situaţiilor centralizatoare rezultate din programul „Impotax”,
verificarea corespondenţei soldurilor cu situaţiile rezultate din programul „Impotax”;
ii) Înregistrarea notelor contabile aferente drepturilor constatate, încasărilor realizate din fonduri
structurale;
jj) Întocmirea documentaţiei aferente constituirii depozitelor din disponibilul fondului de rulment;
kk) Înregistrarea notelor contabile privind drepturile constatate, încasările efectuate, aferente taxei
asupra mijloacelor de transport marfă, cu masa maximă autorizată mai mare de 12 tone,

111

repartizările sumelor la bugetul judeţean respectiv municipal (pe baza fişelor de calcul), efectuarea
viramentelor aferente;
ll) Înregistrarea, pe baza datelor furnizate de Direcţia Venituri a mişcărilor aferente conturilor în
afara bilanţului 8046, 8047, 8052, 8053, 8054, 8055, 8056, 8058, crearea conturilor analitice
corespunzătoare, extragerea rapoartelor privind centralizarea datelor aferente acestor conturi,
verificarea corespondenţei soldurilor rezultate în urma înregistrărilor contabile cu componenţa
soldurilor raportate de Direcţia Venituri;
mm) Înregistrarea notelor contabile aferente mişcărilor contului 5039 „disponibil din fondul de
rulment” şi 5059 „disponibil sume din executare silită”;
nn) Efectuarea, pe baza adreselor întocmite de către ordonatorii de credite care sunt nominalizaţi pe
lista de investiţii privind fondul de rulment a transferurilor din acest cont în contul 5002.10, pentru
plata facturilor;
oo) Urmărirea încadrării în buget a diferitelor categorii de venituri, comunicarea serviciilor de
specialitate eventualele depăşiri, în vederea efectuării rectificărilor de buget;
pp) Îndosarierea extraselor de cont şi a documentelor aferente;
qq) Efectuarea completărilor şi modificărilor care se impun cu privire la nomenclatorul de conturi
analitice aferente înregistrărilor contabile privind cheltuielile bugetului local, grupate pe ordonatori
de credite, titluri şi capitole;
rr) Verificarea cheltuielilor şi rezultatelor patrimoniale lunare raportate de ordonatorii de credite şi
preluarea datelor aferente în balanţa CLM, verificarea corespondenţei cu datele din execuţia de
casă, efectuarea de demersuri în vederea rezolvării neconcordanţelor ivite;
ss) Stabilirea rezultatului patrimonial la nivelul bugetului local, prin închiderea veniturilor şi
cheltuielilor bugetului local;
tt) Extragerea rapoartelor privind facturarea veniturilor şi încasările aferente, centralizarea
acestora în vederea întocmirii notelor contabile aferente clienţilor, TVA-ului, datoriilor către
bugetul local şi de stat, verificarea soldurilor rezultate cu soldurile cuprinse în situaţiile de sinteză
transmise de Direcţia Venituri;
uu) Verificarea întregii activităţi privind înregistrarea cronologică şi sistematică a notelor contabile
privind drepturile constatate, veniturile încasate, cheltuielile efectuate şi rezultatul patrimonial,
verificarea balanţelor contabile rezultate, controlul tuturor corelaţiilor posibile, în vederea evitării
existenţei unor neconcordanţe între solduri;
vv) Efectuarea închiderii conturilor de venituri şi cheltuieli, stabilirea rezultatului patrimonial şi a
fondului de rulment;
ww) Întocmirea situaţiilor financiare trimestriale şi anuale;
xx) Verificarea corespondenţei sumelor înscrise în bilanţ şi anexele la bilanţ cu soldurile conturilor
din balanţa contabilă;
yy) Efectuarea activităţii de control financiar preventiv;
zz) Coordonarea întregii activităţi privind contabilitatea bugetului;
aaa) Realizarea corespondenţei aferente biroului cu direcţiile din cadrul primăriei, respectiv cu
exteriorul Ministerul de Finanţe (pentru solicitări de lămuriri), DGFP, etc.;
bbb) Alte atribuţii legate de administrarea creanţelor fiscale;
ccc) Atribuţii legate de managementul calităţii;
ddd) Studiul legislaţiei, efectuarea demersurilor necesare aplicării prevederilor legale;

Art.48. Serviciul Datorie Publică, Salarizare, Analize Economice. Atribuţii

kk) Analizarea legalităţii şi oportunităţii angajării unor împrumuturi de pe piaţa financiară internă şi
externă, pe termen scurt, mediu şi lung;

112

ll) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
mm) Pregătirea materialelor necesare contractării împrumuturilor de pe piaţa internă şi externă,
în limitele stabilite prin dispoziţii legale, având drept scop demararea şi realizarea unor proiecte
care să contribuie la dezvoltarea infrastructurii Municipiului Arad;
nn) Urmărirea derulării contractelor de credit intern şi extern încheiate, în ceea ce priveşte
rambursarea ratelor de credit conform graficelor de rambursare şi plata dobânzilor şi comisioanelor
la termenele scadente;
oo) Urmărirea derulării emisiunii de obligăţiuni municipale în ceea ce priveşte alimentarea contului
bancar cu sumele necesare plăţii ratelor de principal şi dobânzilor;
pp) Întocmirea şi ţinerea Registrului de evidenţă a datoriei publice locale;
qq) Rambursarea datoriei publice locale conform acordurilor încheiate, din resursele aflate la
dispoziţia unităţii administrativ–teritoriale, la termenele scadente şi a dobânzilor aferente;
rr) Refinanţarea datoriei publice locale;
ss) Raportarea şi înregistrarea datoriei publice locale în conformitate cu Normele metodologice
emise de Ministerul Finanţelor Publice;
tt) Fundamentarea bugetului local în ceea ce priveşte asigurarea resurselor financiare pentru
rambursarea împrumuturilor şi plăţii dobânzilor şi a altor costuri aferente;
uu) Urmărirea Contractului de credit încheiat în iunie 2005,cu Banca Europeană pentru
Reconstrucţie şi Dezvoltare şi a Contractului de credit încheiat în 2008 cu Dexia KommunalKredit
Bank;
vv) Efectuarea operaţiunilor financiare în cadrul proiectului “Transport urban în Municipiul Arad”
cu finanţare de la Banca Europeanã pentru Reconstrucie şi Dezvoltare;
ww) Întocmirea şi transmiterea rapoartelor financiare către Banca Europeană pentru
Reconstrucţie şi Dezvoltare şi către Dexia KommunalKredit Bank;
xx) Urmărirea Acordului de Împrumut încheiat de România în iulie 2006, cu Banca Internaţională
pentru Reconstrucţie şi Dezvoltare şi a Acordului de Împrumut Subsidiar încheiat în baza acestuia
între Municipiul Arad, Ministerul Mediului şi Ministerul Finanţelor;
yy) Efectuarea operaţiunilor financiare în cadrul proiectului “Municipal Services” cu privire la
obiectivul de investiţie ”Reabilitarea zonelor urbane care se confruntă cu deficienţe severe în
sistemul de canalizare din Municipiul Arad – inclusiv sistemul rutier aferent” cu finanţare de la
Banca Internaţională pentru Reconstrucţie şi Dezvoltare;
zz) Întocmirea şi transmiterea rapoartelor financiare către Banca Internaţională pentru
Reconstrucţie şi Dezvoltare, Ministerul Mediului, Ministerul Finanţelor;
aaa) Salarizarea personalului propriu al Primăriei Municipiului Arad, a persoanelor cu funcţii de
demnitate publică alese şi numite;
bbb) Întocmirea lunară a declaraţiilor privind obligaţiile de plată datorate bugetului de stat,
bugetului asigurărilor sociale de stat, bugetul asigurărilor sociale de sănătate, şomaj etc;
ccc) Întocmirea lunară a raportărilor statistice privind salarizarea;
ddd) Implementarea actelor normative nou apărute, rezolvarea diverselor probleme de
interpretare a prevederilor legale din actele normative în corelaţie cu alte prevederi aplicabile în
domeniu;
eee) Elaborarea proiectelor de hotărâri specifice domeniului de activitate al serviciului;
fff) Implementarea actelor normative nou apărute, rezolvarea diverselor probleme de interpretare a
prevederilor legale din actele normative în corelaţie cu alte prevederi aplicabile în domeniu;
ggg) Înregistrarea facturilor şi repartizarea acestora, în cazurile prevăzute prin dispoziţie a
primarului;
hhh) Crearea de programe informatice necesare pentru Direcţia Economică;

113

iii) Modificarea/adaptarea programelor existente în Direcţia Economică în funcţie de modificările
legislative nou apărute;
jjj) Urmărirea funcţionalităţii programelor informatice existente;
kkk) Fundamentarea necesarului de tehnică de calcul necesară pentru Direcţia Economică;
lll) Urmărirea funcţionalităţii tehnicii de calcul existente în Direcţia Economică;.
mmm) Administrarea creanţelor fiscale
a. -urmărirea/gestionarea recuperării creanţelor cu caracter salarial, a contribuţiilor aferente
acestora;
b. -la nivelul bazei de date cu privire la creanţe, structuri tabelare, relaţii, proceduri, rapoarte şi
întreţinere baze de date la nivel logic (coerenţa şi neredundanţa informaţiei) şi fizic (păstrarea şi
regăsirea informaţiei pe suportul electronic);
nnn) Respectarea procedurilor de sistem şi operaţionale în vederea atingerii obiectivelor calităţii;
ooo) Asigurarea ducerii la îndeplinire a acţiunilor preventive iniţiate la nivelul serviciului sau de
managementul de vârf sau de RC PMA;
ppp) Propunerea de măsuri de îmbunătăţire a proceselor în care este implicat şi iniţiază acţiuni
preventive;
qqq) Asigurarea ducerii la îndeplinire a măsurilor corective iniţiate la nivelul serviciului, de
managementul de vârf sau de RAC PMA;
rrr) Răspunderea pentru
a. -calitatea informaţiilor incluse în aceste înregistrări;
b. -forma şi modul de prezentare a acestora;
c. -datarea şi semnarea înregistrărilor;
d. -utilizarea formularelor codificate stabilite;
sss) Îndosarierea şi păstrarea în cadrul serviciului a înregistrărilor întocmite;
ttt) Punerea la dispoziţia factorilor responsabili de funcţionarea SMC a înregistrărilor calităţii
solicitate.

Art. 49. Biroul Statistici şi Prognoze Economice. Atribuţii

r) Întocmirea de analize economico-financiare, statistici şi prognoze pe baza informaţiilor despre
buget, financiar-contabilitate, salarizare şi datorie publică, luând în considerare şi evoluţia, respectiv
prognozele principalilor indicatori macroeconomici şi sociali, în vederea utilizării acestora la
elaborarea
-bugetului local anual şi repartizarea acestuia pe trimestre,
-proiectului raportului anual privind starea economică a unităţii administrativ-teritoriale,
-proiectului rapoartelor şi informărilor solicitate de Consiliul Local,
-proiectelor de strategii privind starea economică a municipiului Arad, precum şi la implementarea de
programe şi proiecte de dezvoltare finanţate din bugetul local şi/sau din fonduri rambursabile şi
nerambursabile;
s) Întocmirea de analize economico-financiare ale unităţii administrativ-teritoriale în vederea
preîntâmpinării apariţiei unor situaţii de criză financiară sau insolvenţă;
t) Efectuarea de alte analize economice dispuse de conducerea Primăriei Municipiului Arad;
u) Evidenţa facturilor primite în cadrul Direcţiei Economice, conform Dispoziţiei Primarului nr.
622/04.02.2009;
v) Gestionarea bazei de date cu privire la personalul cabinetelor medicale şi stomatologice ce acordă
asistenţă medicală în unităţile de învăţământ preuniversitar de pe raza municipiului Arad, preluat de
către Municipiul Arad conform HCLM nr. 306/27.08.2009.
w) Administrarea creanţelor fiscale prin efectuarea de rapoarte, analize cu privire la acestea;
x) Respectarea procedurilor de sistem şi operaţionale în vederea atingerii obiectivelor calităţii;

114

y) Asigurarea ducerii la îndeplinire a acţiunilor preventive iniţiate la nivelul serviciului sau de
managementul de vârf sau de RC PMA;
z) Propunerea de măsuri de îmbunătăţire a proceselor în care este implicat şi iniţiază acţiuni
preventive;
aa) Asigurarea ducerii la îndeplinire a măsurilor corective iniţiate la nivelul serviciului, de
managementul de vârf sau de RAC PMA;
bb) Răspunderea pentru
cc) -calitatea informaţiilor incluse în aceste înregistrări;
dd) -forma şi modul de prezentare a acestora;
ee) -datarea şi semnarea înregistrărilor;
ff) -utilizarea formularelor codificate stabilite;
gg) Îndosarierea şi păstrarea în cadrul serviciului a înregistrărilor întocmite;
hh) Punerea la dispoziţia factorilor responsabili de funcţionarea SMC a înregistrărilor calităţii
solicitate.

ARHITECT-ŞEF

Art. 50. (1) Direcţia Arhitect-şef este coordonată de către primar şi este constituită din

7. Biroul Protejare Monumente
8. Serviciul Construcţii şi Urbanism
9. Compartimentul Evidenţă Construcţii
10. Biroul Dezvoltare Urbană
11. Serviciul Cadastru
12. Compartimentul Urbanism Comercial şi Publicitate

(2) Atribuţii

k) gestionează documentaţiile de urbanism şi amenajarea teritoriului aferente municipiului
Arad ;

l) elaborează certificate de urbanism, autorizaţii de construire şi desfiinţare –elaborează avize
de săpătură pentru lucrări edilitare ;

m) organizează activitatea Comisiei tehnice de amenajare a teritoriului şi urbanism şi
elaborează avize tehnice de specialitate ;

n) organizează activitatea de publicitate şi ocupare a domeniului public conform legislaţiei şi
hotărârilor Consiliului local ;

o) pune în valoare şi protejează zonele cu valoare de patrimoniu, ansambluri şi monumente
istorice şi de arhitectură;

p) iniţiază documentaţii de urbanism cu privire la protecţia mediului ambiant, îmbunătăţirea
aspectului municipiului ;

q) organizează şi exercită controlul privind disciplina în construcţii ;
r) face propuneri pentru elaborarea unor proiecte privind dezvoltarea, conservarea şi

actualizarea dezvoltării urbane precum şi promovarea acestora în Consiliul local ;
s) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

t) ţine evidenţa datelor de cadastru imobiliar şi elaborează adeverinţe privitoare la acestea ;

Art. 51. Biroul Protejare Monumente. Atribuţii

l) întocmeşte teme de proiectare în vederea elaborării proiectelor de conservare, reparaţie,
renovare şi restaurare a monumentelor ;

115

m) întocmeşte documentaţiile necesare atragerii de fonduri în scopul protejării monumentelor ;
n) elaborează planurile anuale de gestiune şi protecţia monumentelor istorice ;
o) urmăreşte implementarea diferitelor proiecte de protejare a monumentelor ;
p) cooperează cu ceilalţi proprietari sau administratori de monumente istorice ;
q) evidenţiază şi actualizează zonele cu valoare de patrimoniu, siturile, ansamblurile şi

monumentele istorice şi de arhitectură şi stabileşte programe de conservare şi restaurare ;
r) întocmeşte proiecte de hotărâri şi referatele aferente acestora ;
s) propune soluţii pentru rezolvarea unor situaţii reclamate de cetăţeni ;
t) răspunde la sesizări şi note de audienţe, răspunde la interpelări din partea Consiliului local ;
u) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

v) alte atriibutii date de şefii ierarhici superiori ;

