

Raportul
privind evaluarea activit ăţii desf ăşurate

de Institu ţia Prefectului – Jude ţul Olt
în anul 2010

– Ianuarie 2011 –

Pagina 2 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

CUPRINS

1. Considera ţii generale 3

1.1. Cadrul legislativ ...3

1.2. Organizare internă...4

2. Evaluarea activit ăţii aparatului Institu ţiei Prefectului - Jude ţul Olt. Activit ăţi
relevante şi activit ăţi suport 5

A. Activit ăţi relevante ...5

2.1. Asigurarea legalităţii actelor administrative emise de autorităţile administraţiei publice
locale din judeţ ...5

2.2. Conducerea serviciilor publice deconcentrate. Consolidarea rolului Colegiului Prefectural
...15

2.3. Managementul situaţiilor de urgenţă..24

2.4. Aplicarea actelor normative cu caracter reparatoriu...26

2.5. Eliberarea şi evidenţa paşapoartelor simple ..31

2.6. Eliberarea permiselor de conducere şi înmatricularea vehiculelor35

2.7. Promovarea instituţiei şi îmbunătăţirea relaţiilor de colaborare şi cooperare cu autorităţile
administraţiei publice locale şi societatea civilă. Relaţii cu publicul şi transparenţa
instituţională ...37

B. Activit ăţi suport ...42

2.8. Activitatea financiar-contabilă a instituţiei ..42

2.9. Gestionarea resurselor umane ..46

2.10. Auditul intern ...49

3. Analiza mediului organiza ţional 50

3.1. Analiza SWOT:..50

3.2. Analiza PEST ..51

4. Analiz ă comparativ ă a activit ăţilor Institu ţiei Prefectului – Jude ţul Olt.
Tendin ţe, perspective..................................... ... 53

4.1. Asigurarea legalităţii actelor administrative emise de autorităţile administraţiei publice
locale din judeţ ...53

4.2. Conducerea serviciilor publice deconcentrate ...59

4.3. Aplicarea actelor normative cu caracter reparatoriu...62

4.4. Eliberarea şi evidenţa paşapoartelor simple şi Eliberarea permiselor de conducere şi
înmatricularea vehiculelor...67

4.5. Promovarea instituţiei şi îmbunătăţirea relaţiilor de colaborare şi cooperare cu autorităţile
administraţiei publice locale şi societatea civilă. Relaţii cu publicul şi transparenţă
instituţională ...67

4.6. Activitatea financiar – contabilă a instituţiei..73

4.7. Gestionarea resurselor umane ..80

5. Propuneri pentru îmbun ătăţirea activit ăţii Institu ţiei Prefectului – Jude ţul Olt.... 84

Pagina 3 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

1. Considera ţii generale

Anul 2010 reprezintă fără îndoială un moment de răscruce în activitatea

administraţiei publice din România.
A fost anul în care criza economico-financiară s-a grefat din păcate pe o

administraţie greoaie, stufoasă şi „încremenită în trecut”. Contextul socio-
economic a devoalat principii, mecanisme şi abordări care au îmbrăcat, de
cele mai multe ori, forme extreme, radicale, generate de un mediu social,
economic şi politic, în care principala preocupare a părut a fi menţinerea
status-quo-ului.

S-a constatat, din păcate, că există o puternică rezistenţă la schimbare
fondată pe mentalităţi specifice anilor `90, în condiţiile în care majoritatea
ţărilor lumii afectate de criză au privit acest fenomen drept o oportunitate
pentru simplificarea şi eficientizarea sistemului administrativ.

Componenta socială pregnantă în România, mai ales în această
perioadă de criză, dublată de inexistenţa unui pact politic general acceptat au
făcut ca această perioadă de constrângeri şi recesiune să aibă un puternic
impact în toate mediile şi mai ales în rândul categoriilor sociale cu venituri
reduse.

Şi pentru Instituţia Prefectului-Judeţul Olt anul 2010 a demantelat o
organizare care părea infailibilă şi aproape perenă, reliefând limite şi
posibilităţi care păreau de neconceput la un moment dat.

În mod evident, întreg cortegiul de acţiuni şi rezultate vor oferi pentru
anii viitori o bază şi direcţii de acţiune care-şi vor dovedi viabilitatea într-un
mediu care, cu siguranţă, va fi cu mult mai prietenos.

1.1. Cadrul legislativ

„Tiparul” normativ de organizare şi funcţionare al Instituţiei Prefectului

este stabilit prin dispoziţii de rang constituţional, în speţă fiind vorba de art.
123 din Constituţia României, republicată şi dispoziţiile prevăzute în legea
organică - Legea nr. 340/2004 privind prefectul şi instituţia prefectului,
republicată, modificată şi completată. Lor li se alătură, într-o enumerare deloc
exhaustivă, dispoziţii existente în acte normative care reglementează modul
de organizare şi funcţionare al administraţiei publice, statutul funcţionarilor
publici, regimul incompatibilităţilor, procedura de contestare în instanţă a
actelor administrative, managementul situaţiilor de urgenţă, relevante în acest
sens, fiind:

- Legea nr. 215/2001, privind administraţia publică locală, republicată,
modificată şi completată;

- Legea nr. 393/2004, privind Statutul aleşilor locali, modificată şi
completată;

Pagina 4 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- Legea nr. 188/1999 privind Statutul funcţionarilor publici, republicată,
modificată şi completată;

- Legea nr. 161/2003 privind unele măsuri pentru asigurarea
transparenţei în exercitarea demnităţilor publice, a funcţiilor publice şi în
mediul de afaceri, prevenirea şi sancţionarea corupţiei, modificată şi
completată;

- Legea nr. 554/2004 privind contenciosul administrativ, modificată şi
completată;

- Ordonanţa de Urgenţă a Guvernului nr. 21/2004 privind Sistemul
Naţional de Management al Situaţiilor de Urgenţă, aprobată cu modificări prin
Legea nr. 15/2005.

În aplicarea acestor acte normative de natură constituţională, organică
sau speciale există numeroase acte subsecvente, de forţă juridică inferioară,
constând în hotărâri de guvern, ordine, regulamente, instrucţiuni.

Din păcate, se constată în acest moment că în multe cazuri, cadrul
normativ succint prezentat este de multe ori desuet, existând situaţii când
realitatea de fapt şi de drept nu poate fi încadrată în nişte norme juridice
„stufoase şi dispersate” într-o multitudine de acte normative.

Din această perspectivă, o idee salutară ar fi adoptarea Codului
administrativ şi de procedură administrativă, în măsură să unifice şi să
sistematizeze dispoziţiile legale în materie, generând astfel o eficientizare a
activităţii instituţiei.

Principiile în conformitate cu care sunt puse în aplicare actele normative
menţionate sunt:

- legalităţii, imparţialităţii şi obiectivităţii;
- transparenţei şi liberului acces la informaţiile de interes public;
- eficienţei şi eficacităţii;
- responsabilităţii;
- profesionalizării;
- orientării către cetăţean.

1.2. Organizare intern ă

Actuala structură rezultată în urma proceselor de restructurare şi

reorganizare desfăşurate pe parcursul anului 2010, este următoarea:
1. Corpul de control al prefectului
2. Cancelaria prefectului
3. Audit intern
4. Compartimentul resurse umane şi IT
5. Biroul financiar-contabilitate
6. Biroul programe şi strategii guvernamentale, dezvoltare economică,

monitorizare servicii publice deconcentrate
6.1. Compartimentul afaceri europene şi relaţii internaţionale
6.2. Compartimentul pentru situaţii de urgenţă

Pagina 5 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

6.3. Compartimentul dezvoltare economică, strategii şi programe
guvernamentale

6.4. Compartimentul monitorizare servicii publice deconcentrate, servicii
comunitare de utilităţi publice şi relaţii cu sindicatele şi patronatul

7. Serviciul Verificarea Legalităţii, a Aplicării Actelor Normative
7.1. Compartimentul verificarea legalităţii, a aplicării actelor normative şi

contencios administrativ
7.2. Compartimentul apostilă
7.3. Compartimentul urmărirea aplicării actelor cu caracter reparatoriu
7.4. Compartimentul informare, relaţii publice şi secretariat
8. Serviciul public comunitar pentru eliberarea şi evidenţa paşapoartelor

simple
9. Serviciul public comunitar regim permise de conducere şi

înmatriculare a vehiculelor

2. Evaluarea activit ăţii aparatului Institu ţiei Prefectului - Jude ţul
Olt. Activit ăţi relevante şi activit ăţi suport

A. Activit ăţi relevante

2.1. Asigurarea legalit ăţii actelor administrative emise de
autorit ăţile administra ţiei publice locale din jude ţ

În conformitate cu prevederile art. 19, lit. a şi e din Legea nr. 340/2004

privind prefectul şi instituţia prefectului, republicată, modificată şi completată,
coroborat cu art. 6, pct. 1 şi 2 din HG nr. 460/2006 privind aplicarea
prevederilor Legii nr. 340/2004, modificată şi completată, prefectul, în
calitatea sa de reprezentant al Guvernului în teritoriu, asigură, la nivelul
judeţului, aplicarea şi respectarea Constituţiei, legilor, ordonanţelor,
hotărârilor Guvernului şi a celorlalte acte normative.

Tutela administrativă a prefectului este consacrată prin legea supremă
care conferă acestuia rolul de garant al legalităţii actelor administrative
emise/adoptate de către autorităţile administraţiei publice locale.

Dată fiind complexitatea şi vastitatea domeniului, pentru o succintă şi
coerentă înţelegere a activităţii acestui serviciu, vom structura activitatea
acestuia pe următoarele coordonate principale:

- Verificarea legalităţii actelor administrative;
- Acţiuni de control la autorităţile administraţiei publice locale;
- Îndrumarea secretarilor unităţilor administrativ-teritoriale;
- Acţiuni formulate şi susţinute la instanţa de contencios administrativ;
- Elaborarea proiectelor de hotărâre de Guvern;
- Reprezentarea în instanţă a Comisiei Judeţene Olt de fond funciar;
- Apostilarea actelor oficiale în temeiul Convenţiei de la HAGA;
- Comisia de atribuire sau schimbare de denumiri.

Pagina 6 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Verificarea legalit ăţii actelor administrative

În cursul anului 2010, s-a exercitat controlul asupra unui număr de

68.871 acte administrative adoptate/emise de autorităţile administraţiei
publice locale, după cum urmează:

- Hotărâri ale Consiliilor locale si ale Consiliului Judeţean Olt – 5116
- Dispoziţii ale primarilor şi Preşedintelui Consiliul Judeţean Olt – 63755

5116
7,43%

63755
92,57%

Hotărâri Dispoziţii

Din totalul actelor administrative verificate au fost restituite în vederea

reanalizării sau revocării, după caz, un număr de 128 hotărâri adoptate de
consiliile locale şi un număr de 553 dispozi ţii emise de primari, fiind atacate
în instanţă un număr de 28 acte administrative considerate nelegale (14
acte pentru care s-a solicitat reanalizarea/revocarea şi 14 acte au fost atacate
direct).

Motivele principale care au impus cenzurarea actelor administrative
emise/adoptate de către autorităţile administraţiei publice locale au constat în:

- încălcarea dispoziţiilor legale referitoare la reîncadrarea funcţionarilor
publici şi a personalului contractual în conformitate cu prevederile Legii nr.
330/2009 privind salarizarea unitară a personalului plătit din fonduri publice,
OUG nr. 1/2010 privind unele măsuri de reîncadrare în funcţii a unor categorii
de personal din sectorul bugetar şi stabilirea salariilor acestora, precum şi
alte măsuri în domeniul bugetar, Ordinul comun nr. 32/42/2010 pentru
monitorizarea şi controlul aplicării prevederilor Legii-cadru nr. 330/2009;

- acordarea unor sporuri/stimulente sau premii pentru demnitarii,
funcţionarii publici şi personalul contractual din cadrul primăriilor, cu
încălcarea legislaţiei în domeniul salarizării acestor categorii de personal;

- nerespectarea dispoziţiilor privind încadrarea în numărul maxim de
posturi bugetate de către autorităţile administraţiei publice locale (OUG nr.
63/2010 pentru modificarea şi completarea Legii nr. 273/2006 privind
finanţele publice locale);

Pagina 7 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- nerespectarea regimului juridic al administrării şi al circulaţiei bunurilor
aparţinând domeniului public sau privat (Legea nr. 215/2001 privind
administraţia publică locală, republicată, cu modificările şi completările
ulterioare, Legea nr. 213/1998 privind proprietatea publică şi regimul juridic al
acesteia, modificată si completată, OUG nr. 34/2006 privind atribuirea
contractelor de achiziţie publică, modificată si completată; OUG nr. 54/2006
privind regimul contractelor de concesiune de bunuri proprietate publică,
modificată şi completată, Ordinul nr. 2861/2009 pentru aprobarea Normelor
privind organizarea şi efectuarea inventarierii elementelor de natura activelor,
datoriilor şi capitalurilor proprii);

- nerespectarea prevederilor Legii nr. 393/2004 privind Statutul aleşilor
locali, cu modificările şi completările ulterioare şi ale Legii nr. 67/2004 pentru
alegerea autorităţilor administraţiei publice locale, republicată, modificată şi
completată;

- stabilirea impozitelor şi taxelor locale contrar prevederilor Legii nr.
273/2006 a finanţelor publice locale, cu modificările şi completările ulterioare,
Legii nr. 571/2003 – Codul fiscal, modificat şi completat, HG nr. 44/2004
pentru aprobarea Normelor metodologice de aplicare a Legii nr. 571/2003
privind Codul fiscal);

- nerespectarea prevederilor legale cu privire la stabilirea si avizarea
funcţiilor publice din cadrul autorităţilor administraţiei publice locale;

- încălcarea dispoziţiilor Legii nr. 52/2003, modificată prin Legea nr.
242/2010, Legii nr. 24/2000, republicată, Legii nr. 544/2001, modificată şi
completată.

Ac ţiuni de control la autorit ăţile administra ţiei publice locale

1. S-a desfăşurat un control tematic de către o comisie mixtă formată

din reprezentanţii ai Instituţiei Prefectului, DGFP Olt şi Inspecţia Socială Olt,
la un număr de 8 unităţi administrativ-teritoriale (Morunglav, Movileni, Oboga,
Oporelu, Cârlogani, Perieţi, Osica de Jos, Tufeni), în urma căruia s-au
întocmit note de constatare cu propuneri de îmbunătăţire a activităţii şi
intrarea în legalitate vizând în principal următoarele:

- respectarea dispoziţiilor legale referitoare la atribuirea contractelor de
concesionare a bunurilor proprietate publică, respectiv aplicarea hotărârii de
concesionare, publicitatea, documentaţia de atribuire, aplicarea procedurii de
atribuire a contractului de concesiune, dosarul concesiunii şi îndeplinirea
obligaţiilor contractuale de către concedent şi concesionar;

- respectarea actelor normative în vigoare ce reglementează
administrarea domeniului privat al unităţilor administrativ-teritoriale, respectiv
vânzarea, concesionarea sau închirierea acestor bunuri;

- întocmirea şi însuşirea inventarului bunurilor din domeniul public şi
privat;

Pagina 8 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- respectarea prevederilor legale vizând stabilirea şi acordarea
ajutorului social şi a ajutoarelor de încălzire pe perioada sezonului rece;

- stadiul actualizării denumirii străzilor şi numerotării clădirilor;
- alocarea creditelor bugetare;
- plăţile asumate prin angajamente bugetare şi legale.
Acţiunile de control s-au desfăşurat în baza Ordinului Prefectului

Judeţului Olt nr. 122/18.03.2010 privind aprobarea componenţei comisiei
mixte de verificare şi a tematicii de control.

2. Aplicarea prevederilor OUG nr. 63/2010 pentru modificarea şi
completarea Legii nr. 273/2006 privind finanţele publice locale, precum şi
pentru stabilirea unor măsuri financiare.