Art. 52 Serviciul Construcţii Şi Urbanism. Atribuţii

q) verifică încadrarea în prevederile documentaţiilor de urbanism, a certificatelor de urbanism
întocmite ;

r) verifică în teren corectitudinea informaţiilor din documentaţiile prezentate de petenţi ;
s) întocmeşte studii de oportunitate în vederea emiterii certificatelor de urbanism pentru

întocmirea documentaţiilor de urbanism conform dispoziţiei primarului ;
t) susţine studiile de oportunitate în cadrul Comisiei tehnice de amenajare a teritoriului şi

urbanism ;
u) urmăreşte şi verifică corectitudinea încasării taxelor prevăzute de lege aferente actelor de

autoritate întocmite ;
v) întocmeşte şi semnează certificate de urbanism, autorizaţii de construire şi autorizaţii de

desfiinţare;
w) urmăreşte respectarea specificului localităţii în domeniul arhitecturii şi urbanismului, face

propuneri corespunzătoare autorităţii locale la eliberarea autorizaţiilor de construire ;
x) urmăreşte utilizarea şi conservarea domeniului public, conform destinaţiilor stabilite prin

planurile de urbanism aprobate ;
y) ţine evidenţa şi asigură protecţia monumentelor istorice şi de arhitectură –actualizează în

permanenţă registrul certificatelor de urbanism, registrul autorizaţiilor de construire şi desfiinţare
înregistrând certificatele de urbanism şi autorizaţiile ;

z) transmite periodic documentele emise în vederea publicării conform legislaţiei în vigoare ;
aa) întocmeşte şi eliberează autorizaţiile de săpătură pentru lucrările edilitare
bb) întocmeşte proiecte de hotărâri şi rapoartele aferente acestora în domeniul său de activitate ;
cc) propune soluţii pentru rezolvarea unor situaţii reclamate de cetăţeni ;
dd) răspunde la sesizări şi note de audienţă, răspunde la interpelări din partea Consiliului local

al municipiului Arad ;
ee) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

ff) rezolvă şi alte sarcini curente încredinţate de şefii ierarhici superiori ;

Art. 53. Compartimentul Urbanism Comercial Şi Publicitate Atribuţii

k) verifică încadrarea în prevederile regulamentului de publicitate, regulamentului de ocupare
a domeniului public şi a legislaţiei în vigoare a certificatelor de urbanism ;

l) întocmeşte şi eliberează certificate de urbanism, autorizaţii de construire şi desfiinţare
pentru tonete, gherete, mobilier urban, sisteme de publicitate

116

m) urmăreşte utilizarea şi conservarea domeniului public conform destinaţiilor stabilite prin
planurile de urbanism aprobate ;

n) actualizează în permanenţă registrul certificatelor de urbanism, registrul autorizaţiilor de
construire şi de desfiinţare înregistrând certificatele de urbanism şi autorizaţiile ;

o) urmăreşte şi verifică corectitudinea încasării taxelor prevăzute de lege aferente actelor de
autoritate întocmite ;

p) întocmeşte proiecte de hotărâri şi referatele aferente acestora ;
q) propune soluţii pentru rezolvarea unor situaţii reclamate de cetăţeni ;
r) răspunde la sesizări şi note de audienţă, răspunde la interpelări din partea Consiliului local

al municipiului Arad ;
s) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

t) rezolvă şi alte sarcini curente încredinţate de şefii ierarhici superiori ;

Art. 54. Biroul Dezvoltare Urbană. Atribuţii

n) iniţiază şi propune spre aprobare conform competenţelor legale documentaţii de urbanism şi
amenajarea teritoriului (P.U.G., P.U.Z.,şi P.U.D.)

o) întocmeşte Avize tehnice ale Comisiei tehnice amenajare a teritoriului şi urbanism ;
p) asigură elaborarea, aprobarea şi organizarea programelor de dezvoltare şi organizare

urbanistică a municipiului ;
q) urmăreşte realizarea măsurilor prevăzute în proiectele de urbanism cu privire la protecţia

mediului ambiant, îmbunătăţirea aspectului municipiului, participă cu alte organe locale de
specialitate la acţiuni de prevenire a poluării mediului ambiant ;

r) formulează propuneri în vederea avizării de autoritatea locală a amplasării de obiective
industriale în alte zone funcţionale, urmărind încadrarea lor în ansamblul zonei şi rezolvarea cât
mai economică a utilităţilor ;

s) fundamentează şi propune studii de amenajare a teritoriului, urmăreşte aplicarea acestora
după aprobarea de către Consiliul local ;

t) urmăreşte şi verifică corectitudinea încasării taxelor prevăzute de lege aferente actelor de
autoritate întocmite ;

u) ţine evidenţa documentaţiilor de urbanism şi amenajarea teritoriului aprobate ;
v) întocmeşte proiecte de hotărâri, expuneri de motive şi rapoartele aferente acestora ;
w) propune soluţii pentru rezolvarea unor situaţii reclamate de cetăţeni ;
x) răspunde la sesizări şi note de audienţă, răspunde la interpelări din partea Consiliului local ;
y) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

z) rezolvă şi alte sarcini curente încredinţate de şefii ierarhici superiori ;

Art. 55. Serviciul Cadastru. Atribuţii

i) organizează, întreţine şi gestionează baza de date privind cadastrul imobiliar – edilitar al
municipiului Arad ;

j) eliberează adeverinţe de corectare/evidenţiere adresă, suprafaţă, intravilan, atestare urbană,
notare/radiere construcţii ;

k) organizează evidenţa domeniului public al municipiului ;
l) efectuează propunerile de împroprietărire cu teren conform legii şi eliberează adeverinţe de

împroprietărire cu teren conform Ordinului Prefectului judeţului Arad ;

117

m) eliberează date de carte funciară, cadastru vechi ;
n) eliberează planuri de situaţie pe suport topografic ;
o) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

p) urmăreşte şi verifică corectitudinea încasării taxelor prevăzute de lege aferente actelor de
autoritate întocmite ;

Art. 56. Compartimentul Evidenţă Construcţii. Atribuţii

k) înregistrează documentele intrate în evidenţele serviciului în format electronic ;
l) verifică pe teren concordanţa dintre documentaţii şi construcţia realizată
m) participă în cadrul comisiilor pentru recepţii la terminarea lucrărilor/recepţii finale şi

completează fişa imobilului ;
n) confruntă datele culese din teren cu documentaţia din arhivă şi datele din cartea funciară cu

datele din registrul serviciului de cadastru ;
o) întocmeşte adeverinţe de evidenţiere/ radiere, construcţii ;
p) calculează taxa de regularizare a emiterii autorizaţiilor de construire ;
q) propune soluţii pentru rezolvarea unor situaţii reclamate de cetăţeni ;
r) răspunde la sesizări şi note de audienţă, răspunde la interpelări din partea Consiliului local

al municipiului Arad ;
s) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

t) rezolvă şi alte sarcini curente încredinţate de şefii ierarhici superiori ;

DIRECŢIA PATRIMONIU

Art. 57. (1) Direcţia Patrimoniu este este condusă de un director executiv, subordonat primarului
şi de un director executiv adjunct subordonat directorului executiv al Direcţiei Patrimoniu.

(2) Direcţia Patrimoniu este compusă din urmatoarele compartimente
8. Serviciul Administrare Patrimoniu
9. Serviciul Administrativ
10. Serviciul Administrare Parcări
11. Biroul Ridicări Vehicule
12. Serviciul Reparaţii şi Întreţinere Imobile
13. Biroul Întreţinere şi Reparaţii Fond Locativ
14. Serviciul Fond Locativ

(3) Atribuţii

j) asumarea răspunderii privind încadrarea iniţiativelor şi acţiunilor serviciilor subordonate în
prevederile legale ale actelor normative;

k) fundamentarea anuală a categoriilor de cheltuieli şi venituri, în vederea elaborării
proiectului bugetului local;

l) gestionarea judicioasă şi eficientă a fondurilor publice;
m) elaborarea, împreună cu alte compartimente din cadrul Primăriei Municipiului Arad de

documentaţii tehnico-economice, în vederea obţinerii de la diferite instituţii şi organisme financiar-
bancare, de împrumuturi şi sume nerambursabile, pentru demararea şi realizarea de proiecte care să
contribuie la dezvoltarea economico-socială a municipiului Arad;

118

n) asigurarea eficienţei şi operativităţii în prelucrarea datelor din domeniul său de activitate.
o) coordonarea şi conducerea unitară a serviciilor din subordine ;
p) asigurarea eficienţei şi operativităţii în prelucrarea datelor din domeniul său de activitate;
q) Asumarea răspunderii privind respectarea prevederilor legale de către iniţiativele şi

acţiunile serviciilor subordonate;
r) Supravegherea elaborării de către compartimentele din subordine a documentaţiilor

tehnico-economice necesare în vederea obţinerii de împrumuturi şi sume nerambursabile pentru
demararea şi realizarea proiectelor de dezvoltare economico- socială a municipiului;

Art. 58 Serviciul Administrare Patrimoniu. Atribuţii

(1) Atribuţiile principale

g) Elaborează rapoartele de specialitate (tehnice sau de evaluare) pentru închirieri,
concesionări, transmiteri în folosinţă, vânzări, cumpărări, ieşiri din indiviziune, acceptări sau
schimbări de imobile.

h) Verifică documentaţiile tehnice/elaborează documentaţii tehnice şi rapoartele privind
dezmembrări şi apartamentări ale imobilelor proprietate publică/privată ale municipiului sau ale
statului român.

i) Administrează spaţiile cu altă destinaţie decât aceea de locuinţă aflate în proprietatea
privată a statului sau a municipiului Arad şi asigură vânzarea locuinţelor conform Legii
nr.112/1995.

j) Sprijină şi participă la urmărirea şi recuperarea sumelor restante din neplata contractelor
încheiate de administraţia locală prin serviciu.

k) Verifică şi întocmeşte referate la rapoartele de expertiză tehnică juridică pentru litigiile
aflate pe rol. Participă la efectuarea proceselor verbale de constatare cu experţii judiciari.

l) Participă la actualizarea evidenţei patrimoniului municipiului Arad.
(2) Activităţi permanente
 a) corespondenţă
 b) relaţii cu publicul
 c)comasare şi arhivare documente aferente contractelor pe amplasamente (hotărâre, dovada
procedurii, caiet de sarcini, ofertă, documente participanţi, proces verbal adjudecare, contract,
dovada plăţii)

Art. 59. Serviciul Administrativ. Atribuţii

aa) modificarea planului anual al achizitiilor ori de cate ori intervine modificări cf.OUG
34/2006 cu mopdificări şi completări ulterioare,

bb) achizitii directe(in baza referatelor primite se emite propunere, angajament, comanda,
testare de piata,etc) respectând prevederile art. 19 şi art.204 alin.2 OUG 34/2006 cu modificările
şi completările ulterioare,

cc) elaboreaza notele justificative potrivit prevederilor art.5 alin2 , alin 3 ; art.8 alin 2; art15
alin.4; din OUG 34/2006 cu modificările şi completările ulterioare;

dd) încadrarea pe cod CPV a fiecărui produs/serviciu/lucrare care urmează a fi achiziţionat,
ee) întocmeste documentatia si participa in comisiile de achizitii publice respectând prevederile

OUG 34/2006 cu modificările şi completările ulterioare
ff) elaboreaza caietele de sarcini pt consumabile,rechizite şi altele;
gg) intocmeste şi urmareşte contracte si acte aditionale in urma achizitiilor publice,urmăreşte şi

încasează garanţia de participare în situaţia prevăzută de către OUG 34/2006 cu modificările şi
completările ulterioare, respectiv încasează garanţia de bună execuţie in situaţile prevăzute de către
OUG 34/2006 cu modificările şi completările ulterioare

119

hh) urmăreşte derularea contractelor încheiate,
ii) întocmeşte punctele de vedere în urma contestaţiilor depuse şi ia măsurile ce se impun în

conformitate cu prevederile art.273 din OUG 34/2006 cu modificările şi completările ulterioare,
jj) urmareste şi înregistrează plata cheltuielilor administrative ce revine Serviciului Parcari si

a Biroului Ridicari Vehicule,
kk) urmareste şi înregistrează plata cheltuielilor administrative spatiilor cu alta destinatie decat

cea de locuinta
ll) urmăreşte derularea şi respectare planului de pază în conformitate cu prevederile L

333/2003 cu modificările si completările ulterioare, precum şi a normelor acestora, în raport cu
locaţiile ce îi revin în administrare,

mm) mentenanta cladirilor ce ii revin prin atributii-cladirea unde îsi desfasoara activitatea
Serviciul Parcari, B-dul Revolutiei nr 50,Biroul Ridicări Vehicule,

nn) deplasarea in teren, preluarea si sesizarea neregulilor din punct de vedere administrativ
(functionalitate si curatenie) a cladirilor ce le revin şi propuneri pentru bugetul anului urmator viz-
a-viz de mentenanta cladiriilor ce ii revin,

oo) intocmirea dosarelor de mentenanta cu planse, contracte, plati precum si programe de
mentenanta, previziuni si realizari pe obiectivele propuse, respectiv actualizarea trimestriala a
acestora,

pp) arhiveaza dosarele de achizitie publica potrivit OUG 34/2006 cu modificarile si
completarile ulterioare,

qq) urmăreşte şi administrează contractul de servicii reparaţii şi întretinere a copiatoarelor(44
de tipuri) si asigurarea cu piese, precum si de urmarirea contractului, respectiv încasează garanţia
de bună execuţie in situaţile prevăzute de către OUG 34/2006 cu modificările şi completările
ulterioare

rr) urmăreşte şi administrează contractul de intretinere a sistemului de eliminare rand asteptare,
asigurarea cu role de hartie termica si de asigurarea ca nu ramane fara service, respectiv încasează
garanţia de bună execuţie in situaţile prevăzute de către OUG 34/2006 cu modificările şi
completările ulterioare

ss) urmăreşte şi administrează contractul de servicii cu instalatiile electrice(urmarirea
exploatarii in conditii optime a prizelor, becurilor,etc), respectiv încasează garanţia de bună
execuţie in situaţile prevăzute de către OUG 34/2006 cu modificările şi completările ulterioare

tt) actualizarea panourilor si placutelor inscriptionate privind informatiile utile pentru
contribuabili,

uu) verificarea si certificarea facturilor in privinta realitatii, regularitatii si legalitatii acestora
vis- a- vis de angajamentul legal(comanda sau contract) , respectiv încasează garanţia de bună
execuţie in situaţile prevăzute de către OUG 34/2006 cu modificările şi completările ulterioare

vv) intocmirea situatiilor financiare la zi privind incadrarea bugetara, respectiv a sumei alocate
pt contract, pt fiecare obiectiv in parte,

ww) centralizarea necesarelor de la servicii in vederea intocmirii propunerii bugetare
pentru anul urmator ,

xx) urmărirea încasării ecusoane taxi, placuţe de identificare vehicule, vignete acces drum, prin
operare in gestiune în urma vânzării acestora.

yy) desfăşoară o activitate suport pentru toate serviciile din aparatul prorpiu al primarului şi
pentru cele care administrează creanţe fiscale;

zz) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 60. Serviciul Administrare Parcări. Atribuţii