Prin Ordinul Prefectului nr. 273/30.08.2010 s-a constituit comisia pentru
verificarea şi monitorizarea modului de respectare a dispoziţiilor legale
referitoare la încadrarea în numărul de posturi şi în nivelul cheltuielilor de
personal de către unităţile administrativ-teritoriale din judeţul Olt, comisia
dispunând, în vederea intrării în legalitate, următoarele:

• În privinţa respectării numărului de posturi, din totalul de 112 unităţi
administrativ-teritoriale la care se adaugă Consiliul Judeţean Olt, s-au
constatat încălcări ale dispoziţiilor legale în cazul localităţilor Drăghiceni,
Perieţi, Milcov, Priseaca şi Sâmbureşti.

- Instituţia Prefectului a formulat acţiuni având ca obiect obligaţia de a
face (aprobare organigramă), în această situaţie aflându-se comunele
Drăghiceni, Perieţi şi Milcov.

Prin sentinţele pronunţate, Consiliile Locale Drăghiceni şi Perieţi au fost
obligate să aprobe organigramele cu respectarea dispoziţiilor legale. În cazul
localităţii Milcov nu s-a pronunţat o hotărâre judecătorească, procesul fiind pe
rolul instanţei.

- Consiliul Local Priseaca nu a aprobat organigrama în temeiul OUG nr.
63/2010, deoarece această autoritate deliberativă se află în procedură de
dizolvare, acţiunea fiind pe rol la Tribunalul Sibiu.

- Consiliul Local Sîmbureşti prin HCL nr. 15/2010 a aprobat un număr
mai mic de posturi faţă de avizul ANFP (fiind avizate un număr de 15 posturi),
dar încadrându-se în limitele prevăzute de OUG nr. 63/2010. Această
hotărâre a fost contestată în instanţă de către persoanele vătămate, acţiune
ce a format obiectul Dosarului nr. 2689/104/2010, soluţionată prin Sentinţa nr.
517/2010, în sensul admiterii acţiunii reclamanţilor, hotărâre supusă însă căii
de atac a recursului.

• La nivelul unităţilor administrativ-teritoriale din judeţul Olt, au efectuat
disponibilizări un număr de 45 localităţi, fiind reduse un număr de 571 posturi
ocupate, din care 114 persoane au avut calitatea de funcţionari publici, la
care se adaugă 457 posturi personal contractual.

Din totalul posturilor menţionate, au fost disponibilizaţi efectiv un număr
de 428 persoane (106 funcţionari publici şi 322 personal contractual), pentru
diferenţa reprezentând un număr de 143 posturi (8 funcţionari publici şi 135
personal contractual) au fost modificate raporturile de serviciu/muncă

Pagina 9 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

(transfer, încadrare pe posturi de natură contractuală pe perioadă
determinată, schimbarea locului muncii, externalizare servicii publice).

Procedura de disponibilizare a fost respectată întocmai de către
unităţile administrativ-teritoriale implicate în acest proces, cu o singură
excepţie, comuna Călui, Instituţia Prefectului restituind spre
reanalizare/revocare dispoziţiile emise de primarul acestei localităţi ce
contraveneau normelor legale în vigoare.

• Aprobare posturi pentru implementare proiecte finanţate din fonduri
externe nerambursabile potrivit punctului 4 din Anexa la Ordonanţa de
Urgenţă a Guvernului nr. 63/2010.

La nivelul judeţului Olt, în cadrul structurii organizatorice, şi-au aprobat
posturi pentru implementarea proiectelor localităţile: Balş, Scorniceşti,
Baldovineşti, Bărăşti, Dăneasa, Găvăneşti, Grădinile, Oboga, Tătuleşti,
Vădăstriţa.

Urmare verificării Comisia a constatat nereguli în cazul localităţilor
Scorniceşti şi Vădăstriţa, Instituţia Prefectului solicitând, în ambele situaţii,
reducerea statului de funcţii cu posturile care nu se încadrează în prevederile
punctului 4 din Anexa la OUG nr. 63/2010.

Prin Hotărârea Consiliului Local Scorniceşti nr. 54/29.11.2010 şi
Hotărârea Consiliului Local Vădăstriţa nr. 34/06.12.2010, cele două autorităţi
publice s-au conformat solicitării instituţiei noastre, în sensul reducerii
numărului de posturi pentru proiecte finanţate din fonduri externe
nerambursabile.

Îndrumarea secretarilor unit ăţilor administrativ-teritoriale

Îndrumarea secretarilor unităţilor administrativ-teritoriale a avut ca

obiect instruirea acestora în vederea clarificării aspectelor deosebite şi
asigurării aplicării unitare a actelor normative la nivel judeţean.

Mijloacele prin care s-au realizat aceste instruiri au constat în întâlniri
de lucru la sediul Instituţiei Prefectului, în număr de 4 şi transmiterea de
circulare, ori de câte ori, situaţia a impus-o.

Tematica acestor instruiri, în care un rol predominant l-au avut
circularele în număr de 26, s-a axat în principal pe următoarele aspecte:

- inventarierea bunurilor ce aparţin domeniului public şi privat;
- încetarea de drept a mandatelor aleşilor locali;
- rectificarea bugetelor locale, virările de credite bugetare;
- administrarea bunurilor ce aparţin domeniului public sau privat al

unităţii administrativ-teritoriale;
- stabilirea dreptului de ajutor social;
- regulile ce trebuie respectate la întocmirea Notelor de fundamentare

care stau la baza proiectelor de hotărâre de Guvern, potrivit HG nr. 561/2009
pentru aprobarea Regulamentului privind procedurile la nivelul Guvernului,
pentru elaborarea, avizarea şi prezentarea proiectelor de documente de
politici publice, a proiectelor de acte normative şi a altor documente.

Pagina 10 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- întocmirea dosarelor de despăgubiri;
- punerea în aplicare a prevederilor legale referitoare la reîncadrarea

funcţionarilor publici şi a personalului contractual;
- constituirea comisiilor locale de recensământ;
- constituirea de către UAT a Registrelor locale ale spaţiilor verzi;
- obligaţia aprobării/actualizării Nomenclatorului stradal;
- adoptarea actelor administrative privind diminuarea drepturilor

salariale conform Legii nr. 118/2010;
- modalitatea şi condiţiile de contractare a împrumuturilor;
- aprobarea noilor organigrame conform OUG nr. 63/2010;
- revocarea HCL prin care au fost aprobate contracte de

asociere/colaborare cu Poliţia Animalelor Olt;
- aplicarea prevederilor Legii nr. 260/2008 privind asigurarea obligatorie

a locuinţelor;
- aplicarea dispoziţiilor Ordinului nr. 1770/2010 prin care s-au aprobat

criteriile şi modalităţile de implementare a Legii nr. 192/2010 vizând trecerea
unor drumuri forestiere din domeniul public al statului şi din administrarea
Regiei Naţionale a Pădurilor - Romsilva în domeniul public al unor unităţi
administrativ-teritoriale şi în administrarea consiliilor locale ale acestora.

Ac ţiuni formulate şi sus ţinute la instan ţa de contencios
administrativ

În anul 2010 au fost formulate la instanţa de contencios administrativ un

număr de 28 acţiuni având ca obiect constatarea nulităţii absolute a actelor
administrative cu caracter individual/normativ nelegale, emise/adoptate de
autorităţile administraţiei publice locale şi obligarea acestora la adoptarea
actelor administrative în concordanţă cu prevederile legale. Dintre aceste
acţiuni, 14 au fost formulate după ce, în prealabil, s-a solicitat
revocarea/reanalizarea actelor, iar 14 au fost atacate direct în instanţă, având
în vedere importanţa, obiectul reglementat şi consecinţele ce le puteau
produce.

O pondere importantă a acţiunilor formulate o reprezintă cele care au
avut ca obiect anularea actelor administrative privind: reîncadrarea
funcţionarilor publici şi a personalului contractual, aprobare organigramă,
acordarea de sporuri, indemnizaţii sau alte drepturi cu caracter pecuniar
demnitarilor, funcţionarilor publici, personalului contractual din autorităţile
administraţiei publice locale, regimul juridic al proprietăţii publice sau private a
unităţilor administrativ-teritoriale şi cele vizând constatarea încetării de drept
a mandatului de ales local.

Sintetic, situaţia acţiunilor formulate de Instituţia Prefectului
admise/respinse prin hotărâri irevocabile se prezintă astfel:

- 20 cauze în care s-a admis acţiunea Instituţiei Prefectului;
- 7 cauze pe rolul instanţelor;

Pagina 11 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- 1 cauză în care a fost respinsă acţiunea instituţiei.
O altă paletă a activităţii consilierilor juridici au constitut-o acţiunile care

au avut ca obiect înmatricularea autovehiculelor fără plata taxei de poluare, în
care Instituţia Prefectului a avut calitatea de pârâtă, într-un număr de 11
dosare, din care 6 sunt încă pe rolul instanţelor, în 4 dosare s-au pronunţat
hotărâri de respingere a acţiunii reclamanţilor şi o cauză în care reclamantul a
renunţat la acţiunea formulată.

Elaborarea proiectelor de hot ărâre de Guvern

Instituţia Prefectului în anul 2010 a iniţiat un număr de 13 proiecte de

acte normative, referitoare la:
- transmitere imobil din domeniul public al statului şi administrarea MAI

în domeniul public al comunei Găneasa şi administrarea CL Găneasa,
comuna Găneasa;

- preluare imobil construcţie şi teren de la MAI-IPJ Olt din comuna
Grojdibodu pentru amenajare bază sportivă, Oraşul Corabia;

- alocarea de sume din Fondul de rezervă bugetară pentru cheltuieli
curente şi de capital comunei Gostavăţu, sume necesare finalizării lucrărilor
de reparaţii capitale la cele 2 şcoli;

- alocarea de sume din Fondul de rezervă bugetară pentru cheltuieli
curente şi de capital celor 112 localităţi din judeţul Olt;

- alocarea de sume din Fondul de rezervă bugetară pentru cheltuieli de
investiţii de strictă urgenţă pentru 112 unităţi administrativ-teritoriale;

- acordarea de sume destinate restaurării, conservării, construirii,
reparării, întreţinerii şi funcţionării lăcaşurilor de cult;

- alocarea de sume din Fondul de rezervă bugetară pentru comuna
Dăneasa necesare achitării unei lucrări de investiţii executate;

- alocarea unor sume din Fondul de rezervă bugetară pentru comuna
Morunglav, în vederea achitării unor lucrări executate pentru eliminarea
riscului producerii unor situaţii de urgenţă pe râul Olteţ;

- alocarea de sume din Fondul de rezervă bugetară pentru comuna
Grădinari, necesare finanţării construirii sediului primăriei;

- alocarea de sume din Fondul de rezervă bugetară pentru municipiul
Caracal în vederea achitării facturilor emise de furnizorul de energie termică;

- transmiterea unui teren din domeniul public al statului şi administrarea
ADS în domeniul privat al statului şi punerea acestuia la dispoziţia Comisiei
locale de fond funciar Strejeşti;

- alocarea de sume din Fondul de rezervă bugetară pentru comuna
Brastavăţu pentru achitarea unor lucrări executate la cele două şcoli din
localitate;

- alocarea unor sume din Fondul de rezervă bugetară pentru 112 unităţi
administrativ-teritoriale, în vederea finanţării cheltuielilor de funcţionare.

Pagina 12 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Reprezentarea în instan ţă a Comisiei jude ţene Olt de fond funciar
şi a Comisiilor de aplicare a Legii nr. 9/1998 şi Legii nr. 290/2003

Comisia Judeţeană Olt pentru stabilirea dreptului de proprietate în
materie funciară a avut, în anul 2010, calitatea de parte într-un număr de 606
cauze repartizate pe instanţele judecătoreşti, după cum urmează:

Judecătoria Slatina: 312
Judecătoria Caracal: 119
Judecătoria Balş: 80
Judecătoria Corabia: 95

Slatina
312
51%

Caracal
119
20%

Balş
80

13%

Corabia
95

16%

În ceea ce priveşte Legea nr. 290/2003 a fost acordată asistenţă

juridică într-un număr de 4 cauze soluţionate prin hotărâri irevocabile.

Apostilarea actelor oficiale în temeiul Conven ţiei de la HAGA

Activitatea de aplicare a apostilei de către Instituţia Prefectului se

realizează potrivit competenţelor stabilite la art. 2 din OG nr. 66/1999 pentru
aderarea României la Convenţia cu privire la suprimarea cerinţei
supralegalizării actelor oficiale străine, adoptată la Haga la 5 octombrie 1961,
aprobată prin Legea nr. 52/2000, cu modificările ulterioare, şi în limitele
prevăzute de Convenţia de la Haga.

Apostila este un certificat eliberat de autorităţile competente ale unui
stat semnatar al Convenţiei de la Haga, pentru actele oficiale întocmite în ţara
respectivă, care urmează să fie prezentate pe teritoriul unui alt stat semnatar
al Convenţiei, scopul fiind autentificarea originii unui act oficial, pentru
prevenirea utilizării unor acte false în vederea producerii de efecte juridice.

Pagina 13 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Instituţia Prefectului aplică apostila pe actele oficiale administrative,
emise de autorităţi ale administraţiei publice centrale sau locale, precum şi de
alte organe de autoritate administrativă din România, care organizează o
activitate de interes public, în cadrul unor competenţe stricte stabilite de lege.

Taxele aferente apostilei sunt prevăzute de OG nr. 128/2000 privind
stabilirea unor taxe pentru serviciile prestate pentru persoanele fizice şi
juridice de către M.A.I. aprobată cu modificări prin Legea nr. 570/2002, cu
modificările şi completările ulterioare, şi se percep pentru fiecare act pentru
care se solicită eliberarea apostilei.

În anul 2010 au fost depuse un număr de 1034 cereri pentru eliberarea
apostilei, din care 236 au fost formulate de persoane juridice şi 798 de
persoane fizice, fiind eliberate apostile pentru un număr de 1720 acte, din
care 290 pentru persoane juridice şi 1430 pentru persoane fizice.

Diferenţa dintre numărul de cereri şi numărul apostilelor eliberate este
dată de faptul că o cerere poate fi făcută pentru mai multe acte care aparţin
aceluiaşi titular.

Situaţia pe categorii de acte administrative se prezintă astfel:

Situa ţie apostile 2010

6 5 4821

101

853

701

0

100

200

300

400

500

600

700

800

900

A
ct

e
de

 s
ta

re
ci

vi
lă

A
ct

e
de

 s
tu

di
i

C
er

tif
ic

at
e

ca
zi

er
ju

di
ci

ar

A
de

ve
rin

ţe
m

ed
ic

al
e

D
oc

um
en

te
co

m
er

ci
al

e

C
er

tif
ic

at
e

de
bo

te
z

A
de

ve
rin

ţe
 d

e
ve

ni
t

A
de

ve
rin

ţe
 d

e
m

un
că

În acest an ponderea cea mai mare în ceea ce priveşte solicitarea

apostilei, aşa cum rezultă din graficul alăturat, au avut-o actele de stare civilă,
urmate de actele de studii şi certificatele de cazier judiciar.

Din punct de vedere al numărului de cereri de apostilare, zonele
solicitante cu cea mai mare pondere sunt: zona Balş, urmată de zonele
Caracal, Slatina, Corabia şi Drăgăneşti-Olt. Cele mai multe solicitări au fost,
ca şi anul trecut, pentru ţări precum Italia şi Spania cu un procent cumulat de
peste 80%. Alte ţări de destinaţie au fost: Germania, Belgia, Portugalia,
Grecia, Franţa, Austria, Suedia, Cipru, USA.

Sistematizând, situaţia în anul 2010 privind apostilele eliberate, precum
şi taxele încasate este următoarea:

Pagina 14 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Număr cereri Număr acte
Luna

Total
Pers.
Fizice

Pers.
Juridice

Total
Pers.
Fizice

Pers.
Juridice

Valoarea
taxelor

consulare
achitate

Valoarea
taxelor
achitate

pentru cereri

Valoarea
totală a
taxelor
achitate

Ianuarie 76 55 21 124 101 23 3234 228 3462
Februarie 52 41 11 100 80 20 2640 156 2796

Martie 52 40 12 70 54 16 1892 156 2048
Aprilie 86 57 29 131 94 37 3696 258 3954

Mai 61 50 11 104 88 16 2640 183 2823
Iunie 86 60 26 128 97 31 3498 258 3756
Iulie 86 75 11 126 112 14 3080 258 3338

August 152 107 45 239 191 48 6314 456 6770
Septembrie 132 108 24 223 196 27 5500 396 5896
Octombrie 92 75 17 208 190 18 4972 276 5248
Noiembrie 86 73 13 151 129 22 3806 258 4064
Decembrie 73 57 16 116 98 18 2948 219 3167
Total anual 1034 798 236 1720 1430 290 44220 3102 47322

Comisia Jude ţeană Olt de atribuire sau schimbare de denumiri

Cadrul legal de funcţionare al Comisiei judeţene de atribuire sau

schimbare de denumiri este stabilit prin OG nr. 63/2002, modificată şi
completată, care stabileşte condiţiile în care se pot acorda sau schimba
denumiri, precum şi Ordinul Ministrului Internelor şi Reformei Administrative
nr. 564/2008 care aprobă Regulamentul de funcţionare a comisiei de atribuire
de denumiri.

Comisia judeţeană Olt de atribuire sau schimbare de denumiri s-a
întrunit în cursul anului 2010 într-un număr de 17 şedinţe, ocazie cu care au
fost eliberate un număr de 107 avize favorabile unor denumiri de străzi şi
instituţii de învăţământ.

Ca urmare a solicitărilor venite din partea autorităţilor administraţiei
publice locale din judeţul Olt, Comisia judeţeană de atribuire sau schimbare
de denumiri a analizat documentaţiile înaintate şi a avizat favorabil:

- 4.648 de atribuiri de denumiri de străzi;
- 1 schimbare de denumire de stradă;
- 6 atribuiri de denumiri pentru unităţi de învăţământ;
- 1 atribuire de denumire pentru cămin cultural.
Total denumiri – 4.656
Sarcina asumată de Comisia judeţeană Olt de atribuire sau schimbare

de denumiri s-a dovedit a fi pe deplin utilă şi justificată având în vedere
organizarea şi desfăşurarea celor două procese de recensământ:
Recensământul general agricol 2010-2011, Recensământul populaţiei 2011.

Pagina 15 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

2.2. Conducerea serviciilor publice deconcentrate. Consolidarea
rolului Colegiului Prefectural

Instituţia Prefectului reprezintă elementul de legătură între structurile

administraţiei publice centrale şi structurile administraţiei publice locale,
aspect consfinţit la nivel constituţional prin art. 123 alin. 2 şi prin Legea
organică de organizare şi funcţionare a instituţiei prefectului – Legea nr.
340/2004, republicată, modificată şi completată.

În virtutea prevederilor constituţionale prefectul este interfaţa
Guvernului în teritoriu, cu rol de reprezentare şi conducere a serviciilor
publice deconcentrate ale ministerelor şi ale celorlalte organe ale
administraţiei publice centrale din unităţile administrativ-teritoriale.

Conducerea activităţii serviciilor publice deconcentrate constituie o
prerogativă importantă a prefectului, misiune care, din păcate, nu beneficiază
de o consacrare legislativă care să-i permită, în mod activ, exercitarea
acestei competenţe.

Prin modificarea şi completarea Legii nr. 340/2004 privind prefectul şi
instituţia prefectului şi HG nr. 460/2006 pentru aplicarea acesteia, s-a înfiinţat
colegiul prefectural, în subordinea prefectului, al cărui rol principal constă în
coordonarea activităţii serviciilor publice deconcentrate din judeţ, for în care
sunt analizate activitatea acestora şi măsurile necesare implementării
programelor, politicilor, strategiilor şi planurile de acţiune adoptate la nivel
naţional.

Pentru îndeplinirea obiectivelor cuprinse în Programul de Guvernare şi
exercitarea rolului de conducere şi coordonare a serviciilor publice
deconcentrate, activitatea Colegiului Prefectural s-a axat în principal pe
următoarele direcţii prioritare de acţiune:

- implementarea măsurilor de descentralizare şi deconcentrare;
- dezvoltarea competenţelor comune de control şi monitorizare a

serviciilor publice deconcentrate;
- gestionarea eficientă a resurselor umane, financiare şi materiale;
- aplicarea principiului transparenţei în activitatea serviciilor publice

deconcentrate;
- intensificarea relaţiilor de colaborare interinstituţională a serviciilor

publice deconcentrate şi colaborare cu autorităţile administraţiei publice
locale, în vederea oferirii unor servicii publice de calitate comunităţilor locale.

În anul 2010, Colegiul Prefectural s-a întrunit într-un număr de 12
sedinţe lunare ordinare, în cadrul acestora fiind supusă analizei şi dezbaterii
activitatea desfăşurată de serviciile publice deconcentrate din componenţa
colegiului, în baza rapoartelor de activitate individuale sau comune întocmite
de conducătorii acestor instituţii.

Un element de noutate, în structura materialelor elaborate de serviciile
publice deconcentrate l-a constituit accentul pus pe identificarea întregului
spectru de activităţi conexe, colaborarea interinstituţională şi colaborarea cu

Pagina 16 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

autorităţile administraţiei publice locale, în scopul reformării structurilor
administrative, reducerii birocraţiei şi eficientizării actului administrativ.

În acest sens, au fost identificate domenii comune de competenţă şi
interes pentru mai multe servicii publice deconcentrate stabilindu-se o
structură comună de raport în măsură să redea contribuţia individuală şi
colectivă a acestora la realizarea unor obiective concurente. S-au avut în
vedere domenii relevante precum: ordinea publică, sănătate, învăţământ,
protecţia consumatorului, evaziune fiscală, situaţii de urgenţă, relaţii de
muncă, prestaţii sociale, gospodărirea localităţilor.

În vederea respectării angajamentului pentru buna guvernare a
României, la nivelul judeţului Olt, serviciile publice deconcentrate ale
ministerelor şi celorlalte organe ale administraţiei centrale, alte instituţii
publice, autorităţi ale administraţiei publice locale şi-au stabilit obiectivele
instituţionale pentru anul 2010, în funcţie de atribuţiile legale, în conformitate
cu obiectivele fundamentale pe care şi le asumă şi le promovează Guvernul
României, documentul aprobat prin hotărâre a Colegiului Prefectural fiind
Planul de acţiuni privind realizarea obiectivelor cuprinse în Programul de
Guvernare 2009-2012.

Ca urmare a propunerilor membrilor Colegiului privind îmbunătăţirea
activităţii şi stabilirii unor domenii prioritare conexe de acţiune, a fost realizată
o mai bună colaborare interinstituţională, în rezolvarea unor probleme
complexe care necesitau intervenţia mai multor servicii publice
deconcentrate.

Astfel, în exercitarea prerogativelor de conducere a serviciilor publice
deconcentrate, în cursul anului 2010, au fost emise 15 ordine ale prefectului
de constituire comisii mixte de verificare, din componenţa lor făcând parte pe
lângă reprezentanţi ai instituţiei prefectului, în funcţie de domeniul vizat, şi
reprezentanţi ai serviciilor publice deconcentrate. Acţiunile de verificare au
avut ca obiect verificarea modului de aplicare şi respectare a actelor
normative de către autorităţi ale administraţiei locale şi respectarea legislaţiei
în diverse sectoare de activitate.

Exemplificativ enumerăm:

1. Gospod ărirea localit ăţilor şi func ţionarea în condi ţii de siguran ţă
a barajelor

- Ordinul Prefectului nr. 119/18.03.2010 prin care a fost constituită

comisia mixtă de verificare a modului de aplicare a prevederilor legale privind
buna gospodărire, păstrarea curăţeniei şi asigurarea salubrităţii tuturor
localităţilor judeţului. Din comisie au făcut parte, pe lângă reprezentantul
Instituţiei Prefectului, reprezentanţi ai Gărzii de Mediu Olt şi ai Agenţiei pentru
Protecţia Mediului Olt. Acţiunea s-a desfăşurat în perioada martie-iulie 2010,
fiind verificate toate cele 112 localităţi ale judeţului.

În urma verificării au fost aplicate 22 amenzi contravenţionale în sumă
de 28.500 lei şi 16 avertismente şi au fost dispuse măsuri precum:

Pagina 17 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- salubrizarea zonelor ocupate de depozitările necontrolate;
- realizarea unui sistem de control privind respectarea măsurilor pentru

salubrizarea localităţii;
- marcarea corespunzătoare a amplasamentelor depozitelor de deşeuri;
- verificarea periodică de către autorităţile administraţiei publice locale a

acţiunilor cuprinse în Programul de salubrizare a localităţilor, etc.
La toate cele 459 spaţii de depozitare a deşeurilor din mediul rural a

fost sistată/închisă activitatea.

- Ordinul Prefectului nr. 120/18.03.2010 prin care a fost constituită

comisia mixtă de verificare a stării de funcţionare în condiţii de siguranţă a
barajelor existente în patrimoniul administraţiei publice locale. Membrii
comisiei, reprezentanţi ai Instituţiei Prefectului, Direcţiei Judeţene de Control
în Construcţii Olt, Sistemului de Gospodărire a Apelor Olt şi Inspectoratului
pentru Situaţii de Urgenţă al Judeţului Olt, au verificat, în perioada martie-mai
2010, barajele de pe raza a 27 localităţi din judeţ.

Comisia a verificat existenţa notificării de începere a execuţiei sau a
avizului de gospodărire a apelor, după caz, pentru lucrările noi, existenţa
notificării de punere în funcţiune sau a autorizaţiei de gospodărire a apelor,
pentru construcţiile în funcţiune; existenţa avizului de amplasament, existenţa
permisului de traversare pentru lucrările de traversare a lucrărilor de
gospodărire a apelor cu rol de apărare împotriva inundaţiilor; existenţa
autorizaţiilor de funcţionare în siguranţă a barajelor, existenţa „Fişei de
evidenţă a barajului” actualizată; existenţa proiectelor de abandonare a
barajelor, după caz, existenţa personalului de exploatare certificat şi atestat
de autoritatea de gospodărire a apelor bazinală (Direcţia Apelor Olt);
respectarea restricţiilor de funcţionare a acumulărilor de apă impuse de
autoritatea de gospodărire a apelor; modul de respectare a dispoziţiilor legale
privind emiterea certificatelor de urbanism şi a autorizaţiilor de
construire/desfiinţare emise de autorităţile administraţiei publice locale,
inclusiv existenţa registrului de evidenţă a acestora; modul de exercitare a
controlului tehnic de specialitate al activităţii de prevenire şi gestionare a
situaţiilor de urgenţă, precum şi modul de aplicare şi respectare a actelor
normative în acest domeniu.

În urma verificării au fost dispuse măsuri ca:
- reactualizarea regulamentului de exploatare şi obţinerea autorizaţiei

de gospodărire a apelor;
- menţinerea stării de salubrizare a lacurilor de acumulare;
- monitorizarea în vederea luării măsurilor necesare evitării producerii

de evenimente care să pună în pericol siguranţa barajelor şi a zonelor de
aval;

- completarea la zi a „Jurnalului evenimentelor”;
- actualizarea planurilor de intervenţie a situaţiilor de urgenţă;

Pagina 18 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- Prin Ordinul Prefectului Jude ţul Olt nr. 334/14.10.2010 a fost
constituită comisia mixtă de verificare a realizării măsurilor dispuse de
comisiile constituite prin Ordinele nr. 119/2010 şi nr. 120/2010. Au fost
verificate, până la sfârşitul anului 2010, 35 de localităţi.

Au fost aplicate 2 sancţiuni contravenţionale în valoare de 30.500 lei
pentru nerespectarea prevederilor legale privind gospodărirea localităţilor şi
protecţia mediului (Legea nr. 515/2002 pentru aprobarea OG nr. 21/2002,
respectiv OUG nr. 195/2005, cu modificările şi completările ulterioare).

În privinţa respectării regulilor privind funcţionarea în condiţii de
siguranţa a barajelor, pentru 7 autorităţi ale administraţiei publice locale s-au
dat noi termene pentru intrarea în legalitate.

2. Protec ţia consumatorilor împotriva practicilor comerciale ilicite
şi evaziune fiscal ă

- Prin Ordinul Prefectului nr. 118/18.03.2010 a fost constituită comisia

mixtă de verificare a târgurilor şi pieţelor. Din componenţa sa au făcut parte
reprezentanţi ai Instituţiei Prefectului-Judeţul Olt, Direcţiei Sanitare Veterinare
şi pentru Siguranţa Alimentelor Olt şi Comisariatului Judeţean pentru
Protecţia Consumatorilor Olt. Acţiunea de verificare s-a desfăşurat în
perioada martie-aprilie 2010, în 37 de localităţi.

Au fost verificate:
- existenţa târgurilor săptămânale şi pieţelor, condiţiile de funcţionare

ale acestora (amenajare, sectorizare, dotări, etc.);
- condiţiile asigurate de Administraţia Locală pentru ecarisarea

teritoriului în anul 2009;
- reactivarea unităţilor locale de sprijin;
- efectivele de animale consemnate în Registrul agricol la finele anului

2009, corelarea acestor efective cu Baza Naţională de Date.
Au fost aplicate 5 amenzi contravenţionale în valoare totală de 6.000

lei, pentru neperfectarea contractului cu SC PROTAN SA – firmă autorizată
pentru ecarisarea teritoriului.

Pieţele şi târgurile săptămânale verificate nu deţineau autorizaţie
sanitară-veterinară.

- Urmare Ordinului Prefectului Jude ţul Olt nr. 355/02.11.2010 a fost
efectuată acţiunea de verificare a pieţelor agroalimentare din municipiile şi
oraşele judeţului de către comisia de verificare formată din reprezentanţi ai
Instituţiei Prefectului-Judeţul Olt, Comisariatului Judeţean al Gărzii de Mediu
Olt, Direcţiei Sanitare Veterinare şi pentru Siguranţa Alimentelor Olt,
Serviciului Judeţean de Metrologie Legală Olt.

Au fost aplicate 8 amenzi contravenţionale în valoare totală de 23.000
lei, iar din cele 9 pieţe agroalimentare din municipiile şi oraşele din judeţ, 4 nu
deţin autorizaţie sanitară-veterinară.

Pagina 19 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

În privinţa respectării dispoziţiilor legale privind prevenirea evaziunii
fiscale în activitatea agenţilor economici nu au fost constatate abateri de la
normele de comerţ.

3. Pregătirea desf ăşurării proceselor de recens ământ

- Ordinul Prefectului nr. 121/18.03.2010 prin care a fost constituită

comisia mixtă pentru verificarea respectării legislaţiei privind completarea şi
actualizarea registrului agricol, actualizarea denumirii străzilor şi numerotării
clădirilor, punerea în valoare a construcţiilor zootehnice dezafectate, din care
au făcut parte reprezentanţi ai Instituţiei Prefectului-Judeţul Olt, Direcţiei
pentru Agricultură Olt şi Direcţiei Judeţene de Statistică Olt. A fost verificată
activitatea în acest domeniu la 112 autorităţi ale administraţiei publice locale
din judeţ în perioada martie – mai 2010, iar în perioada 1-30 iunie au fost
reverificate 25 primării, creându-se condiţiile necesare desfăşurării celor două
procese de recensământ.

4. Aplicarea corect ă a legisla ţiei în materia presta ţiilor sociale

- Ordinele Prefectului nr. 159/03.06.2010 şi 163/08.06.2010 prin care

au fost constituite comisiile mixte de verificare a modului de aplicare a Legii
nr. 416/2001 privind venitul minim garantat. Din aceste comisii au făcut parte
reprezentanţi ai Instituţiei Prefectului-Judeţul Olt şi ai Inspectoratului Teritorial
de Muncă Olt–Compartimentul Teritorial de Inspecţie Socială Olt. Campania
de verificare s-a desfăşurat în perioada iunie-septembrie 2010 şi a cuprins
toate autorităţile administraţiei publice locale.

Obiectivele campaniei de verificare au fost: respectarea prevederilor
referitoare la stabilirea cuantumului şi plata ajutorului social şi respectarea
obligaţiilor ce revin beneficiarilor de ajutor social.

La finele campaniei de verificare situaţia se prezenta astfel:
- dintr-un număr total de 8.239 dosare de ajutor social cu un număr de

18.942 de beneficiari de ajutor social, au fost verificate 5.067 dosare, din care
la 243 au fost constatate deficienţe, în cazul a 82 dosare s-a dispus
suspendarea, iar pentru 41 de dosare s-a dispus încetarea acordării ajutorului
social.