120

u) Aplică „Regulamentului de organizare şi funcţionare a sistemului de parcare cu plată în
municipiul Arad”;

v) Verifică modul de respectare a Hotărârii nr. 249/2006 privind aprobarea „Regulamentului
de organizare şi funcţionare a sistemului de parcare cu plată în municipiul Arad”;

w) Controlează modul de utilizare a parcărilor care presupune verificarea modului de parcare
cu tichet, abonament şi cu gratuitate.

x) Intocmeşte note de constatare;
y) Participă la administrarea creanţelor fiscale locale –amenzi- constatând contravenţii şi

aplicând sancţiunile cu amenda prevăzute în Hotărârea nr. 249/2006 privind aprobarea
„Regulamentului de organizare şi funcţionare a sistemului de parcare cu plată în municipiul Arad”
celor care încalcă prevederile acestei Hotărâri cu modificări şi completări ulterioare coroborate ce
OUG nr. 2/2001 privind regimul juridic al contravenţiilor;

z) Identifică proprietarii de vehicule;
aa) Se ocupă de expedierea somaţiilor de plată către proprietarii vehiculelor care nu şi-au

achitat taxa suplimentară de parcare în termenul prevăzut de R.O.F.S.P. aprobat prin H.C.L.M. nr.
249/2006;

bb) Procedeaza la afişarea proceselor verbale de contraventie pentru îndeplinirea procedurii de
comunicare prin publicitate;

cc) Expediază către Direcţia Venituri Notele de constatare şi înştiinţările de plată, aparţinând
proprietarilor vehiculelor care nu şi-au achitat taxa suplimentară de parcare, pentru începerea
procedurilor judiciare de executare silită;

dd) Încasează prin casieria Serviciului contravaloarea abonamentelor, cardurilor, taxei
suplimentare de parcare şi a contravenţiei rezultate în urma încălcării Hotărârii nr. 249/2006;

ee) Calculează penalităţi de întârziere aplicate asupra sancţiunilor achitate după termenul legal;
ff) Amenajează şi întreţine spaţiile destinate parcărilor
gg) Delimitează prin marcaje şi indicatoare cu simbolul „parcare” – P spaţiile destinate

parcărilor;
hh) Asigură buna funcţionare a parcometrelor (întreţinerea şi revizia tehnică a parcometrelor);
ii) Eliberează abonamente, carduri şi încheie contracte de rezervare
jj) Eliberează carduri legitimaţie pentru persoane încadrate în grad de handicap conform Legii

nr. 448/2006 privind protecţia şi promovarea drepturilor persoanelor cu handicap;
kk) Achiziţionează lucrări, produse sau servicii conform OUG 34/2006.
ll) Urmăreşte contractele de achiziţii publice;
mm) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea

proiectelor cu finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii
Europene sau din partea altor organisme de finanţare internaţională.

nn) Calculează penalităţi de intarziere la contractele de achiziţii publice în cazul livrării
produselor/serviciilor/lucrărilor achiziţionate pentru perioadele prevăzute în contractele de
furnizare sau de servicii.

Art. 61. Biroul Ridicari Vehicule. Atribuţii

z) Aplică „Regulamentul de desfăşurare a activităţii de ridicare, transport, depozitare şi de
eliberare a vehiculelor staţionate neregulamentar şi a celor abandonate sau fără stăpân”;

aa) Verifică modul de respectare a Hotărârii nr. 128/2007 privind „Regulamentul de
desfăşurare a activităţii de ridicare, transport, depozitare şi de eliberare a vehiculelor staţionate
neregulamentar şi a celor abandonate sau fără stăpân” coroborat cu Legea nr. 421/2002 privind
regimul juridic al vehiculelor staţionate neregulamentar şi a celor fără stăpân sau abandonate pe
terenuri aparţinând domeniului public sau privat al statului ori al unităţilor administrativ-
teritoriale;

121

bb) Eliberează domeniul public de vehicule şi remorci abandonate sau fără stăpân;
cc) Fluidizează traficul ;
dd) Protejează pietonii pe trotuare, intersecţii şi la trecerile prin locurile marcate;
ee) Descongestionează drumurile publice;
ff) Facilitează accesul la obiective de interes public, judeţene şi municipale;
gg) Optimizează transportul în comun;
hh) Diminuează problemele legate de parcarea la domiciliu şi cea de destinaţie;
ii) Asigură fluenţa circulaţiei în condiţii de siguranţă, fără blocări şi accidente de circulaţie;
jj) Procedează la ridicarea vehiculelor şi remorcilor în condiţiile stabilite de „Regulamentul de

desfăşurare a activităţii de ridicare, transport, depozitare şi eliberare a vehiculelor sau remorcilor
oprite şi staţionate neregulamentar şi a celor abandonate sau fără stăpân”;

kk) Incheie procese verbale de contravenţie;
ll) Urmăreşte debitarea proceselor verbale de contravenţie;
mm) Identifică proprietarii de vehicule;
nn) Se ocupă de expedierea somaţiilor de plată către proprietarii vehiculelor care nu şi-au

achitat taxa suplimentară de parcare în termenul prevăzut de R.O.F.S.P. aprobat prin H.C.L.M. nr.
249/2006;

oo) Afişări privind îndeplinirea procedurii de comunicare prin publicitate;
pp) Eliberează vehiculele şi remorcile numai după ce sa făcut dovada achitării sumelor

prevăzute în „Regulamentul de desfăşurare a activităţii de ridicare, transport, depozitare şi eliberare
a vehiculelor sau remorcilor oprite şi staţionate neregulamentar şi a celor abandonate sau fără
stăpân” şi de normele legale în vigoare;

qq) Ţine evidenţa zilnică a vehiculelor şi remorcilor ridicate;
rr) Asigură dotarea materială pentru buna desfăşurare a activităţii cât şi permanenta preocupare

de modernizare a acesteia;
ss) Încheie un contract cu o societate de asigurare pentru acoperirea riscurilor în activitatea de

transport a vehiculelor şi remorcilor ridicate şi transportate în spaţiul special amenajat;
tt) Valorifică prin vânzare, în condiţiile legii, sau predă unei unităţi de colectare şi valorificare

a deşeurilor, vehiculele sau remorcile nerevendicate;
uu) Încasează prin casieria Biroului contravaloarea sumelor prevăzute în „Regulamentul de

desfăşurare a activităţii de ridicare, transport, depozitare şi eliberare a vehiculelor sau remorcilor
oprite şi staţionate neregulamentar şi a celor abandonate sau fără stăpân” şi de normele legale în
vigoare;

vv) Calculează penalităţi de întârzâiere aplicate asupra sancţiunilor achitate după termenul
legal;

ww) Urmărirea contractelor de achiziţii publice;
xx) Calculează penalităţi la contractele de achiziţii publice în cazul livrării

produselor/serviciilor/lucrărilor achiziţionate pentru perioadele prevăzute în contractele de
furnizare sau de servicii.

Art. 62. Serviciul Reparaţii şi Întreţinere Imobile. Atribuţii

m) Propune şi întocmeşte bugetul anual pentru reparaţii şi intervenţii avarii la clădirile din
domeniu public şi privat al municipiului Arad;

n) Propune lucrările de reparaţii, întocmeşte devizele de lucrări şi urmăreşte încadrarea
acestora în bugetul aprobat;

o) Întocmeşte documentaţiile şi organizează procedurile de achiziţie necesare desfăşurării
activităţii de reparaţii şi întreţinere şi asigură contractarea acestora;

p) Urmăreşte execuţia lucrărilor şi organizează recepţia şi predarea acestora către utilizatori;
q) Urmăreşte încadrarea cheltuielilor în bugetul aprobat şi decontarea acestora;

122

r) Urmăreşte recuperarea creanţelor reprezentând contravaloarea unor lucrări de reparaţii de la
ceilalţi proprietari din imobil, în limita cotelor părţi deţinute;

s) Calculează penalităţile şi aplică sancţiunile pentru îndeplinirea culpabilă a obligaţiilor
contractuale;

t) Înregistrează şi intervine de urgenţă pentru remedierea avariilor produse la clădiri şi
instalaţiile acestora;

u) Urmăreşte comportarea în timp a construcţiilor şi ţine evidenţa cărţilor construcţiilor
conform Legii 10/1995, privind calitatea în construcţii;

v) Participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

w) Desfăşoară activitate suport pentru administrarea creanţelor fiscale locale;
x) Ţine evidenţa corespondenţei şi întocmeşte răspunsurile în termenul legal.

Art. 63. Biroul Întretinere şi Reparatii Fond Locativ Atribuţii

qq) Întocmirea contractului, a fişei locative, a fişei de calcul pentru locuinţele aparţinând fondului
locativ de stat;
rr) Întocmirea raportului de ieşire când este cazul;
ss) Prelungirea contractelor prin întocmirea de acte adiţionale;
tt) Verificarea în teren semestrială a locuinţelor, sau de cîte ori este necesar şi întocmirea notei de
constatare la faţa locului;
uu) Eliberarea de copii ale contractelor de închiriere, la solicitarea chiriaşului, în cazul în care l-a
pierdut;
vv) Recalcularea chiriei stabilită prin ordine normative ale Guvernului de câte ori este necesară prin
întocmirea de noi fişe de calcul;
ww) Asigură activitatea suport pentru sumele încasate cu titlu de chirii pentru locuinţele
administrate;
xx) Trimiterea spre debitare a fişelor de calcul şi a contractelor de închiriere;
yy) Preluarea apartamentelor devenite libere în urma decesului chiriaşului sau a părăsirii
domiciliului, întocmirea inventarului şi sigilarea imobilului;
zz) Se pun în aplicare hotărârile Comisiei de schimburi, extinderi şi modificări de contracte;
aaa) Somaţii trimise chiriaşilor pentru a prezenta actele necesare pentru întocmirea contractelor
de închiriere teren;
bbb) Deplasarea în teren a personalului biroului pentru aducerea la cunoştinţa chiriaşilor că au
obligaţia să prezinte actele necesare în vederea întocmirii contractelor de închiriere teren;
ccc) Acordarea de relaţii chiriaşilor cu privire la situaţia juridică a imobilelor în care locuiesc;
ddd) Somarea chiriaşilor rău platnici;
eee) Acţionarea în judecată a chiriaşilor care nu şi-au îndeplinit obligaţiile contractuale;
fff) Reprezentarea în instanţă a instituţiei în cauzele care au legătură cu închirierea sau vînzarea
locuinţelor fond de stat;
ggg) Punerea în executare a hotărârilor judecătoreşti prin executorul judecătoresc;
hhh) Întocmirea şi susţinerea proiectelor de hotărâre cu privire la evacuarea pe cale
administrativă a persoanelor care ocupă abuziv locuinţele fond de stat;
iii) Eliberarea cărţii de construcţie a imobilului la cererea preşedintelui asociaţiei de proprietari;
jjj) Eliberarea adeverinţei privind vechimea construcţiei;
kkk) Asigură activitatea suport pentru sumele încasate cu titlul de de taxe speciale;
lll) Eliberare copie schiţe de apartamentare a imobilelor;
mmm) Acordarea de relaţii experţilor judiciari numiţi de instanţele de judecată;
nnn) Asigurarea relaţiei cu Comisia de aplicare a Legii nr.10/2001

123

ooo) se prezintă în scris situaţia juridică a imobulului de la data preluării până în prezent (modul
de preluare, contractele de închiriere încheiate, contractele de vânzare cumpărare încheiate, schiţa
imobilului, procesul verbal de evaluare, eventualele lucrări executate în cursul timpului);
ppp) Raportarea statistică a modificărilor fondului de locuinţă către Institutul Naţional de
Statistică LOC2
qqq) Evidenţa schiţelor de apartamentare, a lucrărilor R.L.V, a planşelor
rrr) Evidenţa proceselor verbale de naţionalizare în baza D.L. 92/1950
sss) Evidenţa decretelor de expropriere
ttt) Evidenţa dosarelor de preluare în baza Decretului nr.223/1974
uuu) Se urmăreşte comportarea în timp a clădirilor în care sunt apartamente închiriate;
vvv) Se fac propuneri pentru efectuarea lucrărilor de reparaţii la locuinţele închiriate;
www) Se ţine evidenţa lucrărilor de reparaţii propuse şi executate;
xxx) Se efectuează antemăsurători pentru lucrările de reparaţii aprobate;
yyy) Se emit comenzi pentru lucrări şi se urmăreşte execuţia acestora conform bugetului aprobat;
zzz) Se verifică şi semnează situaţiile de lucrări în vederea decontării;
aaaa) Angajatul desemnat participă la recepţia lucrărilor şi propune restituirea garanţiei de bună
execuţie;
bbbb) Se verifică în teren sesizările chiriaşilor
cccc) Se răspunde la corespondenţă în termenul legal
dddd) Se întocmesc dări de seamă şi raportări privind activitatea desfăşurată
eeee) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 64. Serviciul Fond Locativ. Atribuţii
kk) Verificarea dosarelor depuse de petenţii care solicită repartizarea de locuinţe sociale, fond de
stat sau ANL;
ll) Întocmirea listelor de priorităţi pentru locuinţele sociale, fond de stat sau ANL;
mm) Întocmirea şi susţinerea proiectelor de hotărâre C.L.M. cu privire la repartizarea locuinţelor
sociale, fond de stat sau ANL;
nn) Repartizarea locuinţelor către chiriaşi;
oo) Întocmirea contractului, a fişei locative, a fişei de calcul, precum şi a procesului verbal de
predare – primire a locuinţei;
pp) Întocmirea raportului de ieşire;
qq) Prelungirea contractelor de închiriere locuinţe, terenuri, garaje şi teren garaje, în baza
prevederilor legale;
rr) Verificarea în teren a locuinţelor de câte ori este necesar şi întocmirea procesului verbal de
constatare la faţa locului;
ss) Recalcularea chiriei stabilită prin ordine normative ale Guvernului de câte ori este necesar, prin
întocmirea de noi fişe de calcul;
tt) Trimiterea spre debitare a fişelor de calcul şi a contractelor de închiriere;
uu) Preluarea apartamentelor devenite libere în urma decesului chiriaşului sau a părăsirii
domiciliului, întocmirea inventarului şi sigilarea imobilului;
vv) Se pun în aplicare hotărârile Comisiei de schimburi, extinderi şi modificări de contracte;
ww) Acordarea de relaţii chiriaşilor cu privire la situaţia juridică a imobilelor în care locuiesc;
xx) Administrarea spaţiile cu altă destinaţie decât aceea de locuinţe;
yy) Acţionarea în judecată a chiriaşilor pentru rezilierea contractelor de închiriere şi evacuare în
cazul în care nu şi-au îndeplinit obligaţiile contractuale;
zz) Reprezentarea în instanţă a instituţiei în cauzele care au legătură cu închirierea locuinţelor fond
de stat, sociale şi ANL;