5. Evaluarea pagubelor produse ca urmare a situa ţiilor de urgen ţă

- Ordinul Prefectului nr. 205/06.07.2010 prin care a fost constituită

comisia mixtă formată din reprezentanţi ai Instituţiei Prefectului - Judeţul Olt,
Direcţiei Judeţene de Control în Construcţii Olt, Sistemului de Gospodărire a
Apelor Olt şi Inspectoratului pentru Situaţii de Urgenţă Olt pentru evaluarea
pagubelor produse de fenomenele meteorologice periculoase din perioada 16
iunie - 4 iulie 2010, în localităţile Caracal, Potcoava, Corbu, Crîmpoia şi
Ghimpeţeni. Pagubele înregistrate au fost evaluate la 628.800 lei.

Pagina 20 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- Ordinul Prefectului - Jude ţul Olt nr. 209/23.07.2010 prin care a fost

constituită comisia mixtă formată din reprezentanţi ai Instituţiei Prefectului -
Judeţul Olt, Direcţiei pentru Agricultură şi Dezvoltare Rurală Olt, Sistemului
de Gospodărire a Apelor Olt, Inspectoratului pentru Situaţii de Urgenţă al
Judeţului Olt. Pentru evaluarea pagubelor produse de fluviul Dunărea, prin
revărsare şi infiltraţii, pe raza localităţilor Corabia şi Gîrcov. Pagubele
înregistrate au fost evaluate 289.100 lei.

- Ordinul Prefectului Jude ţului nr. 378/07.12.2010 prin care a fost

dispusă verificarea stării tehnice a podului de peste pârâul Bîrlui, comuna
Bobiceşti şi a podului de peste pârâul Dîrjov, comuna Brebeni de către
comisia mixtă formată din reprezentanţi ai Instituţiei Prefectului - Judeţul Olt,
Inspectoratului Judeţean în Construcţii Olt, Sistemului de Gospodărire a
Apelor Olt şi Inspectoratului pentru Situaţii de Urgenţă al Judeţului Olt.

Măsurile dispuse au fost:

Realizarea investiţiei cuprinsă în Studiul de fezabilitate (Proiect cu o

valoare de investiţie de 898.924,00 lei, din care construcţii-montaj
C+M=759.495,00 lei) pentru podul de peste pârâul Bîrlui.

Realizarea de urgenţă a investiţiei cuprinsă în Studiul de fezabilitate
(Proiect cu o valoare de investiţie de 1.541.707,00 lei, din care construcţii-
montaj C+M=1.303.850,00 lei) pentru podul de peste pârâul Dîrjov.

6. Protec ţia mediului

- Ordinul Prefectului nr. 337/14.10.2010 prin care a fost constituită

comisia mixtă de verificare a depozitelor de deşeuri industriale de pe raza
judeţului Olt, în componenţa sa fiind reprezentanţi ai Instituţiei Prefectului Olt,
Agenţiei pentru Protecţia Mediului Olt, Comisariatului Judeţean al Gărzii de
Mediu Olt, Inspectoratului pentru Situaţii de Urgenţă al Judeţului Olt.

Depozitele de deşeuri industriale existente pe raza judeţului Olt nu
prezintă riscuri în caz de inundaţii, cutremure sau accidente majore.

7. Asigurarea ordinii publice

- Ordinul Prefectului nr. 129/25.03.2010 privind aprobarea Sistemului

- cadru de asigurare a protecţiei unităţilor şcolare, a siguranţei elevilor şi a
personalului didactic. Instituţii implicate: Instituţia Prefectului, Inspectoratul
Şcolar Judeţean, Inspectoratul Judeţean de Poliţie, Inspectoratul Judeţean de
Jandarmi, Poliţia Comunitară.

Prefectul împreună cu reprezentanţii instituţiilor mai sus menţionate,
analizează trimestrial modul în care este asigurată protecţia unităţilor de

Pagina 21 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

învăţământ, elaborând şi derulând programe sau proiecte de prevenire a
violenţei în unităţile de învăţământ.

O altă faţetă a activităţii desfăşurată de Biroul Programe şi Strategii
guvernamentale, dezvoltare economică şi monitorizarea serviciilor publice
deconcentrate este aceea a creării legăturii între autorităţile administraţiei
centrale şi cele locale. În acest sens a sprijinit diseminarea informaţiilor către
autorităţile administraţiei publice locale de la nivelul judeţului referitoare la
lansarea programelor şi strategiilor guvernamentale, precum şi transmiterea
feedback-ului către autorităţile publice centrale.

Dintre acestea amintim:
- Programul de sprijin pentru beneficiarii proiectelor în domenii prioritare

pentru economia românească finanţate din instrumente structurale ale Uniunii
Europene alocate României (OUG nr. 9/2010).

- Programul Renaşterea satului românesc – 10 case pentru specialişti.
- Programul de construire de locuinţe pentru tineri destinate închirierii

Programul de finanţare a construcţiilor de locuinţe sociale destinate chiriaşilor
evacuaţi din locuinţele retrocedate foştilor proprietari.

- Programul de finanţare a construcţiei de locuinţe sociale.
- Programul naţional de dezvoltare a infrastructurii (OUG nr. 105/2010).
- Programul de dezvoltare a infrastructurii şi a unor baze sportive din

spaţiul rural instituit prin OG nr. 7/2006.
- Solicitarea Ministerului Sănătăţii - au fost transmise precizările

ministerului în vederea încheierii în bune condiţii şi la termen a protocoalelor
de predare-preluare între direcţiile de sănătate publică şi autorităţile
administraţiei publice locale a unităţilor sanitare publice.

Monitorizarea gradului de absorbţie a fondurilor europene este realizată
de către Compartimentul Integrare Europeană şi Relaţii Internaţionale, la
nivelul judeţului Olt, în anul 2010 fiind încheiate 57 contracte de finanţare cu o
valoare totală de 185.141,87 mii euro, din care 48 contracte de finanţare ale
căror beneficiare sunt autorităţi ale administraţiei publice locale şi 7 servicii
publice deconcentrate.

Biroul Programe şi Strategii guvernamentale, dezvoltare economică şi
monitorizare servicii publice deconcentrate a asigurat secretariatul Comisiei
de Dialog Social, Comitetului de Dialog Civic pentru Problemele Persoanelor
Vârstnice Olt, Comisiei de Autorizare a colectării deşeurilor industriale
reciclabile de la persoane fizice.

Comisia de Dialog Social funcţionează în temeiul prevederilor

Hotărârii Guvernului nr. 369/2009 privind constituirea şi funcţionarea
comisiilor de dialog social la nivelul administraţiei publice centrale şi a
Regulamentului propriu de organizare şi funcţionare.

Activitatea comisiei de dialog social are caracter consultativ şi vizează,
în special, asigurarea unor relaţii de parteneriat social între administraţie,
patronat, sindicate.

Pagina 22 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Dialogul tripartit în anul 2010 a avut un rol vital în detensionarea
climatului social, climat puternic alterat de măsurile necesare de austeritate
ce au trebuit a fi impuse pentru redresarea situaţiei economico-sociale
generată de criza ce s-a manifestat la nivel global. În această conjunctură
agenda discuţiilor a fost în mod inexorabil ocupată de probleme de natură
financiară şi socială, referitoare la: facilităţile de natură salarială şi
nonsalarială, salarizarea unică din sistemul bugetar, stimularea ocupării forţei
de muncă, combaterea muncii fără forme legale, colectarea impozitelor şi
taxelor la bugetul consolidat al statului, măsuri întreprinse pentru prevenirea
şi combaterea evaziunii fiscale.

Pe parcursul întregului an 2010, au avut loc 11 manifestări de protest
organizate de confederaţiile sindicale şi unele asociaţii din judeţul Olt: C.N.S.
Cartel Alfa filiala OLT, C.N.S.L.R. Frăţia filiala OLT, B.N.S. filiala OLT, C.N.S.
Meridian filiala OLT, Asociaţia Pensionarul Olt, Uniunea Sindicatelor
Funcţionarilor Publici şi Personalului Contractual Forţa Legii, Sindicatul
Învăţământului Preuniversitar Olt, Sindicatul Liber din Învăţământ zona
Caracal, Sindicatul Liber din Învăţământ zona Balş, Sindicatul Producătorilor
Agricoli Olt, Asociaţia Producătorilor Agricoli Olt, Organizaţia Utilizatorilor de
Apă pentru Irigaţii – Strejeşti, Liga Utilizatorilor de Apă pentru Irigaţii din
România, Asociaţia Crescătorilor de Bovine Producători de Lapte şi Carne Olt
şi Asociaţia Crescătorilor de animale din comuna Slătioara – Olt, Sindicatul
Liber Independent Electrocarbon, Sindicatul Oltmet din TMK Artrom,
Sindicatul Speranţa din Pirelli Tyres, Sindicatul Cadrelor Militare
Disponibilizate în Rezervă şi Retragere din judeţul Olt, Filiala Judeţeană Olt a
Asociaţiei Comunelor din România, Asociaţia Naţională a Cadrelor Militare în
Rezervă şi Retragere „Alexandru Ioan Cuza”- Filiala judeţului Olt.

În urma discuţiilor purtate cu reprezentanţii confederaţiilor sindicale s-a
reuşit aplanarea situaţiilor conflictuale, manifestările desfăşurându-se şi
încheindu-se într-un climat lipsit de violenţe sau alte atingeri aduse ordinii
publice. Toate doleanţele exprimate de membrii reprezentativi ai acestor
organizaţii au fost analizate de către conducerea instituţiei şi transmise
Ministerului Administraţiei şi Internelor.

Comitetul Consultativ de Dialog Civic pentru Problemele

Persoanelor Vârstnice în acest an a avut un rol esenţial în menţinerea
dialogului cu această categorie socială vulnerabilă, vulnerabilităţi care s-au
acutizat pe fondul crizei economico-financiare.

Strâns legată de vârsta acestor persoane şi condiţiile economico-
sociale acestui an, a apărut ca o necesitate dezbaterea unor probleme de
interes specific constând în: acordarea subvenţiei pentru încălzirea locuinţelor
în perioada de iarnă, înfiinţarea de cămine de bătrâni, facilităţi acordate
persoanelor vârstnice de către autorităţile administraţiei publice locale,
asigurarea medicamentelor gratuite şi compensate, acordarea biletelor de
tratament, asigurarea ordinii şi liniştii publice, înfiinţarea unor centre de
consiliere a persoanelor vârstnice, îngrijiri medicale acordate la domiciliu,

Pagina 23 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

protecţia persoanelor vârstnice în relaţia cu instituţiile bancare, măsuri de
prevenire a riscului la care sunt expuse persoanele vârstnice în perioada de
iarnă.

La întâlnirile lunare ale Comitetului Consultativ de Dialog Civic pentru
Problemele Persoanelor Vârstnice Olt, care s-au desfăşurat la sediul
Instituţiei Prefectului-Judeţul Olt, au participat, în calitate de invitaţi, autorităţi
ale administraţiei judeţene şi locale, conducători ai serviciilor publice
deconcentrate, în funcţie de tematica abordată şi de contribuţia acestora la
soluţionarea problemelor ridicate.

În urma acestor întâlniri s-au prefigurat soluţii pentru o bună parte din
problemele ridicate, chiar dacă nu de o manieră completă, multe din rezolvări
ţinând de contextul economico-financiar general care în anul 2010 nu a fost
unul deloc darnic cu resursele financiare, atât la nivel central, cât şi la nivel
local.

Este de la sine înţeles că în linii mari aceeaşi problematică va fi reluată
şi în anul 2011, în măsura în care vor fi create resursele pentru deplina lor
soluţionare.

Comisia de Autorizare a colect ării de şeurilor industriale reciclabile

de la persoane fizice

În aplicarea prevederilor art. 7 din Ordonanţa de Urgenţă nr. 16/2001

privind gestionarea deşeurilor industriale reciclabile, republicată, în cursul
anului 2010, Instituţia Prefectului Judeţului Olt a eliberat un număr de 50
autorizaţii de colectare a deşeurilor industriale reciclabile de la persoane
fizice, pentru 22 societăţi comerciale.

Din acestea, pe tipuri de deşeuri pentru care au fost eliberate
autorizaţiile în anul 2010, se înregistrează următoarea distribuţie:

- 17 autorizaţii pentru deşeuri metalice feroase;
- 6 autorizaţii pentru deşeuri metalice neferoase;
- 6 autorizaţii pentru acumulatori auto uzaţi;
- 4 autorizaţii pentru deşeuri de hârtii-cartoane;
- 4 autorizaţii pentru deşeuri de sticlă;
- 6 autorizaţii pentru deşeuri de mase plastice;
- 4 autorizaţii pentru deşeuri de cauciuc;
- 3 autorizaţii pentru deşeuri textile.
Totodată, în anul 2010 au fost prelungite 32 autorizaţii de colectare a

deşeurilor industriale reciclabile de la persoane fizice, pentru un număr de 16
societăţi comerciale.

Repartizarea acestora pe grupe de deşeuri reciclabile se prezintă după
cum urmează:

- 13 autorizaţii pentru deşeuri metalice feroase;
- 5 autorizaţii pentru deşeuri metalice neferoase;
- 3 autorizaţii pentru acumulatori auto uzaţi;
- 4 autorizaţii pentru deşeuri de hârtii-cartoane;

Pagina 24 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- 1 autorizaţie pentru deşeuri de sticlă;
- 5 autorizaţii pentru deşeuri de mase plastice;
- 1 autorizaţie pentru deşeuri de cauciuc.
La sfârşitul anului 2010 erau în termen de valabilitate 82 autorizaţii de

colectare a deşeurilor industriale reciclabile de la persoane fizice.
Repartizarea acestora pe grupe de deşeuri reciclabile se prezintă după

cum urmează:
- 30 autorizaţii pentru deşeuri metalice feroase;
- 11 autorizaţii pentru deşeuri metalice neferoase;
- 9 autorizaţii pentru acumulatori auto uzaţi;
- 8 autorizaţii pentru deşeuri de hârtii-cartoane;
- 5 autorizaţii pentru deşeuri de sticlă;
- 11 autorizaţii pentru deşeuri de mase plastice;
- 5 autorizaţii pentru deşeuri de cauciuc;
- 3 autorizaţii pentru deşeuri textile.

2.3. Managementul situa ţiilor de urgen ţă

Prefectul Judeţului Olt în calitate de preşedinte al Comitetului Judeţean

pentru situaţii de urgenţă în cursul anului 2010 a convocat acest organism în
14 şedinţe (2 şedinţe ordinare şi 12 şedinţe extraordinare) motivat de situaţiile
de urgenţă apărute.

Sfera situaţiilor de urgenţă apărute s-a concretizat în: căderi masive de
zăpadă şi viscol, alunecări de teren, caniculă, revărsarea fluviului Dunărea şi
accidentul ecologic din localitatea Kolontar-Ungaria.

Pentru prevenirea şi gestionarea situaţiilor de urgenţă au fost întocmite
sau reactualizate planuri şi emise ordine, pe care le prezentăm:

- Planul de analiză şi acoperire a riscurilor la nivelul judeţului Olt pentru
anul 2010;

- Planul de asigurare cu resurse umane, materiale şi financiare la
nivelul judeţului Olt pentru anul 2010;

- Planul judeţean de apărare împotriva seismelor şi/sau alunecărilor de
teren;

- Planul de apărare împotriva inundaţiilor, gheţurilor, secetei hidrologice,
accidentelor la construcţii hidrotehnice şi poluărilor accidentale pe cursurile
de apă;

- Plan de acţiuni privind salubrizarea cursurilor de apă, decolmatarea
şanţurilor şi rigolelor, în vederea asigurării scurgerii apelor de pe versanţi;

- Plan de măsuri în caz de caniculă şi secetă la nivelul judeţului Olt;
- Plan de măsuri pentru perioada sezonului rece 2010-2011.
- Ordinul nr. 16/26.01.2010 privind actualizarea C.J.S.U. Olt şi a

grupurilor de Suport Tehnic;
- Ordinul nr. 72/03.02.2010 privind aprobarea Planului de pregătire în

domeniul situaţiilor de urgenţă în anul 2010;

Pagina 25 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- Ordinul nr. 190/21.06.2010 privind constituirea comisiei de prevenire
incendieri mirişti;

- Ordinul nr. 200/30.06.2010 privind constituire comisie verificare
eroziune mal stâng al râului Olteţ, pe raza comunei Morunglav;

- Ordinul nr. 205/06.07.2010 privind constituirea comisiei judeţene de
evaluare a pagubelor produse de fenomenele meteorologice periculoase în
perioada iunie - iulie în localităţile Corbu, Crîmpoia, Ghimpeţeni şi Potcoava;

- Ordinul nr. 209/23.07.2010 privind constituirea comisiei judeţene de
evaluare a pagubelor produse de revărsarea fluviului Dunărea pe raza
localităţilor Corabia şi Gîrcov;

- Ordinul nr. 266/23.08.2010 privind constituirea comisiei judeţene de
control privind apărarea împotriva incendiilor în unităţile sanitare publice cu
paturi;

- Ordinul nr. 268/25.08.2010 privind reactualizarea Centrului judeţean
de coordonare a evacuării în situaţii de conflict armat;

- Ordinul nr. 337/14.10.2010 privind constituirea comisiei judeţene de
verificare a depozitelor de produse chimice de pe raza judeţului Olt;

- Ordinul nr. 363/09.11.2010 privind actualizarea C.J.S.U. Olt şi a
Grupurilor de Suport Tehnic;

- Ordinul nr. 378/07.12.2010 privind constituirea comisiei pentru
verificarea stării tehnice a două poduri situate pe raza localităţilor Bobiceşti şi
Brebeni.

Tot în domeniul situaţiilor de urgenţă a fost necesar să fie înaintate
Guvernului României, propuneri în vederea asigurării fondurilor necesare
pentru prevenirea şi gestionarea situaţiilor de urgenţă, materializate în trei
proiecte de hotărâri de Guvern pentru localităţile Morunglav (2) şi Drăgăneşti-
Olt (1).

De asemenea, pentru eliminarea efectelor produse de alunecările de
teren din localităţile Balş, Teslui, Văleni şi Vultureşti au fost solicitate sume de
bani din Fondul de Intervenţie aflat la dispoziţia Guvernului pentru repararea
unor poduri şi porţiuni de drumuri din localităţile menţionate, fiind iniţiat un
număr de 6 proiecte de hotărâri de Guvern.

Pentru înştiinţarea, avertizarea şi alarmarea populaţiei cu privire la
apariţia fenomenelor hidro-meteorologice periculoase Instituţia Prefectului -
Judeţul Olt a primit şi transmis comitetelor locale pentru situaţii de urgenţă, în
anul 2010, un număr de 73 atenţionări/avertizări (10 Cod Portocaliu şi 63 Cod
galben), un număr foarte mare faţă de anii precedenţi.

Măsurile dispuse au constat în asigurarea permanenţei la sediile
primăriilor, monitorizarea fenomenelor hidro-meteorologice vizate de
atenţionări/avertizări, precum şi asigurarea unei intervenţii prompte şi
eficiente dacă aceasta se justifică.

În contextul dramaticelor schimbări climatice şi a manifestării unor
fenomene de o puternică intensitate într-o perioadă relativ redusă de timp se
impune responsabilizarea tuturor factorilor cu atribuţii în domeniu şi creşterea
capacităţii de intervenţie în astfel de situaţii pentru a fi în măsură să fie

Pagina 26 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

protejate vieţile şi avutul persoanelor, trebuind în acest sens acordată o
atenţie deosebită Comitetelor locale pentru situaţii de urgenţă, primele în
măsură să intervină dacă situaţia o impune.

2.4. Aplicarea actelor normative cu caracter repara toriu

Acest domeniu vizează regimul aplicării actelor cu caracter reparatoriu

instituit de următoarele acte normative care „brevitatis causa”, vor fi tratate în
următoarea ordine:

- Legile fondului funciar (Legea nr. 18/1991, republicată, modificată şi
completată, Legea nr. 1/2000, modificată şi completată, Legea nr. 247/2005,
modificată şi completată);

- Legea nr. 10/2001 privind regimul juridic al unor imobile preluate în
mod abuziv în perioada 6 martie 1945 - 22 decembrie 1989, republicată,
modificată şi completată;

- Legea nr. 9/1998 privind acordarea de compensaţii cetăţenilor români
pentru bunurile trecute în proprietatea statului bulgar în urma aplicării
Tratatului dintre România şi Bulgaria, semnat la Craiova la 7 septembrie
1940, republicată;

- Legea nr. 290/2003 privind acordarea de despăgubiri sau compensaţii
cetăţenilor români pentru bunurile proprietate a acestora, sechestrate,
reţinute sau rămase în Basarabia, Bucovina de Nord şi Ţinutul Herţa, ca
urmare a stării de război şi a aplicării Tratatului de Pace între România şi
Puterile Aliate şi Asociate, semnat la Paris la 10 februarie 1947, modificată şi
completată.

Legile fondului funciar (Legea nr. 18/1991, republi cată, modificat ă

şi completat ă, Legea nr. 1/2000, modificat ă şi completat ă, Legea nr.
247/2005, modificat ă şi completat ă).

Activitatea Comisiei Judeţene Olt pentru aplicarea legilor fondului

funciar în anul 2010 s-a concentrat în principal pe găsirea unor soluţii care să
permită accelerarea procesului de restituire a proprietăţilor funciare, activitate
care din păcate nu a avut efectul scontat, cauzele şi factorii externi instituţiei
jucând un rol determinant.

În aceste condiţii s-a acordat o atenţie deosebită activităţilor curente ale
comisiei constând în verificarea şi soluţionarea contestaţiilor formulate
împotriva măsurilor stabilite de comisiile locale (art. 6 lit. d din HG nr.
890/2005), activităţi care în contextul general, dublat de o agendă
discordantă a altor instituţii cu atribuţii în domeniu, nu au reuşit să imprime
suflul necesar finalizării procesului şi, mai grav decât atât, a generat blocaje.

Tot ca activităţi curente s-a constituit şi îndeplinirea atribuţiilor
prevăzute în Cap. II art. 6 din HG nr. 890/2005:

- îndrumarea şi controlul comisiilor locale;

Pagina 27 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- emiterea titlurilor de proprietate pentru suprafeţele de teren agricol şi
forestier, reconstituite;

- validarea propunerilor comisiilor locale privind delimitarea şi
amplasamentul suprafeţelor reconstituite, pe baza planurilor de delimitare şi
parcelare întocmite cu sprijinul Oficiului de Cadastru şi Publicitate Imobiliară
Olt şi Agenţiei Domeniilor Statului-Olt;

- analizarea cererilor de reconstituire a dreptului de proprietate pentru
teren agricol depuse de unităţile administrativ-teritoriale;

- soluţionarea propunerilor de revocare a titlurilor de proprietate
eliberate, în condiţiile art. 27^2 din Legea nr. 18/1991;

- comunicarea, lunar, către Autoritatea Naţională pentru Restituirea
Proprietăţilor a unei situaţii complexe privind stadiul aplicării Legilor fondului
funciar la nivelul judeţului.

În cursul anului 2010, Comisia Judeţeană pentru stabilirea dreptului de
proprietate privată asupra terenurilor agricole şi forestiere s-a întrunit în 9
şedinţe de lucru.

În temeiul art. 10, 27, 29 şi 80 din H.G. nr. 890/2005, Comisia
Judeţeană Olt pentru stabilirea dreptului de proprietate asupra terenurilor
agricole şi forestiere a analizat un număr de 242 documentaţii.

Au fost emise:
- 22 hotărâri individuale privind reconstituirea dreptului de proprietate;
- 14 hotărâri de validare a unor amplasamente aflate în domeniul privat

al statului şi administrarea A.D.S Bucureşti;
- 38 hotărâri privind acordarea de despăgubiri (la cerere sau după

parcurgerea etapelor procedurale prevăzute de art. 10 din HG nr. 890/2005);
- 154 hotărâri, referitoare la efectuarea diferitelor tipuri de operaţiuni în

anexele la HG 890/2005 (transferuri, corecturi, radieri, diminuări, etc);
- 3 hotărâri (2 de admis şi 1 de respins), în baza Legii nr. 160/2010

pentru completarea art. 23 din Legea nr. 1/2000 pentru reconstituirea
dreptului de proprietate asupra terenurilor agricole şi celor forestiere,
solicitate potrivit prevederilor Legii fondului funciar nr. 18/1991 şi ale Legii nr.
169/1997;

- 14 hotărâri în baza Legii nr. 67/2010 referitoare la pentru modificarea
alin. (3) al art. 18 din Legea fondului funciar nr. 18/1991;

- 21 ordine ale Prefectului Judeţului Olt privind atribuirea de terenuri
agricole, în conformitate cu prevederile art. 36 din Legea nr. 18/1991 –
republicată, modificată şi completată prin Legea nr. 247/2005, faţă de anul
2009 când au fost emise 38 de ordine.

În cursul anului 2010, nu au fost emise hotărâri privind atribuirea
drepturilor prevăzute de art. 13 din Legea nr. 44/1994 republicată
(despăgubiri).

În judeţul Olt, numărul total al titlurilor de proprietate ce trebuie eliberate
persoanelor îndreptăţite conform Legii nr. 18/1991, Legii nr. 1/2000 şi Legii
nr. 247/2005, este de 196.995, corespunzătoare unei suprafeţe de 406.451
ha teren agricol şi forestier.

Pagina 28 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Din totalul menţionat, au fost emise un număr de 186.617 titluri de
proprietate, corespunzătoare unei suprafeţe de 391.732 ha.

Din datele de mai sus, rezultă că titlurile de proprietate au fost emise în
procent de 94,72%, iar suprafeţele au fost atribuite în procent de 96,37%,
procente care reflectă stadiul aplicării legilor fondului funciar, începând cu
anul 1991.

186617
94,72%

10399
5,28%

Titluri de proprietate emise Titluri de proprietate de emis

Măsuri dispuse în anul 2010 în vederea accelerării restituirii
proprietăţilor funciare:

a) Stabilirea rezervelor de teren aflate la dispoziţia comisiilor locale,
precum şi identificarea amplasamentelor acestora.

În acest context, prin Adresa nr. 20.115/2010 s-a stabilit un circuit
operativ cu autorităţile locale care a relevat suprafeţele de teren şi
amplasamentele aflate la dispoziţia comisiilor locale de fond funciar.

b) Reluarea discuţiilor între Comisiile Judeţene de fond funciar Olt şi
Teleorman privind atribuirea fizică a suprafeţelor de pădure înscrise în
anexele localităţilor Tia-Mare şi Giuvărăşti, Judeţul Olt, situate pe teritoriul
administrativ al Judeţului Teleorman.

În urma analizării documentaţiilor în cadrul Colectivului tehnic de lucru
şi având în vedere corespondenţa purtată cu A.N.R.P. Bucureşti, precum şi
deplasările repetate la sediul Instituţiei Prefectului Judeţului Teleorman,
problema a fost finalizată în cursul anului 2010.

c) Finalizarea acţiunilor de retrocedare a terenurilor din domeniul privat
al statului şi administrarea ADS-Bucureşti.

În acest context, precizăm că în cursul anului 2010, au fost întocmite 18
de documentaţii tehnice, pentru o suprafaţa totală de 458 ha, care se află în
curs de soluţionare, la A.D.S. Bucureşti.

În cursul anului 2010, au fost încheiate 3 Acorduri între cetăţenii
îndreptăţiţi şi investitori, în condiţiile prevăzute de art. 4, alin. (1^5) din Legea
nr. 1/2000, modificată şi completată prin Legea nr. 247/2005.

Pagina 29 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Pe societăţi comerciale, situaţia se prezintă astfel:
- S.C. Vitipomicola S.A. Sîmbureşti – 1 acord – 50,00 ha;
- S.D.P. Strejeşti – 1 acord – 50,00 ha;
- S.C. Rovifruct Iancu-Jianu S.A. – 1 acord – 13,80 ha.
d) Îndrumarea Comisiilor locale de fond funciar în vederea întocmirii

dosarelor de despăgubiri pentru suprafeţele reconstituite şi transmiterea
acestora Comisiei Centrale din cadrul Autorităţii Naţionale pentru Restituirea
Proprietăţilor-Bucureşti.

În anul 2010 au fost întocmite şi transmise 186 dosare pentru
acordarea de despăgubiri.

Legea nr. 10/2001 – republicat ă privind regimul juridic al unor
imobile preluate în mod abuziv în perioada martie 1 945 -
decembrie 1989.

La nivelul instituţiilor administraţiei publice locale din judeţul Olt au fost

înregistrate 1.809 notific ări prin care s-a solicitat restituirea în natură sau
prin echivalent a imobilelor – construcţii şi teren – preluate în mod abuziv de
către stat.

Până în prezent, din numărul total amintit au fost soluţionate astfel:
- în natură - 171 notificări
- prin echivalent - 782 notificări
- prin compensare cu alte bunuri sau servicii - 18 notificări
- prin combinarea măsurilor reparatorii - 79 notificări
- direcţionate către alte instituţii ale statului/private - 152 notificări
- respinse - 605 notificări
În acest moment, la nivelul judeţului, au rămas de soluţionat 2 notificări,

în speţă fiind vorba de Primăria Oraşului Balş.

Notific ări

171
9,45%

782
43,23%

605
33,44%

2
0,11%

152
8,40%

79
4,37%

18
1,00%

în natură prin echivalent

prin compensare cu alte bunuri sau servicii prin combinarea măsurilor reparatorii

direcţionate către alte instituţii ale statului/private respinse

nesoluţionate

Pagina 30 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Instituţia Prefectului exercită controlul de legalitate asupra dispoziţiilor
de restituire emise de primari şi de preşedintele consiliului judeţean, iar în
cazul în care se apreciază că acestea sunt ilegale, sunt contestate la instanţa
de contencios administrativ în temeiul art. 16 din Titlul VII al Legii nr.
247/2005 şi art. 21, pct. 6 din HG nr. 250/2007, pentru aprobarea Normelor
metodologice de aplicare unitară a Legii nr. 10/2001, modificată.

Dispoziţiile autorităţilor administraţiei publice locale prin care stabilesc
măsuri reparatorii prin echivalent se centralizează la nivelul prefecturii şi sunt
înaintate Autorităţii Naţionale pentru Restituirea Proprietăţilor însoţite de
referatul cuprinzând avizul de legalitate al instituţiei prefectului, precum şi de
înscrisuri care atestă imposibilitatea atribuirii, în compensare, total sau parţial
cu alte bunuri sau servicii disponibile, deţinute de entitatea investită cu
soluţionarea notificării.

În temeiul HG nr. 361/2005 modificată şi completată prin HG nr.
240/2006 şi HG nr. 1068/2007 privind înfiinţarea, organizarea şi funcţionarea
Autorităţii Naţionale pentru Restituirea Proprietăţilor, Biroul Judeţean pentru
urmărirea aplicării unitare a legilor privind restituirea proprietăţilor a înaintat
Comisiei Centrale pentru Stabilirea Despăgubirilor din cadrul Autorităţii
Naţionale pentru Restituirea Proprietăţilor, în anul 2010, un număr de 20
dosare, în vederea stabilirii cuantumului final al despăgubirilor ce se vor
acorda persoanelor îndreptăţite.

Legea nr. 9/1998, republicat ă.
Comisia Judeţeană Olt pentru aplicarea prevederilor Legii nr. 9/1998 a

avut ca obiect de activitate analizarea cererilor privind acordarea de
compensaţii cetăţenilor români pentru bunurile trecute în proprietatea statului
bulgar, în urma aplicării Tratatului dintre România şi Bulgaria, semnat la
Craiova la 7 septembrie 1940.

În anul 2010, Comisia judeţeană Olt de aplicare a Legii nr. 9/1998 a
soluţionat ultimele 3 dosare din totalul de 268 cu care a fost investită de la
apariţia legii, prin hotărâri de admis, în sensul acordării de despăgubiri.

Legea nr. 290/2003, modificat ă.
Comisia judeţenă Olt pentru aplicarea Legii nr. 290/2003 a avut ca

obiect de activitate soluţionarea cererilor privind acordarea de despăgubiri
sau compensaţii cetăţenilor români pentru bunurile proprietate a acestora,
sechestrate, reţinute sau rămase în Basarabia, Bucovina de Nord şi Ţinutul
Herţa, ca urmare a stării de război şi aplicării Tratatului de Pace între
România şi Puterile Aliate şi Asociate, semnat la Paris la 7 februarie 1947.