124

aaa) Punerea în executare a hotărârilor judecătoreşti privind evacuarea chiriaşilor cu executorul
judecătoresc;
bbb) Întocmirea şi susţinerea proiectelor de hotărâre cu privire la evacuarea pe cale
administrativă a persoanelor care ocupă abuziv locuinţele fond de stat;
ccc) Asigură activitatea suport pentru sumele încasate cu titlu de chirii, pentru locuinţele
administrate;
ddd) Eliberarea cărţii de construcţie a imobilului la cererea preşedintelui asociaţiei de proprietari;
eee) Eliberarea adeverinţei privind vechimea construcţiei;
fff) Asigură activitatea suport pentru încasarea taxelor speciale stabilite pentru eliberarea cărţii de
construcţie a imobilului, precum şi pentru eliberarea adeverinţei privind vechimea construcţiei
ggg) Acordarea de relaţii experţilor judiciari numiţi de instanţele de judecată;
hhh) Asigurarea relaţiei cu Comisia de aplicare a Legii nr.10/2001
iii) se prezintă în scris situaţia juridică a imobilului de la data preluării până în prezent (modul de
preluare, contractele de închiriere încheiate, contractele de vânzare cumpărare încheiate, schiţa
imobilului, procesul verbal de evaluare, eventualele lucrări executate în cursul timpului);
jjj) Raportarea statistică a modificărilor fondului de locuinţă către Institutul Naţional de Statistică
LOC 2;
kkk) Se ocupă de procedura de achiziţionare de servicii în baza O.U.G. nr.34/2006, în limitele
prevăzute de lege;
lll) Evidenţa schiţelor de apartamentare, a lucrărilor R.L.V;
mmm) Evidenţa proceselor verbale de naţionalizare în baza D.L. 92/1950;
nnn) Evidenţa decretelor de expropriere;
ooo) Evidenţa dosarelor de preluare în baza Decretului nr.223/1974;
ppp) Se fac propuneri pentru efectuarea lucrărilor de reparaţii la locuinţele închiriate;
qqq) Verificarea în teren a sesizărilor chiriaşilor;
rrr) Se răspunde la corespondenţă în termenul legal;
sss) Se întocmesc dări de seamă şi raportări privind activitatea desfăşurată .
ttt) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

DIRECŢIA BAZE SPORTIVE

Art. 65. (1) Direcţia Baze Sportive este este condusă de un director executiv, subordonat primarului.
(2) Direcţia Baze Sportive este compusă din urmatoarele compartimente
4. Serviciul Baze Sportive
5. Serviciul Administrare Zone de Agrement
6.
(3)Atribuţii
a) administrează bazele sportive şi agrement din domeniul public al municipiului Arad,
b) propune spre aprobare consiliului local proiecte de hotărâri privind darea în folosinţă gratuită,
concesiune , gestiune, administrare sau închiriere a bazelor sportive şi de agrement,
c) coordonează executarea lucrărilor de întreţinere şi reparaţii a infrastructurii edilitar-urbane
pentru obiectivele aflate în administrare,
d) propune bugetul anual pentru funcţionarea bazelor sportive şi agrement şi supraveghează
realizarea corectă şi în timp util a lucrărilor de întreţinere, reparaţii şi încadrarea lor în bugetul
aprobat de Consiliul Local

125

e) stabileşte măsuri pentru îmbunătăţirea serviciilor oferite de bazele sportive şi agrement, privind
securitatea, continuitatea din punct de vedere calitativ şi cantitativ, adaptabilitatea la cerinţele
comunităţii, tarifarea echitabilă a serviciilor,
f) stabileşte măsuri pentru îmbunătăţirea serviciilor de pază , de prevenire şi stingere a incendiilor,
a accidentelor de muncă şi a îmbolnăvirilor profesionale carburanţi şi înaintează spre plată facturile
de consum a utilităţilor în vederea funcţionării optime a acestora
g) gestionarea judicioasă şi eficientă a fondurilor publice;
h) asigurarea eficienţei şi operativităţii în prelucrarea datelor din domeniul său de activitate.
i) coordonarea şi conducerea unitară a serviciilor din subordine ;
k) asigurarea eficienţei şi operativităţii în prelucrarea datelor din domeniul său de activitate;
l) asumarea răspunderii privind respectarea prevederilor legale de către iniţiativele şi acţiunile
serviciilor subordonate;
ffff) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 66. Serviciul Baze Sportive.

(1) În desfăşurarea activităţilor edilitar-gospodăreşti specifice, serviciul trebuie să asigure
g) satisfacerea cerinţelor şi nevoilor de utilitate publică ale municipiului şi creşterea calităţii
vieţii
h) administrarea şi gestionarea infrastructurii edilitar - urbane în interesul comunităţii locale
i) funcţionarea şi exploatarea în condiţii de siguranţă, rentabilitate şi eficienţă economică a
infrastructurii edilitar - urbane aferente
j) ridicarea continuă a standardelor şi a indicatorilor de performanţă ai serviciilor prestate
k) protejarea domeniului public şi privat şi punerea în valoare a acestuia
l) protecţia şi conservarea mediului natural şi construit

(2) Principalele atribuţii şi competenţe specifice serviciului

w) asigura inventarierea şi evidenta bazelor sportive ,
x) administrează bazele sportive din domeniul public al municipiului Arad,
y) iniţiază documentele privind încasarea taxelor speciale instituite pentru bazele sportive şi

urmăreşte încasarea acestora , respectiv recuperarea datoriilor
z) iniţiază şi propune spre aprobare consiliului local proiecte de hotărâri privind darea în

folosinţă gratuită, concesiune , gestiune, administrare sau închiriere a bazelor sportive
aa) întocmeşte documentaţia (caietele de sarcini) pentru ofertări şi licitaţii conform legislaţiei

în vigoare,
bb) propune executarea lucrărilor de întreţinere şi reparaţii a infrastructurii edilitar-urbane

pentru obiectivele aflate în administrare,
cc) urmăreşte realizarea contractelor încheiate cu furnizorii
dd) urmăreşte recuperarea creanţelor rezultate ca reţinere a garanţiei de bună execuţie]pentru

remedierea viciilor ascunse şi deficienţelor ivite pe parcursul exploatării investiţiei
ee) supraveghează realizarea corectă şi în timp util a lucrărilor de întreţinere, reparaţii şi

încadrarea lor în bugetul aprobat de Consiliul Local.
ff) stabileşte măsuri pentru îmbunătăţirea serviciilor oferite de bazele sportive, privind

securitatea, continuitatea din punct de vedere calitativ şi cantitativ, adaptabilitatea la cerinţele
comunităţii, tarifarea echitabilă a serviciilor,

gg) stabileşte măsuri pentru îmbunătăţirea serviciilor de pază , de prevenire şi stingere a
incendiilor, a accidentelor de muncă şi a îmbolnăvirilor profesionale

126

hh) urmăresc şi confirmă consumurile la utilităţi (apă, energie termică, energie electrică, telefon
, gaz) , carburanţi şi înaintează spre plată facturile de consum a utilităţilor în vederea funcţionării
optime a acestora

ii) pregăteşte bazele sportive în vederea organizării competiţiilor (lucrări de întreţinere gazon ,
echipamente sportive şi curăţenie în clădiri şi incinte)

jj) propun bugetul anual pentru funcţionarea bazelor sportive
kk) verifică pe teren reclamaţiile şi sesizările privind domeniul de competenţă şi soluţionarea

acestora în termen legal
ll) urmăreşte respectarea actelor cu caracter normativ şi hotărâri ale Consiliului Local privind

organizarea şi exlpoatarea bazelor sportive şi de agrement
mm) fundamentează necesarul finanţării de la bugetul local prin propuneri de proiecte de

hotărâri
nn) pentru aprobarea bugetului de cheltuieli în vederea executării atribuţiilor;
oo) prezintă rapoarte trimestrial şi ori de câte ori este necesar, primarului privind stadiul

realizării acţiunilor din programul edilitar-gospodăresc, cu propuneri de măsuri concrete;
pp) are relaţii funcţionale cu toate compartimentele, birourile, serviciile din cadrul primăriei

Arad

qq) participă, ca activitate suport, la administrarea creanţelor fiscale;
rr) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art. 67. Serviciul Administrare Zone de Agrement. Atribuţii

q) administrează, organizează şi întreţine Ştrandul “Neptun” şi a Patinoarul Artificial;
r) execută lucrări de întreţinere şi reparaţii la obiectivele administrate;
s) asigură buna funcţionare a instalaţiilor sanitare şi bazinelor în sezonul estival, precum şi

a instalaţiei de frig şi a anexelor pe timp de iarnă;
t) asigură întreţinerea şi buna funcţionare a staţiei de filtrare - tratare - încălzire a apei în

sezonul estival;
u) asigură pe timp de iarnă, formarea şi întreţinerea gheţii pe pista de patinaj, precum şi

întreţinerea utilajului de curăţat gheaţa;
v) asigură un număr suficient de patine în stare de funcţionare pentru închiriere;
w) asigură prin personalul pe care îl are buna desfăşurare a activităţilor privind garderoba,

închirierea şi ascuţitul patinelor, gheaţă de bună calitate, liniştea şi siguranţa utilizatorilor,
curăţenia;

x) asigură paza obiectivelor în conformitate cu prevederile contractuale stabilite în
contractele de prestări servicii de pază încheiate sau a protocolului încheiat cu Poliţia Comunitară;

y) întocmeşte note de fundamentare pentru aprobarea de către Consiliul Local a tarifelor de
intrare si închiriere;

z) răspunde de aplicarea NTSM şi PSI.
aa) Aplică contravenţii prevăzute de Hotărârea Consiliului Local al Municipiului Arad

nr..136/2009 în conformitate cu O.G. nr 2/2001 privind regimul juridic al contravenţiilor, aprobată
prin lege, cu modificări şi completări ulterioare.

bb) Încheie procese verbale de contravenţie.
cc) Urmăreşte debitarea proceselor verbale de contravenţie.
dd) Îndeplineşte procedura de comunicare prin publicitate a P.V.C.
ee) Urmăreşte recuperarea creanţelor rezultate ca reţinere a garanţiei de bună execuţie pentru

remedierea viciilor ascunse şi deficienţelor ivite pe parcursul exploatării investiţiei.

127

ff) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

DIRECŢIA TEHNICĂ

Art.68. (1) Directorul executiv al Direcţiei Tehnice coordonează şi conduce serviciile, birourile şi
compartimentele din cadrul Direcţiei Tehnice.
(2) Direcţia Tehnică este coordonată de către primar şi este constituită din
8. Serviciul Investiţii – Biroul Achiziţii
9. Serviciul Edilitar – Compartiment Mediu
10. Serviciul Informatică
11. Serviciul Programe de Dezvoltare şi Integrare Europeană
12. Biroul Administrare Zone Industriale
13. Biroul Transporturi, Întreţinere şi Reparaţii Căi de Comunicaţii Terestre.
14.
(3) Atribuţii
e) fundamentarea anuală a categoriilor de cheltuieli şi venituri, în vederea elaborării
proiectului bugetului local;
f) gestionarea judicioasă şi eficientă a fondurilor publice;
g) elaborarea, împreună cu alte compartimente din cadrul Primăriei Municipiului Arad de
documentaţii tehnico-economice, în vederea obţinerii de la diferite instituţii şi organisme financiar-
bancare, de împrumuturi şi sume nerambursabile, pentru demararea şi realizarea de proiecte care să
contribuie la dezvoltarea economico-socială a municipiului Arad;
h) asigurarea eficienţei şi operativităţii în prelucrarea datelor din domeniul său de activitate.

Art. 69. Serviciul Investiţii. Atribuţii

o) elaborarea pe baza propunerilor serviciilor din cadrul Primăriei Municipiului Arad şi a
ordonatorilor secundari de credite a „Listelor programelor de investiţii anuale şi de perspectivă” şi
prezentarea acestora ordonatorului principal de credite, Primarului Municipiului Arad în vederea
stabilirii priorităţilor.

p) stabilirea „Listelor definitive a programelor de investiţii cu finanţare din bugetul general al
Municipiului Arad”, elaborarea şi susţinerea acestora în cadrul comisiilor de specialitate precum
şi în plenul Consiliului Local al Municipiului Arad.

q) elaborarea documentaţiilor tehnico-economice pentru obiectivele noi de investiţii care revin
serviciului şi promovarea spre aprobare a acestora.

r) obţinerea avizelor, acordurilor, certficatelor de urbanism şi a autorizaţiei de construire
pentru obiectivele de investiţii cuprinse în bugetul general al municipiului Arad, repartizate
serviciului.

s) asigurarea elaborării documentaţiilor de urbanism şi amenajarea teritoriului în colaborare cu
Serviciul Construcţii şi Urbanism, organizează licitaţiile şi asigură finanţarea execuţiei acestora în
limitele aprobate prin bugetul local.

t) elaborarea planului anual de achiziţii publice pentru obiectivele serviciului şi înaintarea
acestuia Biroului de Achiziţii Publice.

u) organizarea procedurilor de achiziţii publice, contractarea acestora şi asigurarea urmăririi
execuţiei lucrărilor prin diriginţi de şantier sau firme de consultanţă atestate.

v) finanţarea, urmărirea şi decontarea cheltuielilor de investiţii cuprinse în bugetul general al
municipiului Arad pentru obiectivele de investiţii repartizate serviciului.

128

w) calcularea şi aplicarea penalităţilor de întârziere prestatorilor/executanților care nu respectă
prevederile contractuale referitoare la finalizarea lucrărilor/serviciilor, conform contractelor
gestionate;

x) asigurarea recepţiei la terminarea lucrărilor şi a recepţiei finale pentru obiectivele de
investiţii repartizate serviciului.

y) participarea împreună cu celelalte servicii ale Primăriei Municipiului Arad la elaborarea
programului de dezvoltare economico-socială de perspectivă a municipiului Arad, secţiunea
investiţii.

z) întocmirea rapoartelor statistice trimestriale şi anuale privind realizarea investiţiilor
finanțate de Municipiul Arad la solicitarea INS sau al altor instituții.

aa) întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul
şedinţelor Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris
sau exprimate prin notele de audienţă la conducerea instituţiei.

bb) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 70. Biroul Achiziţii Publice. Atribuţii

a) punerea în executare a prevederilor legale privitoare la achiziţiile publice derulate în cadrul
instituţiei;
b) elaborarea şi modificarea Programului Anual al Achiziţiilor Publice pe baza comunicărilor
primite din partea celorlalte servicii, birouri sau compartimente din cadrul Primăriei Municipiului
Arad;
c) implementarea obligaţiilor referitoare la publicitatea procedurii de achiziţie publică anunţ de
intenţie, anunţ/invitaţie de participare şi anunţ de atribuire;
d) întocmirea Raportului anual privind contractele de achiziţii publice atribuite în anul anterior;
e) aplică normativele legale privind funcţia de verificare a aspectelor procedurale aferente
procesului de atribuire a contractelor de achiziţii publice;
f) întocmirea şi/sau verificarea documentaţiilor de atribuire aferente procedurilor de achiziţie
publică desfăşurate în cadrul instituţiei.
g) Întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul şedinţelor
Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris sau
exprimate prin notele de audienţă la conducerea instituţiei.
h) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
i) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 71. Serviciul Edilitar. Atribuţii

o) asigurarea igienei şi sănătăţii publice curăţarea străzilor, drumurilor, aleilor şi a celorlalte
locuri publice, gestionarea câinilor fără stăpân, asigurarea dezinsecţiei, deratizării şi dezinfecţiei,
asigurarea pe timp de iarnă a circulaţiei pe arterele municipiului în condiţii de siguranţă-
deszăpezire, dezafectare rampe neautorizate ;
p) administrarea domeniului public şi privat al municipiului salubrizarea, întreţinerea şi
amenajarea spaţiilor verzi , amenajarea locurilor de joacă pentru copii, amplasarea şi întreţinerea
mobilierului urban (coşuri, bănci stradale), a spaţiilor pentru recreere (mese de tenis, module de
şah, terenuri de sport multifuncţionale şi terenuri de fotbal pe nisip), dezafectare construcţii
neautorizate;