Comisia judeţeană Olt de aplicare a Legii nr. 290/2003 a soluţionat
ultimele 3 dosare din totalul de 208, prin hotărâri de admis, în sensul acordării
de despăgubiri.

Ca o constantă a tuturor dosarelor în care se acordă despăgubiri şi sunt
transmise ANRP în vederea validării, indiferent de temeiul legal avut în
vedere, se întâlnesc foarte multe situaţii în care acestea sunt retransmise

Pagina 31 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

comisiilor judeţene abilitate, în vederea completării acestora cu acte care
vizează în principal dovedirea calităţii de moştenitor al persoanei îndreptăţite,
dezbaterea succesiunii, completarea cu alte înscrisuri sau declaraţii.

2.5. Eliberarea şi eviden ţa paşapoartelor simple

Serviciul Public Comunitar pentru Eliberarea şi Evidenţa Paşapoartelor

Simple este organizat în cadrul aparatului propriu al Instituţiei Prefectului în
temeiul Legii nr. 372/2002 cu modificările şi completările ulterioare şi HG nr.
1693/2004 privind modul de organizare şi funcţionare a serviciilor publice
comunitare pentru eliberarea şi evidenţa paşapoartelor simple, desfăşurându-
şi activitatea în conformitate cu prevederile Legii nr. 248/2005 privind regimul
liberei circulaţii a cetăţenilor români în străinătate, cu modificările şi
completările ulterioare şi HG nr. 94/2006.

Pe întreaga perioadă analizată s-a acţionat pentru optimizarea activităţii
şi organizarea judicioasă a muncii, în strânsă legătură cu dinamica
solicitărilor pentru eliberarea de paşapoarte.

S-au desfăşurat activităţi specifice în vederea atingerii principalului
obiectiv – asigurarea respectării dreptului la libera circulaţie în străinătate a
fiecărui cetăţean român, în conformitate cu prevederile şi reglementările în
vigoare.

Emiterea, eviden ţa paşapoartelor şi probleme de migr ări

Statistic, în anul 2010, situaţia principalilor indicatori se prezintă astfel:
1. Cereri pentru eliberarea paşapoartelor simple primite: 9103, faţă de

10845 în anul 2009, din care 4949 în regim de urgenţă, faţă de 3300 în anul
precedent;

3300
4949

7545 4154

0

2.000

4.000

6.000

8.000

10.000

12.000

2009 2010

regim de urgenţă regim normal

Pagina 32 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

2. Cereri pentru eliberarea paşapoartelor simple primite în locul celor

pierdute, furate, deteriorate: 545, faţă de 531 în anul 2009, din care:
- Pierdute: 442 în 2010 – 495 în 2009;
- Furate: 10 în 2010 – 7 în 2009
- Deteriorate: 93 în 2010 – 29 în 2009.

495

442

29

93

7

10

430

460

490

520

550

2009 2010

pierdute deteriorate furate

3. Cereri pentru eliberarea paşapoartelor CRDS primite: 169 faţă de
100 în anul 2009, din care:

- Primite la ghişeul serviciului: 55 în 2010 – 46 în 2009;
- Primite prin intermediul M.A.E.: 114 în 2010 – 54 în 2009.

46 55

54

114

0

20

40

60

80

100

120

140

160

180

2009 2010

Primite la ghişeul serviciului Primite prin intermediul M.A.E.

4. Paşapoarte simple/simple temporare personalizate: 4931, faţă de
10797 în anul 2009;

Pagina 33 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

10.797

4.931

0

2.000

4.000

6.000

8.000

10.000

12.000

2009 2010

5. Cereri pentru eliberarea paşapoartelor simple respinse: 2 în anul

2010, faţă de 6 în anul 2009;
6. Cereri pentru alte servicii soluţionate: 94, faţă de 191 în anul 2009;
7. Paşapoarte înmânate la ghişeu: 8423, faţă de 9391 în anul 2009;

9.391

8.423

7.800

8.000

8.200

8.400

8.600

8.800

9.000

9.200

9.400

9.600

2009 2010

8. Taxe încasate:
- Pentru eliberarea paşapoartelor: 1.492.443,2 lei în 2010 – 637.176,7

lei în 2009;
- Pentru alte servicii: 5.038 lei în 2010 – 3.982 lei în 2009;
- Taxe de urgenţă: 493.200 lei în 2010 – 364.370 lei în 2009;
- Total taxe încasate: 1.990.681,2 lei în 2010 – 1.005.528,7 lei în 2009.

Pagina 34 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

637.176,7

1.492.443,2

364.370

493.200

5.038

3.982

500.000

700.000

900.000

1.100.000

1.300.000

1.500.000

1.700.000

1.900.000

2009 2010

eliberare paşapoarte taxe de urgenţă alte servicii

9. Sancţiuni contravenţionale cu amenzi aplicate: 18 în anul 2010, faţă
de 215 în anul 2009;

10. Valoarea amenzilor încasate: 540 lei, faţă de 6915 lei în anul 2009;
11. Menţiuni efectuate în sistem informatizat: 2908 în anul 2010, faţă de

2890 în anul 2009.

Restric ţii la eliberarea pa şapoartelor
Conform Dispoziţiei conducerii Direcţiei Generale de Paşapoarte nr.

309/25460 din 03.05.2007, în anul 2010, în vederea aplicării prevederilor
Codului de procedură penală referitoare la retragerea provizorie a
paşapoartelor de către serviciile publice comunitare pentru eliberarea şi
evidenţa paşapoartelor simple, au fost executate activităţi specifice în
vederea suspendării exercitării dreptului la libera circulaţie în străinătate,
pentru persoanele comunicate de către autorităţile în drept.

Statistic situaţia se prezintă după cum urmează:
1. Numărul persoanelor comunicate pentru instituirea măsurii de

suspendare a exercitării dreptului la libera circulaţie „I”: 301 în anul 2010, faţă
de 177 în anul 2009, din care:

- nedeţinători: 137 în 2010 – 85 în 2009;
- cu paşapoarte expirate: 71 în 2010 – 27 în 2009;
- cu paşapoarte valabile: 93 în 2010 – 65 în 2009.
Au fost întreprinse demersuri pentru retragerea paşapoartelor unui

număr de 93 persoane.

Pagina 35 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

2.6. Eliberarea permiselor de conducere şi înmatricularea
vehiculelor

Primirea dosarelor pentru eliberarea permiselor de conducere şi

înmatriculare a vehiculelor s-a efectuat în conformitate cu legislaţia în
vigoare, precum şi cu metodologiile de lucru.

Volumul de activităţi desfăşurat în această perioadă este însemnat, fapt
care este reliefat şi de situaţia statistică.

La nivelul judeţului Olt, parcul auto la sfârşitul anului 2009 era de
79.783 vehicule înmatriculate, iar în momentul de faţă sunt 81.548.

De asemenea, numărul conducătorilor auto (posesori de permis de
conducere tip nou) era de aproximativ 107.335 şi 22.000 de posesori de
permise de conducere tip vechi, în momentul de faţă, în judeţul Olt sunt un
număr de 110.751 deţinători de permise de conducere tip nou şi aproximativ
21.083 posesori de permise de conducere tip vechi.

Statistic, în perioada analizată, situaţia se prezintă astfel:

Examinări candidaţi permise de conducere:
total candidaţi examinaţi 16.486
din care: - admişi: 4.891
- respinşi: 11.383
 - proba teoretică: 9.668
 - proba practică: 1.715
- neprezentaţi:
- proba teoretică: 322
- proba practică: 1.674

Procentaj probă teoretică:
admişi: 41,36 %
respinşi: 58,64 %

 Procentaj probă practică:
admişi: 74,04 %
respinşi: 25,96%

Infracţiuni constatate: 17
din care:

 - 2 (permise de conducere false);
 - 10 (declaraţii în fals a pierderii sau furtului p.c.);
 - 5 (fişe medicale false).

Pagina 36 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Permise de conducere:
- total permise de conducere emise: 13.360
din care:

- prima emisie: 13.142
- preschimbate: 200
- rebuturi: 18

Certificate de înmatriculare:

- total certificate de înmatriculare emise: 11.603
 din care:

- prima emisie: 11.585
- preschimbate: 17
- rebuturi: 4

Autorizaţii provizorii de circulaţie:

- total autorizaţii provizorii de circulaţie emise: 2.332
- rebuturi: 0

Radieri din circulaţie:
 - total radieri : 9.764

Cereri, petiţii, adrese soluţionate: 1.920

Statistica promovabilităţii la examinare în anul 2010 se prezintă astfel:

Categoria A A1 B C CE D Tr Total Total
general

Număr candidaţi programaţi 249 9 17.414 797 437 183 1 19.090 19.090
Total examinaţi 179 7 15.159 652 340 149 0 16.486 16.486

Neprezentaţi 2 0 289 18 7 6 0 322 322
Numeric 110 6 6032 301 285 84 0 6818 6818

Admişi
% 61,45 85,71 39,79 46,17 83,82 56,38 0 41,36 41,36

Numeric 69 1 9127 351 55 65 0 9668 9668

Proba
teoretică

Respinşi
% 38,55 14,29 60,21 53,83 16,18 43,62 0 58,64 58,64

Total examinaţi 107 6 5.832 298 281 82 0 6.606 6.606
Neprezentaţi 56 2 1.458 74 61 23 0 1.674 1.674

Numeric 93 5 4.242 241 233 77 0 4.891 4.891
Admişi

% 86,92 83,33 72,74 80,87 82,92 93,90 0 74,04 74,04
Numeric 14 1 1.590 57 48 5 0 1.715 1.715

Traseu

Respinşi
% 13,08 16,67 27,26 19,13 17,08 6,10 0 25,96 25,96

Total examinaţi 176 7 14.959 649 336 147 0 16.274 16.274
Neprezentaţi 58 2 1.747 92 68 29 0 1.996 1.996

Numeric 93 5 4.242 241 233 77 0 4.891 4.891
Admişi

% 52,84 71,43 28,36 37,13 69,35 52,38 0 30,05 30,05
Numeric 83 2 10.717 408 103 70 0 11.383 11.383

Rezultat
final

Respinşi
% 47,16 28,57 71,64 62,87 30,65 47,62 0 69,95 69,95

Pagina 37 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

2.7. Promovarea institu ţiei şi îmbun ătăţirea rela ţiilor de colaborare
şi cooperare cu autorit ăţile administra ţiei publice locale şi
societatea civil ă. Relaţii cu publicul şi transparen ţa institu ţional ă

Anul 2010 a reprezentat din multe perspective un an cu dificultăţi şi

provocări, atât pentru întreaga societate, cât şi pentru administraţie.
Cancelaria Prefectului-Judeţul Olt şi-a asumat, corect şi eficient aceste

realităţi, înţelegând să adapteze activitatea curentă spre a răspunde noilor
condiţionări din societate.

Conducerea instituţiei este în permanenţă preocupată de transparenţa
şi corecta informare a cetăţenilor judeţului, scop în care Cancelaria
Prefectului a realizat o serie de materiale menite să asigure o bună
comunicare cu reprezentanţii mass-media, vizibilitatea acţiunilor şi proiectelor
instituţiei, în vederea unei prompte informări.

În cadrul Cancelariei, modul de abordare a relaţiei cu mass-media s-a
axat pe ideea de transparenţă, rapiditate în reacţii în funcţie de situaţiile
apărute, precum şi pe o atitudine fără echivoc adoptată faţă de termenele sau
proiectele proprii.

Cancelaria Prefectului a cuantificat toate activităţile zilnice,
săptămânale sau lunare la care este necesară prezenţa prefectului, precum
şi alte acţiuni la care acesta este invitat. A asigurat condiţiile necesare
desfăşurării tuturor şedinţelor de lucru şi a întâlnirilor conducerii Instituţiei
Prefectului.

În perioada ianuarie-decembrie 2010, Cancelaria Prefectului a răspuns
la toate invitaţiile adresate prefectului, confirmând sau motivând
neparticiparea la anumite evenimente. S-a onorat majoritatea invitaţiilor la
festivităţile culturale, activităţile organizaţiilor non-guvernamentale, seminarii
economice şi dezbateri pe diverse teme de interes local.

Instituţia Prefectului a răspuns la solicitările lansate de presă de-a
lungul întregului an, referitoare la participarea la emisiuni televizate, interviuri
sau declaraţii în presa scrisă, în care a prezentat poziţia acesteia, a oferit
clarificări, a prezentat rezultatele unor acţiuni de control întreprinse de către
instituţie sau a unor proiecte prezentate ca prioritate.

Cancelaria Prefectului în cursul anului 2010 a desfăşurat următoarele
activităţi principale:

- a întocmit rapoarte cuprinzând analize a datelor oferite de sondaje,
statistici, studii şi informări care au fost prezentate Prefectului şi
Subprefectului vizând principalele probleme şi tendinţe ale mediului social şi
economic din judeţ;

- a organizat 78 de şedinţe de lucru şi întâlniri ale Prefectului cu
reprezentanţii societăţii civile, ai sindicatelor, ai patronatelor şi ai partidelor
politice;

- a întocmit sintezele mass-media pentru informarea rapidă şi corectă a
Prefectului şi Subprefectului;

Pagina 38 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- s-au pregătit conferinţe de presă, comunicate şi informări de presă
destinate opiniei publice şi mass-mediei cu privire la acţiunile Prefectului;

- au fost remise 115 comunicate de presă către mass-media locală şi
centrală pentru o bună oglindire a activităţii şi responsabilităţilor instituţiei;

- s-a asigurat realizarea, întreţinerea şi actualizarea site-ului oficial al
Instituţiei Prefectului prin: comunicări zilnice cu administratorul de site pentru
întreţinerea şi actualizarea informaţiilor şi a galeriei foto, întâlniri de lucru cu
administratorul site-ului pentru modernizarea (schimbarea design-ului,
schimbarea structurii), actualizarea, îmbunătăţirea şi optimizarea sistemului
de prezentare a tuturor informaţiilor, afişate pe site-ul Instituţiei Prefectului,
destinate publicului;

- s-au organizat întâlniri cu reprezentanţii mass-media, organizaţii
guvernamentale şi ONG-uri;

- s-a efectuat programarea interviurilor conducătorilor instituţiei.
Pentru a măsura gradul de satisfacţie al beneficiarilor serviciilor

instituţiei a fost creată posibilitatea accesării unui sondaj de opinie pe site-ul
instituţiei.

În cadrul Cancelariei Prefectului îşi desfăşoară activitatea consultantul
pe probleme de romi care, în exercitarea atribuţiilor de serviciu a realizat
următoarele activităţi:

- demersuri pentru angajarea la nivelul primăriilor a resurselor umane
rome, în acest an existând în judeţ 17 experţi locali pentru romi, 10 mediatori
sanitari romi, 11 mediatori şcolari şi 8 profesori de limba, istoria şi tradiţiile
romilor;

- reorganizarea grupului de lucru mixt pentru romi, la nivel judeţean,
format din reprezentanţi ai instituţiilor publice deconcentrate, reprezentanţi ai
romilor în administraţia publică, societatea civilă romă, liderii formali şi
informali ai comunităţilor de romi;

- dezvoltarea şi consolidarea relaţiilor de parteneriat prin implementarea
unui număr de 8 acorduri de parteneriat de către Instituţia Prefectului şi actori
relevanţi în problematica romă, precum: IPJ Olt, AJOFM Olt, autorităţi ale
administraţiei publice locale (Slatina, Caracal, Corabia, Balş, Corbu, Iancu
Jianu, Dobrosloveni), Asociaţia Rrom-Grand, Asociaţia Humanity Rom,
Asociaţia Integrom, Comitetul European al Rromilor Krisinitori din Caracal.

Pentru îmbunătăţirea situaţiei comunităţilor de romi au fost
implementate şi monitorizare următoarele proiecte:

- Proiectul strategic „Reţeaua naţională a experţilor locali romi,
mecanism de sprijin în implementarea măsurilor de incluziune socială a
romilor, grup vulnerabil supus excluziunii sociale”, derulat de către Agenţia
Naţională pentru Romi în perioada decembrie 2008-noiembrie 2011, finanţat
de către Uniunea Europeană prin POSDRU-Fondul Social European.