129

q) iluminatul public gestionarea şi extinderea sistemului de iluminat public în municipiul Arad,
asigurarea întreţinerii iluminatului public;
r) precolectarea, colectarea, transportul şi depozitarea/neutralizarea deşeurilor municipale;
s) monitorizarea şi asigurarea lucrărilor de întreţinere a sistemului de canalizare pluvială;
t) înregistrarea vehiculelor ce nu se supun înmatriculării;
u) eliberarea avizelor de salubritate şi a avizelor de amplasament a reţelelor electrice pe domeniul
public;
v) stabilirea nivelului taxei speciale de salubritate menajeră
w) calcularea şi aplicarea penalităţilor de întârziere prestatorilor/executanților care nu respectă
prevederile contractuale referitoare la finalizarea lucrărilor/serviciilor, conform contractelor
gestionate;
x) returnarea garanţiilor de bună execuţie la recepţia la terminarea lucrărilor şi la recepţia finală.
y) eaborarea planului anual de achiziţii publice pentru obiectivele serviciului şi înaintarea acestuia
Biroului de Achiziţii Publice.
z) întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul şedinţelor
Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris sau
exprimate prin notele de audienţă la conducerea instituţiei.
aa) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
bb) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 72. Compartimentul Mediu. Atribuţii

i) asigurarea respectării legislaţiei de mediu în cadrul activităţilor desfăşurate, participarea la
campaniile „Marea Debarasare“ pentru colectarea DEEE
j) participarea la şedinţele Comisiei de Analiză Tehnică , Comitetului Special şi Comisiei Tehnice
pentru elaborarea planurilor şi programelor de gestionare a calităţii aerului organizate de Agenţia
pentru Protecţia Mediului Arad si ARPM Timişoara.
k) întocmirea raportărilor lunare către APM a datelor privind cererile de informaţii referitoare la
mediu
l) întocmirea raportărilor anuale a investiţiilor de mediu efectuate şi a cantităţilor de deşeuri de
ambalaje gestionate
m) întocmirea raportului anual de mediu pentru municipiul Arad
n) întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul şedinţelor
Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris sau
exprimate prin notele de audienţă la conducerea instituţiei.
o) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
p) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 73. Serviciul Informatică. Atribuţii

j) Menţinerea şi dezvoltarea unui sistem informatic unitar şi coerent care să satisfacă cerinţele
unei administraţii publice locale conform Strategiei Guvernului de informatizare a administraţiei
publice locale.
k) Asigurarea elaborării strategiei în domeniul IT, a programelor de mentenanţă hard, soft şi
pentru aplicaţii realizate intern.

130

l) Elaborarea politicilor de securitate din care să rezulte clar ce este permis şi ce nu în reţea,
conceperea sistemul de control al accesului şi repartizarea implementării acestuia la subalterni, în
funcţie de domeniile de care aceştia răspund;
m) Elaborarea politicilor de utilizare a calculatorului şi revizuirea lor periodică în funcţie de
sarcinile care trebuie să fie îndeplinite de către fiecare utilizator în parte.
n) Asigurarea administrării, securităţii, integrităţii şi actualizării conţinutului bazelor de date.
Gestionarea accesului la bazele de date;
o) Evaluarea ofertelor de produse hard, soft, comunicaţii şi propunerea aplicării unor soluţii
adecvate necesităţilor instituţiei.
p) Evaluarea periodică a stării de funcţionare a echipamentelor IT, a posibilităţilor de upgrade sau
de casare;
q) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
r) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 74. Serviciul Programe de Dezvoltare şi Integrare Europeană. Atribuţii

h) aplică legislaţia şi alte acte normative precum şi hotărâri ale consiliului local, dispoziţii ale
primarului şi note interne, cu referire la activitatea serviciului;
i) se preocupă de identificarea de surse de finanţare extrabugetare pentru proiectele administraţiei
publice locale;
j) elaborează şi redactează documentaţia necesară pentru depunerea de proiecte pentru accesarea
fondurilor structurale ale Uniunii Europene şi a fondurilor Guvernului României;
k) asigură legătura şi colaborarea cu instituţiile publice la nivel local şi naţional pentru care
administraţia publică locală este organism eligibil pentru depunerea de proiecte pentru accesarea
fondurilor structurale ale Uniunii Europene şi a fondurilor guvernului României;
l) asigură contribuţia autorităţii publice locale la implementarea proiectelor care obţin finanţare;
m) se preocupă de identificarea de programe de dezvoltare pentru realizarea de parteneriate,
colaborări şi proiecte comunitare de interes pentru administraţia publică locală.
n) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 75. Biroul Administrare Zone Industriale. Atribuţii

n) administrează utilităţile din zonele industriale
o) întocmeşte Protocoalele privind finanţarea de utilităţi în zonele industriale, în baza prevederilor
din contractele de vânzare cumpărare
p) pregăteşte documentaţia pentru aplicarea procedurii pentru atribuirea contractului de achiziţie
publică, în vederea realizării utilităţilor în zonele industriale
q) urmăreşte execuţia lucrărilor şi asigură recepţia lucrărilor de utilităţi în zonele industriale
r) eliberează avizele de principiu pentru racordul la utilităţi
s) colaborează la pregătirea proiectelor de hotărâri ale Consiliului Local pentru preluarea în
proprietatea municipiului a utilităţilor din zonele industriale;
t) propune bugetul anual pentru întreținerea și administrarea zonelor industriale;
u) urmărește și confirmă consumurile la utilități (apă, gaz, electricitate) pentru zonele industriale;
v) calcularea şi aplicarea penalităţilor de întârziere prestatorilor/executanților care nu respectă
prevederile contractuale referitoare la finalizarea lucrărilor/serviciilor, conform contractelor
gestionate;

131

w) elaborarea planului anual de achiziţii publice pentru obiectivele serviciului şi înaintarea
acestuia Biroului de Achiziţii Publice.
x) întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul şedinţelor
Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris sau
exprimate prin notele de audienţă la conducerea instituţiei.
y) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
z) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 76. Biroul Transporturi, Întreţinere şi Reparaţii Căi de Comunicaţii Terestre. Atribuţii

o) Coordonează activităţile de
p) -întreţinere şi reparaţii a parţii carosabile şi a trotuarelor străzilor din municipiul Arad;
q) -întreţinere şi reparaţii infrastructură şi suprastructură la pasajele, podurile şi podeţele din
municipiul Arad;
r) -modernizare, extindere, întreţinere şi reparaţii a sistemelor de semnalizare rutieră (instalaţii de
semaforizare, indicatoare rutiere de orientare şi dirijare, marcaje rutiere) din municipiul Arad;
s) -întreţinere, confecţionare şi montare parapeţi metalici pe raza municipiului Arad.
t) Asigură secretariatul Comisiei de Sistematizare a Circulaţiei din Municipiul Arad.
u) Eliberează avize pentru lucrările edilitari-gospodăreşti pe domeniul public.
v) Eliberează autorizaţii de acces conform Hotărârii nr.51/2005 cu modificările şi completările
ulterioare
w) Întocmeşte documentaţiile de atribuire în vederea organizării procedurilor de achiziţie publică.
x) Propune proiectul bugetului anual necesar finanţării activităţilor din domeniul său de activitate.
y) Calcularea şi aplicarea penalităţilor de întârziere prestatorilor/executanţilor care nu respectă
prevederile contractuale referitoare la finalizarea lucrărilor/serviciilor, conform contractelor
gestionate;
z) Elaborarea planului anual de achiziţii publice pentru obiectivele serviciului şi înaintarea
acestuia Biroului de Achiziţii Publice.
aa) Întocmirea răspunsurilor, atât la interpelările formulate de către consilieri în cadrul şedinţelor
Consiliului Local al Municipiului Arad, cât şi la sesizările cetăţenilor formulate în scris sau
exprimate prin notele de audienţă la conducerea instituţiei.
bb) Administrarea creanţelor fiscale aferente atribuţiilor compartimentului.

DIRECŢIA STRATEGII PUBLICE ŞI COMUNICARE

Art.77. (1) Direcţia Strategii Publice şi Comunicare este condusă de un director executiv,
subordonat primarului şi de un director executiv adjunct subordonat directorului executiv al
Direcţiei Strategii Publice şi Comunicare.
(2)Directorul executiv al Direcţiei Strategii Publice şi Comunicare coordonează şi conduce
serviciile, birourile şi compartimentele din cadrul Direcţiei Strategii Publice şi Comunicare.
(3) Direcţia Strategii Publice şi Comunicare este coordonată de către primar şi este constituită din
13. Serviciul Strategii Publice
14. Biroul Transport Public Local
15. Unitatea Locală de Monitorizare a Serviciilor de Utilităţi Publice
16. Biroul Societăţi Comerciale
17. Compartimentul Energetic
18. Compartimentul Arhivă
19. Serviciul Autorizaţii

132

20. Serviciul Relaţii cu Asociaţiile de Proprietari
21. Biroul de Informare Cetăţeni
22. Biroul Comunicare şi Editare Publicaţii
23. Compartimentul Audienţe
24. Serviciul Relaţii cu Publicul

(4) Atribuţii

m) relaţia directă cu publicul care se adresează instituţiei, informarea persoanelor fizice şi
juridice cu privire la domeniile de competenţă ale Primăriei Municipiului Arad;

n) preluarea, verificarea şi înregistrarea documentelor la Registratura generală şi conducerea
conducerii Registrului de intrare - ieşire al instituţiei, în format electronic; gestionarea circuitului
corespondenţei instituţiei;

o) gestionarea paginii web a instituţiei;
p) asigurarea cadrului organizatoric în vederea aplicării şi implementării prevederilor Legii nr.

544/2001, privind liberul acces al cetăţenilor la informaţiile de interes public, ale Legii nr. 52/2003,
privind transparenţa decizională şi ale Legii nr. 141/2004, privind dreptul la liberă iniţiativă al
cetăţenilor;

q) îndrumarea metodologică şi controlul asociaţiilor de proprietari constituite pe raza
Municipiului Arad, atestarea administratorilor de condominii;

r) coordonarea activităţii de transport public local în Municipiul Arad;
s) eliberarea autorizaţiilor de funcţionare şi avizarea orarelor de funcţionare;
t) eliberarea autorizaţiilor de alimentaţie publică;
u) evidenţa, inventarierea, selecţionarea, păstrarea şi folosirea documentelor create de

instituţie, în conformitate cu prevederile legale privind activitatea arhivistică;
v) coordonarea activităţii societăţilor comerciale care funcţionează sub autoritatea Consiliului

Local al Municipiului Arad.
w) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu

finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

x) participă ca activitate suport, prin atribuţiile aferente compartimentelor, la administrarea
creanţelor fiscale

Art. 78. Serviciul Strategii Publice. Atribuţii

ff) Creează premizele pentru punerea în aplicare a Strategiei de Dezvoltare a Municipiului
Arad 2008 - 2013/2014 - 2020.

gg) Întocmeşte studii şi analize vizând dezvoltarea socială, culturală şi economică locală.
hh) Iniţiază şi implementează proiecte/programe vizând dezvoltarea locală.
ii) Iniţiază şi implementează acţiuni vizând promovarea economică locală.
jj) Coordonează elaborarea strategiilor sectoriale.
kk) Coordonează elaborarea planurilor operaţionale sectoriale.
ll) Coordonează implementarea, monitorizarea şi evaluarea Strategiei de dezvoltare a

municipiului.
mm) Monitorizează şi evaluează planurile strategice sectoriale.
nn) Colaborează cu societatea civilă pentru actualizarea permanentă a strategiei de dezvoltare.
oo) Colaborează cu Comitetul de Supraveghere a Implementării Planificării Strategice.

133

pp) Revizuieşte permanent planurile strategice în vederea prioritizării proiectelor şi iniţiativelor
care urmează a fi implementate, pe baza criteriilor incluse în strategie, precum şi pe baza altor
criterii relevante.

qq) Organizează şi derulează activităţii de identificare, selectare şi procurare a surselor
informaţionale privitor la Programele UE sau a altor surse externe/interne de finanţare
nerambursabilă.

rr) Centralizează ofertele şi studiile de proiecte cu posibilităţi de finanţare, de interes pentru
comunitate.

ss) Participă la elaborarea de cereri de finanţare în domeniul proiectelor cu finanţare
nerambursabilă.

tt) Elaborează informări şi rapoarte privind stadiul implementării planurilor strategice.
uu) Asigură contactul permanent cu departamentele similare din cadrul Guvernului României,

din alte instituţii sau autorităţi publice.
vv) Propune Primarului iniţierea de Proiecte de Hotărâre a Consiliului Local şi Dispoziţii

necesare desfăşurării optime a activităţilor specifice.
ww) Asigură colaborarea cu organizaţii nonguvernamentale în vederea derulării unor

programe economice, sociale şi de interes local.
xx) Acordă sprijin comitetelor consultative pe probleme de urbanism, economie, cultură, etc.,

precum şi Consiliului local al tinerilor pentru a-şi realiza scopul pentru care au fost constituite.
yy) Elaborează propunerea de plan anual de investiţii al Serviciul Strategii Publice şi a birourilor

din subordine.
zz) Întocmeşte şi transmite anual serviciului Buget, propunerea privind elaborarea şi aprobarea

bugetului pe anul următor, programul de investiţii anuale şi multianuale, întocmind în acest sens
referatele privind justificarea nevoilor, precum şi justificarea cu documente a sumelor solicitate.

aaa) Întocmeşte şi transmite serviciului Achiziţii Publice propunerea privind programul
anual al achiziţiilor publice.

bbb) Întocmeşte propuneri de angajare şi angajamente bugetare precum şi referate în
vederea angajării cheltuielilor bugetare, care se vor transmite, după caz, serviciului Buget sau
serviciului Contabilitate.

ccc) Colaborează la elaborarea strategiei de informatizare a instituţiei.
ddd) Participă la îndeplinirea unor proceduri de achiziţie publică.
eee) Coorganizează, participă şi asigură buna funcţionare a unor manifestări şi acţiuni

organizate de către Primărie Zilele Aradului, Târg de Crăciun, Târg de Paşte, Târg de Case,
Sărbătoarea Vecinilor, sau altele în funcţie de necesităţi

fff) Monitorizează şi asigură relaţia cu participanţii la manifestările şi acţiunile organizate de
către Primărie (Zilele Aradului, Târg de Crăciun, Târg de Paşte, Târg de Case, Sărbătoarea
Vecinilor, sau altele în funcţie de necesităţi)

ggg) Desfăşoară activităţi de administrare a creanţelor fiscale locale şi activităţi suport de
administrare a creanţelor fiscale locale, prin completarea şi transmiterea înştiinţărilor privind plata
taxelor şi a creanţele datorate de către participanţii la manifestările şi acţiunile organizate de către
Primărie, precum şi prin urmărirea încasării taxelor şi a creanţelor restante datorate de la fiecare
participant la manifestările şi acţiunile organizate de către Primărie (taxa pentru ocuparea
domeniului public, costul utilităţilor, altele)

hhh) Colectează informaţii prin organizarea sau coorganizarea de întâlniri publice,
întâlniri cetăţeneşti, dezbateri, chestionare, sondaje de opinie, etc.