În cadrul acestui proiect localităţile Coteana, Corbu, Curtişoara,
Sprâncenata, Dobrosloveni beneficiază de finanţare pentru plata expertului
pe probleme de romi pe o perioadă de 2 ani, aceştia fiind angajaţi din luna
ianuarie 2010.

Pagina 39 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- Proiectul strategic „Împreună pentru o societate mai bună”, finanţat
prin POSDRU-Fondul Social European vizează îmbunătăţirea participării
grupurilor vulnerabile pe piaţa muncii şi promovarea incluziunii sociale prin
dezvoltarea structurilor şi activităţilor specifice economiei sociale.

În cadrul proiectului au fost selectate 5 localităţi - Slatina, Caracal,
Corbu, Dobrosloveni, Iancu Jianu, care beneficiză de sprijin la scrierea de
proiecte în vederea dezvoltării întreprinderilor şi cooperativelor sociale.

- Proiectul „Educaţia copiilor romi-calea spre un loc de muncă stabil”, se
adresează elevilor de etnie romă din clasele VII-VIII şi IX–XII, înscrişi în anul
şcolar 2008-2009, într-o unitate şcolară din România.

În judeţul nostru beneficiază de burse de sprijin în cadrul proiectului un
număr de 31 elevi de etnie romă, rezultaţi în urma unui proces de selecţie la
nivel judeţean.

- Proiectul „Fără bariere-dezvoltare comunitară inclusivă în comunităţi
rurale” a fost derulat de Asociaţia Română de Dezvoltare Comunitară în
parteneriat cu Instituţia Prefectului-Judeţul Olt, s-a aplicat în localităţile Iancu-
Jianu şi Grădinari pe o perioadă de 3 ani, fiind finalizat în martie 2010 prin
înfiinţarea unor grupuri de iniţiativă, acestea beneficiind de facilitare
comunitară pe parcursul derulării proiectului.

- Proiectul L@EGAL, investiţie europeană pentru viitorul romilor din
România, finanţat din Fondul Social European, experţii pe probleme de romi
din cadrul primăriilor beneficiind de cursuri de calificare şi evaluare a
competenţelor profesionale.

- Proiectul „Împuternicirea comunităţilor de romi pentru influenţarea şi
monitorizarea agendelor locale în Romania” - componenta II, finanţat de
Japan Social Development Fund (JSDF), Banca Mondială (WB), derulat de
Agenţia de Dezvoltare Comunitară Împreună.

- Proiectul „Reabilitare drumuri comunale în comunitatea de romi”,
finanţat prin programul PHARE 2006, având ca obiectiv asfaltarea drumului
din zona rudărie, Comuna Iancu Jianu, pe o lungime de 750 m.

- Programul - pilot „Locuinţe sociale pentru comunităţile de romi”, prin
care în oraşul Corabia 28 de familii ale etnicilor romi vor beneficia de locuinţe
sociale.

- Proiectul “Extindere reţea de canalizare menajeră în zona Popa Şapcă
şi Viilor”, finanţat prin programul Phare 2006 s-a adresat comunităţii de romi
din oraşul Balş, lungimea reţelei de canalizare realizată fiind de 2,2 km.

Toate activităţile şi manifestările iniţiate de Cancelaria Prefectului au
fost organizate în colaborare cu celelalte servicii şi compartimente ale
Instituţiei Prefectului-Judeţul Olt, precum şi în parteneriat cu alte instituţii
publice şi organizaţii neguvernamentale.

Pagina 40 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Relaţii cu publicul şi transparen ţa institu ţional ă

Activitatea Compartimentului de Informare, Relaţii Publice şi Secretariat

din cadrul Instituţiei Prefectului se concentrează în principal pe următoarele
atribuţii:

- relaţia cu publicul;
- organizarea audienţelor;
- primirea, evidenţierea, distribuirea corespondenţei şi arhivarea tuturor

documentelor;
- asigurarea liberului acces la informaţiile de interes public.
În cursul anului 2010, situaţia se prezintă astfel:
• Număr de peti ţii total 1366, din care:

- 33 prin e-mail;
- 241 petiţii primite prin intermediul organelor centrale (Parlament,

Guvern, MAI, Instituţia Prezidenţială etc.);
- 1092 primite direct de la petenţi prin intermediul serviciului poştal

sau înregistrate la Compartimentul Relaţii Publice.
În ceea ce priveşte obiectul petiţiilor în anul 2010, acestea se pot

clasifica astfel:
638 - Legile fondului funciar;
124 - Legea nr. 416/2001;
127 - activitatea desfăşurată de autorităţile administraţiei publice

locale;
17 - modalitatea de calculare a pensiilor;
19 - angajări de personal;
19 - Legea nr. 544/2001;

7 - acordarea de subvenţii;
28 - despăgubiri ANRP;
89 - punerea în aplicare a hotărârilor judecătoreşti definitive şi

irevocabile;
18 - plata impozitului;
28 - acordare locuinţă socială;
16 - acordare ajutor pentru pagubele produse de inundaţii;

236 - diverse.
Din analiza situaţiei care evidenţiază structura petiţiilor primite, rezultă

că ponderea cea mai mare a scrisorilor primite au avut-o scrisorile vizând
aplicarea legilor fondului funciar, situaţie similară şi anilor precedenţi.

• Număr adrese:
- 13.337 adrese, reprezentând citaţii, hotărâri, dispoziţii şi alte

documente comunicate de alte instituţii.

• Situa ţia audien ţelor:
Numărul celor care s-au prezentat la audienţele prefectului şi

subprefectului în zilele de miercuri şi vineri în anul 2010 a fost de 407
persoane.

Pagina 41 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

De asemenea, la sediul instituţiei au fost acordate audienţe şi în afara
programului prestabilit, ori de câte ori cetăţenii au solicitat acest lucru şi
problemele invocate au permis-o.

• Aplicarea Legii nr. 544/2001
Liberul acces la informaţiile de interes public şi transparenţa

decizională, sunt două principii fundamentale care garantează dreptul la
petiţionare şi la informare al cetăţenilor.

Activitatea în acest domeniu este reflectată de:

INDICATORI COD 2010

Solicitări înregistrate de informaţii de interes public 19
1. Numărul total de solicitări înregistrate departajat pe domenii de interes: (nu
include solicitările de informaţii redirecţionate spre soluţionare către alte
instituţii)

 15

a) Utilizarea banilor publici (contracte, investiţii, cheltuieli etc.) B1.1 1
b) Modul de îndeplinire al atribuţiilor instituţiei publice B1.2 1
c) Acte normative, reglementări B1.3 -
d) Activitatea liderilor instituţiei B1.4 -
e) Informaţii privind aplicarea Legii nr. 544/2001 B1.5 -
f) Altele: acte de fond funciar, copii de pe acte de funcţionare, informaţii
despre codul de conduită al personalului etc. B1.6 13

2. Numărul total de solicitări înregistrate departajat după modalitatea de
soluţionare a acestora: 19

a) Numărul de solicitări înregistrate rezolvate favorabil B2.1 15
b) Solicitări înregistrate redirecţionate către soluţionare altor instituţii B2.2 4
3. Numărul total de solicitări înregistrate departajat după tipul solicitantului
informaţiilor: (nu include solicitările redirecţionate spre soluţionare altor
instituţii)

 15

a) Numărul de solicitări înregistrate adresate de persoane fizice B3.1 5
b) Numărul de solicitări înregistrate adresate de persoane juridice. B3.2 10
4. Numărul total de solicitări înregistrate în departajat după modalitatea de
adresare a solicitării: (nu include solicitările de informaţii redirecţionate spre
soluţionare altor instituţii)

 15

a) pe suport de hârtie B4.1 14
b) pe suport electronic B4.2 1
c) verbal B4.3 -

• Arhivarea documentelor
În cursul anului 2010 au fost preluate pentru a fi arhivate un număr de

3.389 dosare de la compartimentele creatoare de documente, care au fost
înregistrate în registrul de evidenţă curentă a intrărilor şi ieşirilor unităţilor
arhivistice.

Au fost selecţionate documentele cu termen de păstrare expirat, într-un
volum de 951 dosare şi de asemenea au fost oferite spre consultare
compartimentelor instituţiei un număr de 148 dosare care au fost evidenţiate
în registrul de depozit.

Pagina 42 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

B. Activit ăţi suport

2.8. Activitatea financiar-contabil ă a institu ţiei

Activitatea de cheltuieli a instituţiei în anul 2010 s-a desfăşurat pe trei

capitole de cheltuieli, respectiv „Autorităţi publice şi acţiuni externe”, „Ordine
publică şi siguranţă naţională” şi „Asigurări şi asistenţă socială”.

Ultimul buget aprobat Instituţiei Prefectului-Judeţul Olt pentru
desfăşurarea activităţii în anul 2010 este în valoare totală de 3.969.390 lei,
defalcat pe capitole de cheltuieli şi titluri, astfel:

Capitolul 51.01.03 „Autorităţi publice şi acţiuni externe” = 2.723.660 lei
Titlul I 10 Cheltuieli de personal = 2.384.760 lei
Titlul II 20 Bunuri şi servicii = 323.400 lei
Titlul VI 55 Transferuri între unit. ale adm. publice = 0 lei
Titlul IX 59 Alte cheltuieli = 0 lei
Titlul X 71 Active nefinanciare = 15.500 lei

Capitolul 61.01.50 „Ordine publică şi siguranţă naţională” = 1.161.800 lei
Titlul I 10 Cheltuieli de personal = 1.112.300 lei
Titlul II 20 Bunuri şi servicii = 49.500 lei

Capitolul 61.01 „Asigurări şi asistenţă socială” = 83.930 lei
Titlul VIII Ajutoare la trecerea în rezervă = 83.930 lei

Faţă de bugetul de venituri şi cheltuieli aprobat, la nivelul instituţiei au fost
efectuate plăţi până la data de 31.12.2010, astfel:
La capitolul 51.01.03 „Autorităţi publice şi acţiuni externe”, 2.657.619 lei total,
din care pentru:

Titlul I 10 Cheltuieli de personal = 2.318.958 lei
Titlul II 20 Bunuri şi servicii = 323.301 lei
Titlul VI 55 Transferuri între unit. ale adm. publice = 0 lei
Titlul X 71 Active nefinanciare = 15.360 lei

La capitolul 61.01.50 „Ordine publică şi siguranţă naţională” 1.158.574 lei
total, din care pentru:

Titlul I 10 Cheltuieli de personal = 1.109.089 lei
Titlul II 20 Bunuri şi servicii = 49.485 lei

La capitolul 68.01 „Asigurări şi asistenţă socială” 83.921 lei total, din care
pentru:

Titlul VIII Ajutoare la trecerea în rezervă = 83.921 lei

Pagina 43 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Faţă de bugetul de venituri şi cheltuieli aprobat rezultă că plăţile

efectuate s-au încadrat în limitele prevăzute de acesta.
Plăţile reprezentând cheltuieli de personal în sumă totală de 2.318.958

lei la capitolul 51 şi 1.109.089 lei la capitolul 61, au fost efectuate la
termenele stabilite legal, pe baza statelor de salarii şi a altor documente de
plată a obligaţiilor legale faţă de bugetele publice.

La plata drepturilor de personal şi a obligaţiilor legale faţă de bugetele
publice au fost avute în vedere următoarele:

- Numărul de personal cuprins în statele de plată a salariilor să
corespundă cu cel din statele de funcţii aprobate de Ministerul Administraţiei
şi Internelor.

- Au fost respectate prevederile art. 47 alin. 3 din Legea nr. 500/2002,
în sensul că alocaţiile pentru cheltuieli de personal aprobate, nu au fost
majorate, virate, sau utilizate la alte capitole de cheltuieli.

- Stabilirea salariilor şi a celorlalte drepturi de personal s-a făcut cu
respectarea prevederilor legale.

- Întocmirea statelor de salarii s-a făcut pe baza foilor de prezenţă,
vizate de şefii compartimentelor, confirmând prin aceasta prestarea muncii.

- Reţinerile din salariile personalului reprezentând: contribuţia
individuală la asigurările sociale de stat, contribuţia individuală pentru
constituirea fondului de asigurări sociale de sănătate, contribuţia individuală
pentru constituirea fondului de şomaj şi impozitul pe veniturile din salarii au
fost corect şi legal stabilite, iar sumele au fost virate la termen şi pe destinaţii
legale.

- Avansurile în numerar acordate pentru deplasări în interesul serviciului
în ţară, s-a efectuat cu respectarea prevederilor legale, respectiv a art. 29 lit.
e din Regulamentul operaţiunilor de casă, aprobat prin Decretul nr. 209/1976.

Justificarea avansurilor acordate s-a efectuat în termenul prevăzut de
actul normativ menţionat, evidenţa avansurilor acordate şi urmărirea
justificării lor fiind efectuată în conformitate cu prevederile art. 33 din
regulament.

Plăţile reprezentând cheltuieli cu bunurile şi serviciile, în sumă totală de
323.301 lei la capitolul 51 şi 49.485 lei la capitolul 61, au fost efectuate în
baza planului de achiziţii aprobat, cu respectarea legislaţiei privind achiziţiile
publice.

Pagina 44 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Pe articole de cheltuieli, la data de 31.12.2010 plăţile efectuate cu
bunurile şi serviciile se prezintă astfel:

Lei
Capitol 51.01 61.01

Furnituri birou 6.582 4.218
Materiale de curăţenie 1.812 0
Încălzit, iluminat şi forţa motrică 87.021 12.075
Apă, canal, salubritate 5.872 930
Carburanţi şi lubrifianţi 42.518 0
Piese de schimb 8.470
Poştă, telecomunicaţii, radio, tv 32.633
Materiale şi prestări servicii cu caracter funcţional 13.040 3.058
Alte bunuri şi servicii pentru întreţinere 71.692 12.674
Reparaţii curente 13.643 4.341
Bunuri de natura obiectelor de inventar 1.305 720
Deplasări interne, detaşări, transferări 3.569 2.166
Cărţi, publicaţii şi materiale documentare 10.659 1.419
Pregătire profesională 2.200
Reclamă şi publicitate 0
Protocol şi reprezentare
Prime de asigurare non-viata 15.626 5.956
Chirii
Fondul conducătorului instituţiei 1.628
Alte cheltuieli cu bunuri şi servicii 4.974 1.928

Din datele prezentate rezultă că la capitolul 51 „Autorităţi publice şi

acţiuni externe”, cheltuielile cu ponderea principală în totalul cheltuielilor cu
bunurile şi serviciile este dată de:

- Cheltuielile cu serviciile utilitare (căldură, energie electrică şi apă) în
sumă de 87.021 lei reprezintă 26,92% din total cheltuieli cu bunurile şi
serviciile;

- Cheltuielile cu carburanţii şi lubrefianţii în sumă de 42.518 lei care se
încadrează în achiziţia aprobată de carburant auto şi reprezintă 13,15% din
total cheltuieli cu bunurile şi serviciile;

- Cheltuielile cu telecomunicaţiile şi timbre poştale în sumă totală de
32.633 lei reprezintă 10,09% din totalul cheltuielilor cu bunurile şi serviciile;

- Cheltuielile cu serviciile în sumă totală de 71.692 lei ce reprezintă
22,17% din totalul cheltuielilor cu bunurile şi serviciile.

La capitolul 61 „Ordine publică şi siguranţă naţională” cheltuielile cu
serviciile utilitare (căldură, energie electrică şi apă) în sumă de 13.005 lei
reprezintă 26,28% din total cheltuieli cu bunurile şi serviciile.

În perioada menţionată au fost întocmite trimestrial dările de seamă
contabile referitoare la bilanţul contabil şi contul de execuţie a bugetului de
venituri şi cheltuieli ce au fost depuse la Ministerul Administraţiei şi Internelor.

Pagina 45 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Contul de execuţie a bugetului de venituri şi cheltuieli a fost întocmit
ţinând cont de structura clasificaţiei economice şi funcţionale a cheltuielilor şi
veniturilor.