134

iii) Duce la îndeplinire şi alte atribuţii dispuse de Consiliul Local sau de Primar în interesul
comunităţii locale.

jjj) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

Art.79. Biroul Transport Public Local. Atribuţii

u) Realizează activitatea de preluare, întocmire şi verificare a autorizaţiilor de transport şi a
autorizaţiilor taxi, conform Legii nr. 38/2003, cu modificările ulterioare şi a Legii nr. 92/2007;

v) Realizează activitatea de eliberare a formularelor privind modificările tarifelor de la taxi,
conform Legii nr. 92/2007;

w) Realizează controlul permanent al modului cum sunt respectate prevederile legislaţiei în
vigoare, ale contractelor de atribuire în gestiune a executării serviciilor de transport, precum şi
prevederile regulamentelor de organizare şi de executare a serviciilor respective;

x) în trafic controlul se efectuează în prezenţa agentului de la Poliţia Rutieră;
y) realizează activitatea de constatare a contravenţiilor prevăzute în Legea nr. 38/2003, privind

transportul în regim de taxi şi în regim de închiriere, cu modificările şi completările ulterioare, în
Legea nr. 92/2007, Legea serviciilor de transport public local, din sfera de competenţă a organelor
de control ale administraţiei publice locale ;

z) realizează activitatea de încheiere a proceselor verbale de constatare şi sancţionare a
contravenţiilor şi aplică sancţiunile prevăzute în Legea nr. 38/2003, cu modificările şi completările
ulterioare şi Legea nr. 92/2007;

aa) realizează procedura de comunicare a proceselor verbale de constatare şi sancţionare a
contravenţiilor privind transportul public local;

bb) realizează activitatea de completare a registrului de evidenţă a proceselor verbale de
constatare şi sancţionare a contravenţiilor privind transportul public local;

cc) înaintează la Serviciul juridic, contencios plângerile formulate împotriva proceselor verbale
de constatare şi sancţionare a contravenţiilor privind transportul public local;

dd) înaintează la organul fiscal procesele verbale de constatare şi sancţionare a contravenţiilor
în vederea executării amenzilor neachitate în termenul legal ;

ee) Gestionează activitatea de emitere a notelor de plată în vederea încasării tuturor creanţelor
bugetare ale taxelor şi tarifelor legate de activitatea de transport public local;

ff) Administrează creanţele bugetare gestionate de Serviciul autorizaţii, respectiv taxele şi
tarifele de eliberare şi vizare a autorizaţiilor şi licenţelor, a copiilor conforme ale autorizaţiilor de
transport, a copiilor conforme ale CUI, taxele speciale pentru anularea, modificarea şi duplicatele
autorizaţiilor, precum şi taxele speciale pentru eliberarea adeverinţelor;

gg) Răspunde, la cerere, tuturor contribuabililor care solicită date privind creanţele bugetare
gestionate referitoare la transportul public local;

hh) Gestionează taxa de parcare taxi;
ii) Comunică cu Serviciul Urmărire Veniuturi date privind sumele datorate de deţinătorii de

autorizaţii şi licenţe gestionate pentru plata vizelor, în vederea recuperării acestora.
jj) Verifică şi certifică referatele de restituire primite de la Direcţia de venituri din cadrul

Primăriei.
kk) elaborează şi susţine proiectele de hotărâre referitoare la modificarea HCLM 187/2006,

republicată, în Consiliul Local ;
ll) verifică şi urmăreşte respectarea termenelor de soluţionare a petiţiilor adresate şi repartizate

spre soluţionare Biroului Transport Public Local, conform Ordonanţei nr. 27/2002.

135

mm) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea
proiectelor cu finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii
Europene sau din partea altor organisme de finanţare internaţională.

nn) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 80. Unitatea Locală de Monitorizare a Serviciilor de Utilităţi Publice. Atribuţii

g) Fundamentează şi coordonează elaborarea strategiilor locale privind accelerarea dezvoltării
serviciilor comunitare de utilităţi publice şi monitorizează implementarea acestora.

h) Pregătesc, în colaborare cu operatorii serviciilor comunitare de utilităţi publice, planurile de
implementare a strategiilor locale privind accelerarea dezvoltării serviciilor comunitare de utilităţi
publice şi le prezintă autorităţilor administraţiei publice locale spre aprobare.

i) Asistă operatorii şi autorităţile administraţiei publice locale în procesul de accesare şi
atragere a fondurilor pentru investiţii.

j) Pregătesc şi transmit rapoarte de activitate către birourile prefecturale, Unitatea centrală de
monitorizare, precum şi autorităţilor de management care gestionează instrumentele structurale şi
programele operaţionale cu impact în domeniul serviciilor comunitare de utilităţi publice, după caz.

k) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

l) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 81. Biroul Societăţi Comerciale. Atribuţii

1) Atributiile principale ale biroului societati comerciale, privind coordonarea activitatii
operatorilor economici de sub autoritatea Consiliului Local, sunt

h) asigurarea relatiei permanente cu operatorii economici de sub autoritatea consiliului local,
i) supravegherea si sprijinirea in aplicarea legilor si a hotararilor consiliului local, in domeniul

specific fiecarui operator economic,
j) elaborarea de informari/rapoarte cu privire la problematica specifica activitatii operatorilor

economici,
k) asigura sprijin pentru realizarea strategiei municipalitatii de optimizare a serviciilor de

utilitati publice,
l) elaboreaza proiecte de hotarari in domeniul specific operatorilor economici si le sustine in

cadrul comisiilor de specialitate ale consiliului local,
m) urmarirea indeplinirii obligatiilor din contractele de concesionare a activitatii operatorilor

economici
n) participarea la achizitiile publice organizate de operatorul economic .

 (2) Atributii specifice in calitatea de reprezentant al autoritatii publice locale in consiliile
de administratieale operatorilor economici de sub autoritatea consiliului local

f) stabilirea ordinii de zi a sedintelor consiliilor de administratie, convoacarea consiliilor de
administratie, conducerea sedintelor consiliului de administratie, intocmirea proceselor verbale de
sedinte ale consiliului de administratie si intocmirea deciziilor consiliului de administratie,
asigurarea implementarii deciziilor consiliului de administratie, asigurarea relatiei permanente a
consiliului de administratie cu directorul general si cenzorii;

g) stabilirea ordinii de zi a sedintelor adunarii generale a actionarilor, convocarea adunarea
generala a actionarilor, conducerea sedintelor adunarii generale a actionarilor, asigurarea intocmirii

136

proceselor verbale de sedinte ale adunarii generale si intocmirea hotararilor adunarii generale a
actionarilor, asigurarea implementarii hotararilor adunarii generale, asigurarea relatiei permanente
a consiliului de administratie cu adunarea generala a actionarilor, ducerea la indeplinire a
hotararilor adunarii generale a actionarilor,

h) stabilirea directiilor principale de activitate si de dezvoltare ale societatii,
i) elaborarea contractul de mandat al directorului general si il supune aprobarii consiliului de

administratie,
j) elaborarea organigramei societatii .

(3) Alte atributii
f) stabilirea si solicitarea, in baza “Programului Termoficare 2006 -2015 caldura si confort”
aprobat prin H.G.R. nr. 462/2006 republicata, cofinantarii de la bugetul local si bugetul de stat,
necesare pentru lucrarile de investitii in vederea reabilitarii/modernizarii sistemului centralizat de
alimentare cu energie termica
g) solicitarea, in baza O.G. nr. 36/2006, alocarii sumelor de la bugetul de local si bugetul de
stat sub forma de subventie/compensare, in vederea acoperirii diferenţei de preţ la energia termică
livrată populaţiei
h) participă si asigura buna functionare a unor manifestari si actiuni organizate de Primarie –
Zilele Aradului, Targ de Craciun, Targ de Paste, in urma carora se incaseaza taxa de ocupare a
domeniului public de la fiecare agent economic participant;
i) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
j) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 82. Compartimentul Energetic. Atribuţii

aa) identificarea blocurilor de locuinte construite dupa proiecte elaborate in perioada 1950 -1990,
bb) completarea fisei tehnice pentru fiecare bloc de locuinte identificat,
cc) inventarierea blocurilor de locuinte identificate, pe cartiere
dd) realizarea si actualizarea bazei de date, in vederea implementarii programelor multianuale locale

privind cresterea performantei energetice la blocurile de locuinte,
ee) instiintarea asociatiilor de proprietari asupra posibilitatii inscrierii in programul local si

transmiterea pachetului de contract de mandat,
ff) intocmirea programului local privind cresterea performantei energetice a blocurilor de locuinte in

baza solicitarilor asociatiilor de proprietari,
gg) notificarea asociatiilor de proprietari cu privire la aprobarea indicatorilor tehnico-economici si

transmiterea acestora, semnat in doua exemplare originale, proiectul de act aditional la contractul de
mandat,

hh) transmiterea la M.D.R.T. a centralizatoarelor cu blocurile de locuinte care au indicatorii tehnico-
economici aprobati,

ii) solicită alocareă în bugetul local de fonduri necesare proiectarii lucrarilor de interventie si
executarii lucrarilor de interventie,

jj) informează asociaţiile de proprietari privind programul local, în toate etapele de implementare
ale acestuia

kk) Elaborează şi propune spre aprobare autorităţii administraţiei publice locale programul
propriu de modernizare şi dezvoltare CET

ll) Identifică zonele unitare de încălzire
mm) Elaborează, în conformitate cu reglementările-cadru emise de ANRSC şi supune

spre aprobare autorităţii administraţiei publice locale următoarele

137

nn) regulamentul serviciului public de alimentare cu energie termică
oo) caietul de sarcini pentru prestarea serviciului public de alimentare cu energie termică şi pentru

exploatarea SACET
pp) Urmăreşte realizarea obiectivelor cuprinse în programul propriu de modernizare şi dezvoltare a

SACET
qq) Comunică periodic datele solicitate de autorităţile de reglementare competente
rr) Controlează modul de desfăşurare a activităţii privind repartizarea costurilor energiei termice în

condominii
ss) Furnizează şi înaintează către autoritatea administraţiei publice locale datele preliminare necesare

fundamentării şi elaborării strategiilor de valorificare pe plan local a potenţialului resurselor energetice
regenerabile

tt) Propune soluţii de valorificare pe plan local a potenţialului resurselor regenerabile de energie
uu) Elaborează şi urmăreşte realizarea programului de contorizare SACET
vv) în baza OUG 18/2009 privind creşterea performanţei energetice la blocurile de locuinţe solicită

ministerului repartizarea de fonduri de la bugetul de stat necesare lucrărilor de intervenţie şi includerea
în programul national

ww) conform Dispoziţiei Primarului nr. 12488 din 28 noiembrie 2007 constată contravenţii şi
aplică sancţiunile prevăzute de Legea serviciului public de alimentare cu energie termică nr. 325/2006 şi
Legea serviciilor comunitare de utilităţi publice nr. 51/2006

xx) participă şi asigură buna funcţionare a unor manifestări şi acţiuni organizate de Primărie – Zilele
Aradului, Târg de Crăciun, Târg de Paşte, în urma cărora se încasează taxa de ocupare a domeniului
public de la fiecare agent economic participant.

yy) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din partea
altor organisme de finanţare internaţională.

zz) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 83. Compartimentul Arhivă. Atribuţii

r) Gestionarea fondului arhivistic al Primăriei Municipiului Arad
s) Crează, păstrează şi foloseşte documentele arhivate aplicând legea 16/1996 – Legea

Arhivelor Naţionale
t) Întocmesc pe baza propunerilor celorlalte compartimente nomenclatorul arhivistic al

instituţiei, termenele de păstrare şi urmăreşte aplicarea acestora în conformitate cu prevederile
Legii 16/1996 – Legea Arhivelor Naţionale

u) Preia de la compartimentele din instituţie, documentele ce trebuie păstrate în arhivă,
conform legii 16/1996

v) Întocmesc registrele de evidenţă curentă conform legii 16/1996
w) Asigură aranjarea documentelor pe criterii de temporalitate şi specificitate
x) Asigură păstrarea documentelor în arhivă în condiţii optime pentru a evita degradarea

acestora Ia măsuri cu privire la conservarea, selecţionarea arhivei şi predarea materialelor
selecţionate la Arhivele Naţionale sau după caz agenţilor economici de colectare a deşeurilor

y) Eliberează şi soluţionează cererile adresate de cetăţeni, prin eliberarea de copii de pe actele
arhivate cu caracter public sau caracter individual, precum şi certificarea lor, sau îndrumă cetăţenii
să se adreseze autorităţilor competente care deţin documentele solicitate

z) Pentru eliberarea copiilor de pe documentaţia din arhivă se întocmesc note de plată şi se
percep taxe conform legislaţiei în vigoare

138

aa) Întocmeşte şi eliberează adeverinţe privind vechimea în muncă a angajaţilor instituţiilor ale
căror evidenţe se află spre păstrare în arhiva Primăriei Municipiului Arad, precum şi pentru foştii
membrii cooperatori de la CAP –urile de pe raza municipiului Arad

bb) Elaborează întreaga documentaţie în vederea desfăşurării achiziţiei publice ce priveşte
compartimentul arhivă constând în referate, note justificative, planuri de achiziţii, contract de
servicii.

cc) Certifică în privinţa realităţii, regularităţii şi legalităţii facturile ce privesc serviciile de
arhivare ale compartimentelor din instituţie

dd) Asigură în conformitate cu arti. 37 punctul 3 şi art.38 din O.M. 1430/2005, punerea la
dispoziţia celor interesaţi, în vederea consultării documentaţiilor de urbanism şi amenajarea
teritoriului la sediul instituţiei

ee) Întocmesc proiecte de referate şi dispoziţii privind componenţa şi atribuţiile comisiilor de
selecţionare a fondului arhivistic, elaborează referate pentru alocarea bugetului compartimentului
arhivă

ff) Întocmesc documentaţia necesară , în vederea scoaterii din fondul arhivistic a
documentelor cu termen de păstrare expirat conform legii 16/1996 art.10

gg) Pregătirea, promovarea participarea şi asigurarea bunei funcţionări a unor manifestări şi
acţiuni organizate de către Primăria Municipiului Arad Zilele Aradului, Sărbătoarea vecinilor etc,
în urma cărora se încasează taxe de ocupare a domeniului public de la fiecare agent economic
participant, desfăşurarea unor activităţi suport în administrarea creanţelor fiscale.

hh) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 84. Serviciul Autorizaţii. Atribuţii

qq) intermediază obţinerea autorizaţiei eliberate de către direcţia de specialitate din cadrul
Autorităţii Naţionale de Reglementare pentru Serviciile Comunitare de Utilităţi Publice –
A.N.R.S.C.

rr) îndeplineşte toate cerinţele pentru autorizarea, modificarea, retragerea, prelungirea,
suspendarea autorizaţiilor de transport pentru următoarele tipuri de transporturi locale

ss) de persoane efectuat cu tramvaie;
tt) de persoane în regim de taxi;
uu) de mărfuri în regim de taxi;
vv) de persoane în regim de închiriere;
ww) de mărfuri în regim contractual;
xx) de mărfuri cu tractoare cu remorci sau semiremorci;
yy) efectuat cu vehicule speciale destinate serviciilor funerare;
zz) alte servicii de transport public local, definite conform legii.
aaa) participă la realizarea regulamentelor de organizare şi executare a serviciilor

respective, cu consultarea asociaţiilor reprezentative din domeniu;
bbb) asigură executarea unor servicii de transport suportabile în ceea ce priveşte tariful de

transport;
ccc) participă la stabilirea strategiilor de dezvoltare a serviciilor, în baza unor studii de

specialitate, precum şi prin continuitatea serviciilor respective, asigurând astfel echilibrul între
cererea şi oferta de transport, atât cantitativ, cât şi calitativ.

ddd) asigură corelarea dimensiunii şi continuităţii serviciilor respective de transport de
persoane cu fluxurile de utilizatori şi cerinţele acestora, precum şi cu modul de realizare a
transportului public local de persoane cu celelalte tipuri de transport;

eee) ţine legătura permanent în vederea consultării asociaţiilor profesionale
reprezentative ale transportatorilor autorizaţi, a dispeceratelor taxi şi a taximetriştilor, precum şi a

139

asociaţiilor utilizatorilor, în vederea stabilirii politicilor şi strategiilor privind dezvoltarea durabilă a
serviciilor de transport respective;

fff) realizează atribuirea în gestiune delegată a executării serviciilor de transport în regim de
taxi sau de transport în regim de închiriere transportatorilor autorizaţi, în conformitate cu criteriile
specifice prevăzute în legislaţia în vigoare.

ggg) asigură informarea şi consultarea periodică a populaţiei asupra politicilor de
dezvoltare durabilă din domeniul serviciului de transport public local

hhh) propune acordarea unor facilităţi de transport anumitor categorii de persoane, cu
consultarea Direcţiei de Asistenţă Comunitară;

iii) urmăreşte corelarea capacităţii mijloacelor de transport de persoane cu fluxurile de călători
existente;

jjj) urmăreşte asigurarea continuităţii serviciilor de transport prin programele de transport sau
de funcţionare, după caz, corelate cu fluxurile de călători sau de mărfuri existente;

kkk) urmăreşte atribuirea serviciilor de transport public local operatorilor de transport
rutier şi transportatorilor autorizaţi, în funcţie de nivelul efortului investiţional al acestora realizat
în mijloacele de transport şi în infrastructura de transport.

lll) realizează activitatea de preluare a documentaţiilor pentru eliberarea autorizaţiilor de
funcţionare, autorizaţiilor privind desfăşurarea activităţii de alimentaţie publică, anularea şi
completarea acestora precum şi a adeverinţelor, conform HCLM 187/2006, republicată;

mmm) realizează activitatea de vizare a autorizaţiilor, conform HCLM 187/2006,
republicată;

nnn) validează dosarele autorizaţiilor de funcţionare, avizele pentru orarele de
funcţionare şi autorizaţiile de alimentaţie publică, conform HCLM 187/2006, republicată;

ooo) realizează activitatea de procesare în programul informatic a dosarelor pentru
autorizaţii, pentru completarea, suspendarea sau anularea acestora, în vederea întocmirii referatului
şi dispoziţiei pentru aprobarea acestora;

ppp) realizează activitatea de întocmire a autorizaţiilor şi de completare a acestora.
qqq) verifică şi urmăreşte respectarea termenelor de soluţionare a dosarelor de autorizaţii,

conform Hotărârii Consiliului Local al Municipiului Arad 187/2006, republicată;
rrr) realizează activitatea de constatare a contravenţiilor prevăzute de Hotărârea Consiliului

Local al Municipiului Arad nr. 187/2006, republicată,
sss) realizează activitatea de încheiere a proceselor verbale de constatare şi sancţionare a

contravenţiilor şi aplică sancţiunile prevăzute în Hotărârea Consiliului Local al Municipiului Arad
nr. 187/2006, republicată;

ttt) realizează procedura de comunicare a proceselor verbale de constatare şi sancţionare a
contravenţiilor prevăzute în Hotărârea Consiliului Local al Municipiului Arad nr. 187/2006,
republicată;

uuu) realizează activitatea de completare a registrului de evidenţă a proceselor verbale de
constatare şi sancţionare a contravenţiilor prevăzute în Hotărârea Consiliului Local al Municipiului
Arad nr. 187/2006, republicată;

vvv) înaintează la Serviciul juridic, contencios plângerile formulate împotriva proceselor
verbale de constatare şi sancţionare a contravenţiilor prevăzute în Hotărârea Consiliului Local al
Municipiului Arad nr. 187/2006, republicată;

www) înaintează la organul fiscal procesele verbale de constatare şi sancţionare a
contravenţiilor în vederea executării amenzilor neachitate în termenul legal prevăzute în Hotărârea
Consiliului Local al Municipiului Arad nr. 187/2006, republicată;

xxx) Gestionează activitatea de emitere a notelor de plată în vederea încasării tuturor
creanţelor bugetare ale Serviciului autorizaţii;

yyy) Administrează creanţele bugetare gestionate de Serviciul autorizaţii, respectiv taxele
şi tarifele de eliberare şi vizare a autorizaţiilor şi avizelor, taxele speciale pentru anularea,

140

modificarea şi duplicatele autorizaţiilor şi avizelor, precum şi taxele speciale pentru eliberarea
adeverinţelor;

zzz) Răspunde, la cerere, tuturor contribuabililor care solicită date privind crenţele
bugetare gestionate de Serviciul autorizaţii;

aaaa) Comunică cu Serviciul Urmărire Venituri date privind sumele datorate de deţinătorii
autorizaţiilor gestionate pentru plata vizelor anuale pe acestea, în vederea recuperării acestora.

bbbb) Verifică şi certifică referatele de restituire primite de la Direcţia de venituri din
cadrul Primăriei.

cccc) elaborează şi susţine proiectele de hotărâre referitoare la transportul public local, în
Consiliul Local ;

dddd) verifică şi urmăreşte respectarea termenelor de soluţionare a petiţiilor adresate şi
repartizate spre soluţionare Serviciului Autorizaţii, conform Ordonanţei nr. 27/2002.

eeee) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea
proiectelor cu finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii
Europene sau din partea altor organisme de finanţare internaţională.

ffff) participă ca activitate suport, prin atribuţiile aferente compartimentului, la
administrarea creanţelor fiscale

Art. 85. Serviciul Relaţii cu Asociaţiile de Proprietari. Atribuţii

p) Acordă îndrumare şi sprijin metodologic proprietarilor pentru înfiinţarea,organizarea şi

funcţionarea asociaţiilor de proprietari ;
q) Îndrumă şi sprijină asociaţiile de proprietari pentru realizarea scopurilor şi sarcinilor ce le revin

în administrarea imobilelor;
r) Organizează examenele de atestare a administratorilor pentru care percepe taxa specială în

valoare de 100 lei/persoană pentru fiecare examinare;
s) Propune retragerea atestatului de administrator atunci când nu mai sunt îndeplinite condiţiile

pentru exercitarea acestei activităţi ;
t) Organizează de câte ori este cazul, întâlniri cu administratorii şi preşedinţii ,instruirea acestora

şi asigură punerea la dispotziţia administratorilor şi preşedinţilor a actelor normative nou
apărute precum şi distribuirea altor materiale de interes pentru asociaţiile de proprietari ;

u) Organizează exercitarea controlului financiar – contabil şi gestionar asupra activităţii
asociaţiilor de proprietari, din oficiu sau la solicitarea unuia sau mai multor membri ai
asociaţiei ;

v) Verifică şi preia semestrial de la asociaţiile de proprietari situaţia soldurilor elementelor de
activ şi pasiv ;

w) Participă la adunările generale ale asociaţiilor de proprietari ,la invitaţia reprezentantului
asociaţiei ,comitetului executiv sau a cel puţin 20% din proprietari ;

x) Îndrumă şi sprijină asociaţiile de proprietari pentru îndeplinirea obligaţiilor ce le revin privind
întreţinerea şi repararea construcţiilor şi instalaţiilor din condominiu ;

y) Soluţionează petiţiile primite de la asociaţiile de proprietari precum şi de la membri acestora ;
z) Stabileşte şi sancţionează contravenţiile în domeniul organizării şi funcţionării asociaţiilor de

proprietari, aplicând amenzi a căror achitare este urmărită în scopul unei bune administrări a
creanţelor fiscale.

aa) Completează şi modifică baza de date cu asociaţiile de proprietari de pe raza municipiului Arad
.

bb) Participă şi asigură buna funcţionare a unor manifestări şi acţiuni organizate de Primăria
Municipiului Arad Zilele Aradului, Târg de Crăciun, Târg de Paşti, în urma cărora se
încasează taxa de ocupare a domeniului public de la fiecare agent economic participant, acţiuni
care se constituie astfel în activităţi suport în administrarea creanţelor fiscale locale.

141

cc) Furnizează informaţii la solicitarea Direcţiei Venituri în vederea identificării şi executării silite
a debitorilor în materie de plată a taxei de salubritate, care se constituie într-o activitate suport
pentru administrarea creanţelor fiscale.

dd) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu finanţare
totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din partea altor
organisme de finanţare internaţională.

Art. 86. Biroul de Informare Cetăţeni. Atribuţii

s) Informarea cetăţenilor cu privire la serviciile oferite de Primărie.
t) Îndrumarea cetăţenilor spre instituţiile/organizaţiile care sunt abilitate să le rezolve problemele
care nu sunt de competenţa primăriei Municipiului Arad.
u) Aplicarea prevederilor Legii nr. 52/2003, privind transparenţa decizională – BIC – ul este
responsabil pentru relaţia cu societatea civilă privind propunerile, sugestiile şi opiniile persoanelor
interesate cu privire la proiectele de acte normative propuse, conform cerinţelor legii privind
transparenţa decizională în administraţia publică.
v) Organizarea întâlnirilor în care se dezbat public proiecte de acte normative din oficiu sau dacă
acest lucru a fost cerut în scris de către o asociaţie legal constituită sau de către o altă autoritate
publică. Toate recomandările vor fi remise Consiliului Local precum şi structurilor competente din
subordinea acestuia.
w) Întocmirea şi publicarea raportului privind transparenţa decizională.
x) Colectarea informaţiilor prin organizarea de întâlniri publice, audieri şi dezbateri, prin focus
groupuri şi sondaje de opinie.
y) Asigurarea colaborării cu Comitetele Consultative Cetăţeneşti din municipiu.
z) Dezvoltarea programelor de implicare a cetăţenilor în viaţa comunităţii, în colaborare cu alte
instituţii sau organizaţii ale societăţii civile (Sărbătoarea vecinilor).
aa) Pregătirea, promovarea, coorganizarea, participarea şi asigurarea bunei funcţionări a unor
manifestări şi acţiuni organizate de către Primărie Zilele Aradului, Târg de case, Târg de
Antichităţi, Târg de Paşti, Târg de Crăciun, etc. în urma cărora se încasează taxe locale de ocuparea
domeniului public de la fiecare agent economic participant, acţiuni care se constituie astfel în
activităţi suport în administrarea creanţelor fiscale locale.
bb) Actualizarea informaţiilor publice şi întreţinerea Portalului Primăriei Municipiului Arad.
cc) Desfăşurarea unor activităţi suport în administrarea creanţelor fiscale locale prin necesitatea
publicării pe site-ul PMA a unor anunţuri individuale sau colective pentru persoane fizice sau
juridice, privind îndeplinirea procedurii de comunicare prin publicitate referitoare la emiterea unor
acte administrative fiscale pentru contribuabili, de la Direcţia Venituri, conform OG. 92/2003
privind Codul de procedura fiscală, republicat, cu modificările şi completările ulterioare (anunţuri
de licitaţii publice - publicaţii de vânzare pentru bunuri mobile şi imobile, decizii de impunere şi
impunere din oficiu, notificări cu sume datorate pentru ocuparea domeniului public, raport
preliminar de inspecţie fiscală, etc..), de la Serviciul Parcări, conform OG. 92/2003 (afişarea
notelor de constatare şi a înştiinţărilor de plată pentru persoane fizice şi juridice) şi Biroul Ridicări
vehicule (anunţuri publice privind identificarea proprietarilor sau deţinătorilor legali ai vehiculelor
abandonate pe domeniul public).
dd) Monitorizarea contului de e-mail al Primăriei Municipiului Arad.
ee) Elaborarea unor informări privind actele normative nou apărute care vizează activitatea
Primarului şi a Consiliului Local şi comunicarea acestora tuturor compartimentelor interesate din
cadrul aparatului propriu.
ff) Acordarea de consultanţă şi asistenţă funcţionarilor publici şi monitorizarea aplicării
prevederilor Codului de Conduită, Legea 7/2004 în cadrul instituţiei.

142

gg) Întocmirea notelor de plată pentru eliberarea la cerere a unor documente (copii xerox după
proiecte de hotărâri sau hotărâri CLM) contra cost.
hh) Corespondenţă cu instituţii publice.
ii) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
jj) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 87. Biroul Comunicare şi Editare Publicaţii. Atribuţii

n) Preluarea şi soluţionarea cererilor de informaţii de interes public venite din partea mass-media,
aplicarea prevederilor Legii 544 /2001 privind liberul acces la informatiile de interes public şi Legii
nr. 52/2003, privind transparenţa decizională
o) Realizarea de comunicate şi anunţuri în presă şi pe site-ul Primăriei
p) Realizarea de materiale de informare publică cu privire la activitatea Primăriei, a CLM şi
instituţiilor din subordine (comunicate şi informări de presă, fotografii, prezentări etc);
q) Organizarea conferinţelor de presă ale instituţiei
r) Producerea conţinutului editorial al ziarului „Curier Municipal Arad”, prin realizarea de
materiale (text si foto) despre procesul administrativ şi activitatea Primăriei Municipiului Arad, a
CLM si a instituţiilor din subordine, despre obligaţiile contribuabililor faţă de bugetul local, alte
acţiuni si evenimente de interes public pentru cetăţenii Municipiului Arad;
s) Coordonarea editării, tipăririi şi distribuţiei către cetăţenii, instituţiile si agenţii economici din
municipiul Arad a ziarului „Curier Municipal Arad”;
t) Derularea activităţii de publicitate a instituţiei în organele mass-media publicarea în presă a
tuturor anunţurilor de interes public referitoare la activitatea instituţiei;
u) Desfăşurarea de activităţi suport în administrarea creanţelor fiscale locale informarea
permanentă a diferitelor categorii de contribuabili privind obligaţiile de plată către Bugerul Local
(modalităţi de impunere, termene scadente, etc) prin comunicate şi anunţuri de presă, respectiv
îndeplinirea procedurilor de comunicare prin publicitate in mass-media referitoare la emiterea unor
acte administrative fiscale pentru contribuabili, de la Direcţia Venituri, conform OG. 92/2003
privind Codul de procedura fiscală, republicat, cu modificările şi completările ulterioare (somatii,
citari, anunţuri de licitaţii publice - publicaţii de vânzare pentru bunuri mobile şi imobile, decizii de
impunere şi impunere din oficiu, notificări cu sume datorate pentru ocuparea domeniului public,
etc..), de la Serviciul Parcări, conform OG. 92/2003 (afişarea notelor de constatare şi a înştiinţărilor
de plată pentru persoane fizice şi juridice) şi Biroul Ridicări Vehicule (anunţuri publice privind
identificarea proprietarilor sau deţinătorilor legali ai vehiculelor abandonate pe domeniul public).
v) Colaborează cu celelalte servicii, direcţii şi societăţi din subordinea CLM pentru realizarea
obiectivelor;
w) Colaborează cu structuri similare din cadrul autorităţilor şi instituţiilor publice sau cu alte
persoane juridice ori cu persoane fizice, pentru realizarea obiectivelor;
x) Fundamentează propunerile de cheltuieli din bugetul local necesare îndeplinirii atribuţiilor
y) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.
z) participă ca activitate suport, prin atribuţiile aferente compartimentului, la administrarea
creanţelor fiscale

Art. 88. Compartimentul Audienţe. Atribuţii

143

q) înscrierea în audienţă conform procedurii, pregătirea audienţelor, participarea efectivă la
audienţe, monitorizarea rezolvării problemelor ridicate în audienţă;
r) înscrierea în audienţă a persoanelor pentru care au fost emise titluri de executare silită, în
încercarea de a eşalona datoriile către bugetul local;
s) întocmirea de rapoarte săptămânale, trimestriale şi ori de câte ori este necesar;
t) completarea la zi a bazei de date a compartimentului cu problemele ridicate în cadrul
audienţelor, prin sesizări telefonice sau întrebările de pe cele două site-uri ale Primăriei;
u) oferirea de informaţii generale, verbale, cetăţenilor ale căror probleme nu justifică înscrierea în
audienţă sau care nu sunt de competenţa Primăriei, recomandarea instituţiilor competente pentru
rezolvarea problemei, întocmirea notelor de discuţii;
v) menţionarea actului legislativ care se referă la problema sesizată şi punerea la dispoziţia
cetăţeanului a materialului pe suport magnetic sau listat, după ce în prealabil i s-a întocmit nota de
plată;
w) operarea liniei TELVERDE şi „Alo, Domnule Primar” preluarea apelurilor telefonice de la
cetăţeni în timpul programului, direct de către funcţionarul de la audienţe şi a celor înregistrate pe
mesageria vocală, intrate în afara programului de lucru;
x) înregistrarea acestor apeluri în registre speciale, distribuirea, urmărirea rezolvării în termen,
redactarea răspunsurilor la sesizările telefonice;
y) preluarea întrebărilor puse de cetăţeni pe cele două site-uri ale Primăriei, respectiv „Forum” şi
„Petiţii, sesizări şi reclamaţii”, distribuirea, urmărirea rezolvării în termen, centralizarea
răspunsurilor şi comunicarea acestora pe site-ul Primăriei;
z) pregătirea, promovarea, participarea şi asigurarea bunei funcţionări a unor manifestări şi acţiuni
organizate de către Primăria Municipiului Arad Zilele Aradului, Sărbătoarea vecinilor, etc, în urma
cărora se încasează taxe de ocuparea domeniului public de la fiecare agent public participant,
desfăşurarea unor activităţi suport în administrarea creanţelor fiscale;
aa) audierea cetăţenilor de etnie romă care solicită înscrierea în audienţă şi informarea acestora
despre modalităţile de rezolvare, respectiv a procedurilor care trebuie urmate, asistarea acestora şi
întocmirea notelor de discuţii;
bb) punerea în aplicare a HGR nr. 430/2001 privind aprobarea Strategiei Guvernului de
îmbunătăţire a situaţiei romilor, modificată prin HGR nr. 522/2006;
cc) evaluarea situaţiei romilor din municipiu, care înregistrează pagube în urma unor calamităţi
naturale;
dd) participarea ca membru în comisiile pentru monitorizarea caselor din cartierele limitrofe locuite
de familii de etnie romă, în vederea legalizării acestora;
ee) asistarea tinerilor romi în vederea înscrierii în cadrul instituţiilor de învăţământ de nivel mediu
şi superior.
ff) participarea în comisii împreună cu reprezentanţi ai Direcţiei de Sănătate Publică şi ai Direcţiei
de Medicină Preventivă în scopul asistării persoanelor de etnie romă neasigurate medical;

Art. 89. Serviciul Relaţii cu Publicul. Atribuţii

v) realizează relaţia directă cu publicul care se adresează instituţiei, asigurând informarea
persoanelor fizice şi juridice cu privire la domeniile de competenţă ale Primăriei Municipiului
Arad;
w) - asigură aplicarea Legii nr. 544/2001, privind liberul acces al cetăţenilor la informaţiile de
interes public, cu excepţia prevederilor privind relaţia cu massmedia; organizează şi actualizează
punctele de informare – documentare, furnizează direct sau din oficiu informaţiile publice,

144

înregistrează şi soluţionează cererile privind furnizarea informaţiilor publice şi întocmeşte registrul
special;
x) - asigură conducerea Registrului de intrare-ieşire al Primăriei Municipiului Arad, în format
electronic, prin intermediul aplicaţiei electronice de management al documentelor, cu evidenţierea
circuitului documentelor în cadrul instituţiei;
y) preia, verifică şi înregistrează adresele, petiţiile, sesizările, memoriile şi reclamaţiile de la
petenţi, persoane fizice sau juridice, depuse direct, prin fax sau prin e-mai;
z) preia şi înregistrează ofertele privind procedurile de achiziţie publică organizate de Municipiul
Arad, şi le predă compartimentelor care organizează procedura;
aa) preia, verifică şi înregistrează documentaţiile în vederea emiterii adeverinţelor, avizelor,
permiselor de liberă trecere, a documentaţiilor de urbanism (P.U.D. sau P.U.Z.), a actelor de
înregistrare a vehiculelor pentru care nu există obligativitatea înmatriculării, în baza legislaţiei şi a
hotărârilor care reglementează materia, cu stabilirea taxelor aferente şi verificarea modului de
achitare a acestora;
bb) asigură preluarea şi înregistrarea actelor de procedură transmise de către instanţele
judecătoreşti;
cc) asistă petenţii în completarea cererilor şi formularelor tip, furnizând toate informaţiile necesare,
precum şi îndrumarea acestora spre instituţiile abilitatea în rezolvarea solicitărilor lor, în cazul în
care se adresează cu probleme a căror soluţionare nu intră în sfera de atribuţii ale Primăriei
Municipiului Arad;
dd) preia, verifică, stabileşte taxele aferente şi verifică modul de achitare a acestora în vederea
înregistrării documentaţiilor privind emiterea certificatelor de urbanism, a autorizaţiilor de
construire/desfiinţare şi a autorizaţiilor de săpătură, în conformitate cu prevederile Legii nr.
50/1991, republicată, privind autorizarea lucrărilor de construcţii şi ale Hotărârii C.L.M. privind
stabilirea impozitelor şi taxelor locale; întocmeşte înştiinţările privind returnarea documentaţiilor
incomplete sau care conţin elemente neconforme către solicitanţi, pe baza notelor de constatare ale
compartimentelor de specialitate din subordinea Arhitectului-şef, în termenul legal; preia
documentele emise (certificate de urbanism, autorizaţii de construire/desfiinţare) de la
compartimentele din subordinea Arhitectului-şef, vizează toate anexele acestora spre neschimbare
cu ştampilele prevăzute de Legea nr. 50/1991, republicată şi le transmite beneficiarilor;
ee) asigură gestionarea circuitului intern al corespondenţei, întocmirea mapelor zilnice de
corespondenţă şi prezentarea acestora în vederea repartizării către compartimentele competente
pentru soluţionare; preia mapele şi distribuie electronic şi fizic documentele către compartimente,
conform rezoluţiei administratorului public, prin intermediul condicilor de corespondenţă;
ff) asigură expedierea directă, către solicitanţi, a actelor emise de compartimentele de specialitate,
altele decât cele care se expediază prin poştă (adeverinţe de cadastru, date cadastrale, planuri de
situaţie, permise de liberă trecere etc.);
gg) asigură expedierea prin poştă a corespondenţei pentru toate compartimentele şi direcţiile din
cadrul instituţiei corespondenţă curentă, acte de stare civilă, acte administrative adoptate de
Consiliul Local al Municipiului Arad sau emise de Primarul Municipiului Arad etc.;
hh) asigură procesul de comunicare prin poştă a actelor administrative fiscale, inclusiv a celor
aferente activităţii de administrare, respectiv recuperare a creanţelor fiscale locale notificări,
somaţii, decizii de impunere, înştiinţări, rapoarte de inspecţie fiscală etc., cu respectarea
prevederilor O.G. 92/2003, republicată;
ii) preia corespondenţa instituţiei de la Oficiile poştale, pe bază de delegaţie, precum şi cea
transmisă prin factorii poştali sau curieri, înregistrează şi introduce documentele respective pe
circuitul de lucru; predă plicurile returnate şi confirmările de primire către compartimentele
expeditoare;
jj) administrează creanţe fiscale locale, prin stabilirea directă şi verificarea modului de stingere a
acestora, pentru următoarele taxe locale taxa pentru emiterea/prelungirea certificatului de

145

urbanism, taxa pentru emiterea/prelungirea autorizaţiei de construire/desfiinţare, taxa specială
pentru emiterea în regim de urgenţă a certificatelor de urbanism şi autorizaţiilor de construire, taxa
pentru săpături pe domeniul public, taxa pentru eliberarea adeverinţelor de atestare a edificării
construcţiilor, taxa pentru avizarea documentaţiilor de urbanism (P.U.D. sau P.U.Z.), taxa pentru
eliberarea autorizaţiei de acces în zone cu restricţii de tonaj, taxa pentru înregistrarea vehiculelor
care circulă pe drumurile publice, pentru care nu există obligativitatea înmatriculării, taxa pentru
avizarea lucrărilor edilitare gospodăreşti pe domeniul public, taxa specială de copiere;
kk) asigură, împreună cu Direcţia Venituri, organizarea procedurii de achiziţie publică în vederea
încheierii contractului de prestări servicii de expediere prin poştă a corespondenţei instituţiei şi a
documentelor privind procedura de executare silită în vederea recuperării creanţelor fiscale,
urmăreşte derularea contractului, întocmeşte formalităţile de achitare a facturilor şi a situaţiilor
statistice corespunzătoare;
ll) asigură redirecţionarea petiţiilor greşit îndreptate către instituţiile competente în rezolvarea lor
şi înştiinţează expeditorii despre aceasta;
mm) asigură activitatea de publicitate la sediul Consiliului Local al Municipiului Arad pentru
solicitările de obţinere a autorizaţiilor de mediu referitoare la investiţiile din municipiul Arad;
nn) întocmeşte statistici privind modul de soluţionare a corespondenţei de către compartimentele de
specialitate, precum şi rapoarte săptămânale statistice privind numărul de cetăţeni care s-au adresat
instituţiei prin intermediul Serviciului Relaţii cu publicul, a numărului de documente intrate şi a
celor expediate;
oo) deţine şi gestionează utilizarea ştampilelor ”România - Municipiul Arad – Primăria – 2”,
”România - Municipiul Arad – Primăria – 3” şi ”România – Judeţul Arad - Municipiul Arad – 2”.
pp) participă la iniţierea, promovarea, conducerea, monitorizarea şi evaluarea proiectelor cu
finanţare totală sau parţială din fonduri ale programelor de finanţare ale Uniunii Europene sau din
partea altor organisme de finanţare internaţională.

CAP. III. DISPOZIŢII FINALE

 Art.90. În cadrul Primăriei Municipiului Arad se organizează patru registraturi şi cinci arhive şi
anume
7. Registratura Generală gestionată de Serviciul Relaţii cu Publicul
8. Arhiva generală, organizată în cadrul Compartimentului Arhivă.
9. Registratura şi arhiva Stării Civile;
10. Registratura şi arhiva Serviciului de Evidenţă a Persoanei;
11. Registratura şi arhiva Direcţiei Venituri.
12. Arhiva Consiliului Local al Municipiului Arad, gestionată de Serviciul Administraţie Publică
Locală.

Art.91. Personalul din cadrul aparatului de specialitate al Primarului Municipiului Arad urmează a
fi instruit de către şefii ierarhici, pentru

a) cunoaşterea şi respectarea prevederilor prezentului regulament;
b) manifestarea grijii, disciplinei, iniţiativei şi bunei colaborări în îndeplinirea atribuţiilor
specifice;
c) îndeplinirea cu profesionalism, loialitate, corectitudine şi în mod conştiincios a îndatoririlor de
serviciu şi abţinerii de la orice faptă care ar putea să aducă prejudicii instituţiei;
d) asumarea răspunderii personale pentru conţinutul, forma, oportunitatea şi legalitatea actelor şi a
documentelor pe care le întocmesc în cadrul compartimentelor lor;
e) informarea cetăţenilor asupra tuturor serviciilor care pot fi oferite şi a tuturor drepturilor,,
tratarea acestora cu respect şi demnitate, păstrând confidenţialitatea informaţiilor.

146

f) cunoaşterea, însuşirea şi aplicarea legislaţiei şi procedurilor care îi reglementează activitatea;

Art.92. Prezentul regulament se completează de drept cu prevederile actelor normative în vigoare,
normele şi instrucţiuni generale şi speciale şi cu prevederile referitoare la procedurile de sistem,
procedurile operaţionale, instrucţiunile de lucru elaborate şi aprobate în cadrul sistemului de
management al calităţii.

PREŞEDINTE DE ŞEDINŢĂ S E C R E T A R

147

PRIMARUL MUNICIPIULUI ARAD

Nr. 22.865 din 22.04.2010

Primarul Municipiului Arad,

În temeiul prevederilor art. 45 alin. (6) din Legea nr. 215/2001, republicată, privind administraţia

publică locală, îmi exprim iniţiativa de promovare a unui proiect de hotărâre cu următorul obiect „

aprobarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al Primarului

Municipiului Arad”, în susţinerea căruia formulez următoarea

EXPUNERE DE MOTIVE

Ţinând cont de propunerile direcţiilor, serviciilor, birourilor şi compartimentelor din cadrul

aparatului de specialitate al Primarului Municipiului Arad şi de faptul că din anul 2006 şi până în

prezent au intervenit modificări în ceea ce priveşte organizarea serviciilor, subordonarea ierarhică,

specificul activităţii serviciilor precum şi organizarea unor activităţi prin transferul unor

responsabilităţi descentralizate în sarcina administraţiei publice locale (ca, de ex. procesul de

reformă în domeniul sanitar precum şi eficientizarea activităţii de asistenţă medicală acordată în

unităţile de învăţământ);

Consider legală şi oportună adoptarea unei hotărâri privind aprobarea Regulamentului de

organizare şi funcţionare al aparatului de specialitate al Primarului Municipiului Arad.

P R I M A R

Gheorghe Falcă

148

PRIMĂRIA MUNICIPIULUI ARAD
S E C R E T A R
Compartimentul Resurse Umane
Nr. 22.866 din 22.04.2010

RAPORT

 Referitor la
- Expunerea de motive înregistrată sub nr. 22.865 din 22.04.2010, a domnului Falcă Gheorghe –
Primarul Municipiului Arad;
 Obiectul „aprobarea Regulamentului de organizare şi funcţionare al aparatului de
specialitate al Primarului Municipiului Arad”
Având în vedere
- propunerile direcţiilor, serviciilor, birourilor şi compartimentelor din cadrul aparatului de
specialitate al Primarului Municipiului Arad şi de faptul că din anul 2006 şi până în prezent au
intervenit modificări în ceea ce priveşte organizarea serviciilor, subordonarea ierarhică, specificul
activităţii serviciilor precum şi preluarea unor activităţi noi;
- procesul de reformă în domeniul sanitar precum şi eficientizarea activităţii de asistenţă medicală
acordată în unităţile de învăţământ;
- prevederile actelor normative actualizate;
În temeiul art. 44 alin. (1) din Legea nr. 215/2001 republicată, privind administraţia publică locală,
cu modificările şi completările ulterioare

PROPUNEM

Aprobarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al Primarului
Municipiului Arad, conform anexei.

SECRETAR, ŞEF BIROU, CONSILIER JURIDIC,

 Lilioara Stepanescu Adriana Sobaru Mihaela Balaş