Întocmirea conturilor de execuţie s-a făcut pe fiecare sursă de finanţare
şi în cadrul acesteia pe structura clasificaţiei bugetare fiind respectate
normele emise de Ministerul Finanţelor Publice pentru întocmirea bilanţurilor
contabile şi a conturilor de execuţie.

Există corespondenţă între posturile înscrise în bilanţ cu datele
înregistrate în contabilitate în balanţele de verificare sintetice şi analitice,
puse de acord cu situaţia reală a elementelor patrimoniale stabilite pe baza
inventarierii.

Operaţiunile economice şi financiare care s-au înregistrat în evidenţa
contabilă şi tehnico-operativă sunt reale.

De asemenea, operaţiunile înscrise în documentele justificative care au
stat la baza înregistrărilor în evidenţa contabilă sunt reale şi exacte.

La începutul exerciţiului bugetar şi lunar se constată o concordanţă
între soldurile finale şi cele iniţiale. Rulajele lunare ale conturilor sintetice de
grad I şi II au fost transpuse corect în balanţele de verificare.

Se constată că există echivalenţă între totalul rulajelor lunare ale
conturilor analitice şi rulajul lunar al conturilor sintetice corespunzătoare.

În balanţele de verificare întocmite lunar şi la sfârşitul exerciţiului
financiar există egalităţile prevăzute de reglementările contabile.

Soldurile finale şi rulajele cumulate au fost preluate exact şi transcrise
corect în bilanţul contabil şi în conturile de execuţie.

Efectuarea înregistrărilor în contabilitate s-a făcut pe baza
documentelor justificative vizate pentru controlul financiar preventiv, în mod
cronologic, prin respectarea succesiunii documentelor în ordinea datelor
calendaristice de întocmire a acestora şi sistematic în conturile sintetice şi
analitice.

Este organizată şi condusă evidenţa operativă a angajamentelor legale
şi bugetare. Evidenţa angajamentelor legale furnizează informaţii în orice
moment pentru fiecare subdiviziune a bugetului aprobat pentru exerciţiul
bugetar curent, cu privire la creditele bugetare consumate prin angajare şi
prin comparaţie se pot determina creditele bugetare disponibile care pot fi
angajate în viitor.

Pagina 46 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

2.9. Gestionarea resurselor umane

Managementul resurselor umane în cadrul instituţiei a urmărit realizarea

următoarelor obiective:
- îmbunătăţirea structurii organizatorice a Instituţiei Prefectului – Judeţul

Olt;
- gestionarea eficientă, dezvoltarea carierei funcţionarilor publici/

personalului contractual şi asigurarea unui sistem motivaţional al valorilor şi
competenţelor profesionale;

- îmbunătăţirea sistemului de gestionare a dosarelor profesionale şi a
altor drepturi de personal;

- realizarea unor standarde ridicate de performanţă profesională prin
perfecţionare sau alte forme de formare profesională.

• Îmbun ătăţirea structurii organizatorice a Institu ţiei Prefectului-
Jude ţul Olt

În baza avizului ANFP nr. 491671/2010 a fost aprobată noua structură
organizatorică a instituţiei şi Regulamentul de Organizare şi Funcţionare, fiind
emis în acest sens Ordinul Prefectului Judeţului Olt nr. 269/30.08.2010, cu
următoarele componente organizatorice:

• Cancelaria Prefectului
• Corpul de Control al Prefectului
• Audit intern
• Compartiment Resurse Umane şi IT
• Biroul Financiar Contabilitate

- Compartiment Personal de Deservire
• Biroul Programe şi Strategii Guvernamentale, Dezvoltare Economică,

Monitorizare Servicii Publice Deconcentrate
- Compartimentul Afaceri Europene şi Relaţii Internaţionale
- Compartimentul pentru Situaţii de Urgenţă
- Compartimentul Dezvoltare Economică, Strategii şi Programe
Guvernamentale
- Compartimentul Monitorizare Servicii Publice Deconcentrate,
Servicii Comunitare de Utilităţi Publice şi Relaţiile cu Sindicatele şi
Patronatul

• Serviciul Verificarea Legalităţii, a Aplicării Actelor Normative
- Compartimentul Verificarea Legalităţii, a Aplicării Actelor
Normative şi Contencios Administrativ
- Compartimentul Urmărirea Aplicării Actelor cu Caracter
Reparatoriu
- Compartiment Apostilă
- Compartimentul Informare, Relaţii Publice şi Secretariat

• Serviciul Public Comunitar Regim Permise de Conducere şi
Înmatriculare a Vehiculelor

Pagina 47 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

• Serviciul Public Comunitar pentru Eliberarea şi Evidenţa
Paşapoartelor Simple

Prin Ordinul Prefectului Jude ţului Olt nr. 368/17.11.2010 a fost
aprobat Regulamentul Intern al aparatului de specialitate al Instituţiei
Prefectului-Judeţul Olt, regulament ce cuprinde drepturile şi obligaţiile
angajatorului şi ale salariaţilor, abaterile disciplinare şi sancţiunile aplicabile,
reguli referitoare la procedura disciplinară, incompatibilităţile funcţionarilor
publici şi personalului contractual, principiile care guvernează conduita
profesională a funcţionarilor publici şi personalului contractual, fluxul
informaţional al documentelor.

Lunar, pentru corelarea modificărilor intervenite în structura de personal
şi drepturile salariale ale acestuia, a fost întocmit statul de personal.

• Gestionarea eficient ă, dezvoltarea carierei func ţionarilor publici/
personalului contractual şi asigurarea unui sistem motiva ţional al
valorilor şi competen ţelor profesionale

Pentru aplicarea corectă a prevederilor legale privind evaluarea
funcţionarilor publici şi personalului contractual, compartimentul resurse
umane coordonează procesul de întocmire a fişelor postului şi a fişelor de
evaluare a performanţelor profesionale individuale pentru personalul din
cadrul instituţiei.

În baza prevederilor art. 33 din Ordonanţa Guvernului nr. 6/2007 privind
unele măsuri de reglementare a drepturilor salariale şi a altor drepturi ale
funcţionarilor publici modificată şi completată prin OG nr. 9/2008, în anul
2010 au fost avansaţi în trepte de salarizare un număr de 3 funcţionari
publici.

În conformitate cu prevederile Legii nr. 188/1999 privind Statutul
funcţionarilor publici, republicată, cu modificările şi completările ulterioare
coroborat cu dispoziţiile HG nr. 611/2008 au fost promovaţi în gradul
profesional imediat superior un număr de 7 funcţionari publici.

A fost întocmit şi înaintat Agenţiei Naţionale a Funcţionarilor Publici
Planul de ocupare a funcţiilor publice pentru anul 2011, conform Ordinului
Preşedintelui Agenţiei Naţionale a Funcţionarilor Publici nr. 7660/2006.

• Îmbun ătăţirea sistemului de gestionare a dosarelor profesion ale
şi a altor drepturi de personal

Au fost completate şi actualizate dosarele de personal, atât pe suport
magnetic cât şi pe suport hârtie, conform Hotărârii Guvernului nr. 522/2007 şi
actualizat Registrul de Evidenţă al funcţionarilor publici.

Potrivit prevederilor Ordinului Preşedintelui Agenţiei Naţionale a
Funcţionarilor Publici nr. 4500/2008, prin consilierul etic, au fost transmise
Agenţiei Naţionale a Funcţionarilor Publici datele şi informaţiile referitoare la
respectarea normelor de conduită de către funcţionarii publici din cadrul
Instituţiei Prefectului Judeţului Olt.

În conformitate cu prevederile HG nr. 161/2006 privind întocmirea şi
completarea registrului general de evidenţă a salariaţilor, a fost întocmit şi

Pagina 48 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

înaintat Inspectoratului Teritorial de Muncă Olt, Registrul de evidenţă a
salariaţilor.

De asemenea, semestrial a fost întocmită situaţia statistică privind
numărul de personal, structura funcţiilor publice şi a celor contractuale şi
înaintată Direcţiei Generale a Finanţelor Publice Olt.

Compartimentul resurse umane a asigurat primirea, înregistrarea,
publicarea şi transmiterea către Agenţia Naţională de Integritate a
declaraţiilor de avere şi de interese depuse de înalţii funcţionari publici,
funcţionarii publici de conducere şi de execuţie şi de personalul contractual
de la Cancelaria Prefectului.

Prefectul Judeţului Olt a emis în cursul anului 2010 un număr de 387
ordine din care:

 - 198 ordine cu caracter individual referitoare la: avansare în trepte de
salarizare, promovare funcţionari publici, încetare contract individual de
muncă, încetare raporturi de serviciu, reluare activitate, încheiere contract
individual de muncă, modificare gradaţie corespunzătoare tranşei de vechime
în muncă, stabilire drepturi salariale, modificare raporturi de serviciu, aplicare
sancţiuni disciplinare, radiere sancţiuni disciplinare, stabilire drepturi salariale,
numire în funcţie urmare a reorganizării activităţii instituţiei;

- 189 ordine cu caracter normativ referitoare la: constituire comisii
concurs şi soluţionare contestaţii, comisii de verificare, convocare Colegiu
Prefectural, reactualizare comisii pe diferite domenii de activitate, atribuire în
proprietate teren, organizarea alegerilor locale parţiale din anul 2010.

• Realizarea unor standarde ridicate de performan ţă profesional ă
prin perfec ţionare sau alte forme de formare profesional ă

În conformitate cu prevederile HG nr. 1066/2008 pentru aprobarea
normelor privind formarea profesională a funcţionarilor publici a fost întocmit
şi înaintat Ministerului Administraţiei şi Internelor „Planul Anual de
perfecţionare profesională a funcţionarilor publici din cadrul Instituţiei
Prefectului Judeţului Olt”.

Propuneri de îmbunătăţire a sistemului de formare profesională a
funcţionarilor publici:

- suplimentarea fondurilor alocate formării profesionale a funcţionarilor
publici;

- necesitatea organizării cursurilor de formare privind activitatea de
consiliere etică;

- asigurarea participării funcţionarilor publici la mai multe cursuri de
formare profesională, în decursul unui an calendaristic;

- diseminarea informaţiilor dobândite în cadrul programului de instruire,
de către participant.

Pagina 49 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

2.10. Auditul intern

Activitatea de audit intern în anul 2010 s-a desfăşurat în conformitate

următoarele acte normative:
- Legea nr. 672/2002 privind auditul public intern;
- OG nr. 37/2004 pentru modificarea şi completarea reglementărilor

privind auditul intern, prin care s-a realizat armonizarea prevederilor Legii nr.
672/2002 privind auditul public intern cu prevederile referitoare la auditul
financiar;

- Normele Metodologice privind exercitarea auditului public intern în
Ministerul Administraţiei şi Internelor aprobate prin Ordinul nr. 555/2003;

- Carta auditului public intern referitoare la obiectivele auditului public
intern, precum şi la drepturile şi obligaţiile auditorilor interni din cadrul
Ministerului Administraţiei şi Internelor aprobate prin Ordinul ministrului
administraţiei şi internelor nr. 556/2003.

S-au desfăşurat 6 acţiuni de audit:
 - Sistemul Organizare proces electoral;
 - Sistemul Apostilare documente;
 - Eliberare permise de conducere;
 - Activitate juridică;
 - Evidenţă contabilă;

- Sistemul Proces bugetar.
S-au acordat următoarele asigurări: 3 asigurări substanţiale şi 3

asigurări parţiale.
Exemplificativ, s-au formulat următoarele recomandări:
- Emiterea şi formalizarea de proceduri scrise privind organizarea şi

desfăşurarea alegerilor;
- Exercitarea controlului intern privind achitarea contravalorii

transportului buletinelor de vot (facturile emise de către primării);
- Verificarea periodică a gestiunii de mijloace băneşti şi consemnarea

rezultatelor într-un proces verbal care se va întocmi în două exemplare;
- Efectuarea unui instructaj cu persoanele responsabile cu activitatea

de aplicare a apostilei privind actele normative şi instrucţiunile aplicabile
acestei activităţi;

- Actualizarea procedurilor de lucru întocmite pentru activităţile
desfăşurate în cadrul serviciului auditat, conform modificărilor legislative în
domeniu;

- Formalizarea controlului ierarhic prin efectuarea de verificări periodice
de către şeful de serviciu şi consemnarea acestora în registrul pentru
evidenţa controalelor ierarhice întocmit la nivelul instituţiei;

- Constituirea şi recalcularea garanţiei pentru persoanele care au
calitatea de gestionar;

Pagina 50 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- Organizarea şi ţinerea evidenţei contabile a instituţiei prin utilizarea
programului informatic unitar aplicabil la toate structurile ministerului de
interne actualizat periodic şi distribuit gratuit.

3. Analiza mediului organiza ţional

O analiză a mediului organizaţional al Instituţiei Prefectului în anul 2010

reprezintă, dacă nu o încercare temerară, cel puţin una delicată având în
vedere multitudinea influenţelor de natură obiectivă şi subiectivă care s-au
adăugat unor constrângeri de natură financiară care s-au reflectat în latura
materială şi a resurselor umane afectate instituţiei.

În susţinerea acestui demers vom realiza două tipuri de analiză:

3.1. Analiza SWOT:
Factori interni: Puncte tari şi puncte slabe
Factori externi: Oportunităţi şi ameninţări

Puncte tari:
- Prioritizarea, planificarea, monitorizarea activităţilor şi evaluarea

rezultatelor;
- Structură internă suplă în măsură să se adapteze rapid la diversitatea

sarcinilor;
- Autoritatea instituţiei;
- Încredere şi dialog între personalul instituţiei;
- Spirit de iniţiativă, respect şi loialitate faţă de instituţie;
- Relaţii interinstituţionale bune cu serviciile publice deconcentrate,

autorităţile administraţiei publice locale şi alte autorităţi publice
locale/centrale;

- Condiţii tehnice şi materiale în măsură să asigure realizarea sarcinilor
instituţiei;

- Transparenţă în relaţia cu cetăţenii şi mass-media.
- Capacitate de reacţie relativ rapidă la situaţiile nou apărute.

Puncte slabe:
- Fonduri insuficiente pentru pregătire şi formare profesională;
- Caracterul repetativ al unor operaţiuni administrative care necesită

consum mare de timp şi care conduc la formarea unor reflexe şi şabloane
care paralizează libera iniţiativă;

- Imposibilitatea repartizării sarcinilor, dată fiind multitudinea lor, pe
domenii în care o persoană excelează, scăzând astfel performanţa;

- Canale de comunicare cu autorităţile publice locale care necesită
consum mare de timp şi resurse materiale şi financiare.

Pagina 51 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Oportunit ăţi:
- Iminenta apariţie a codului administrativ şi de procedură

administrativă;
- Accelerarea proceselor de descentralizare şi deconcentrare;
- Reformarea sistemului administrativ;
- Mărirea gradului de absorbţie a fondurilor comunitare;
- Posibilitatea implementării proiectelor în parteneriat public – privat;
- Relansarea economică care poate potenţa întreg mediul social;
- Posibila reformă administrativ-teritorială;
- Reorganizarea şi restructurarea unor instituţii publice ca urmare a

crizei, procese care vor genera debirocratizarea sistemului administrativ.

Amenin ţări:
- Cadrul legislativ stufos şi insuficient armonizat care generează

dificultăţi în aplicare şi practică neunitară;
- Fluctuaţia personalului determinată de lipsa unui sistem motivant de

salarizare şi promovare, în condiţiile existenţei unui cadru normativ în materie
incoerent şi uneori contradictoriu;

- Ingerinţa factorului politic;
- Prelungirea crizei economico-financiare;
- Diversificarea excesivă a sarcinilor care nu poate fi acoperită cu

personal de specialitate, raportat la atribuţiile stabilite Instituţiei Prefectului
prin actele normative;

- Schimbări climatice imprevizile şi de intensitate mare pentru care nu
există o suficientă capacitate de reacţie;

- Mecanisme de coordonare şi control ale serviciilor publice
deconcentrate imprecis definite şi deficitar reglementate.

3.2. Analiza PEST

Factorii conjuncturali externi: politic, economic, social şi tehnologic şi-au

pus şi ei amprenta asupra activităţii instituţiei, în anul 2010, reflectând
tendinţa generală în care a evoluat societatea în întregul ei.

Factorul politic s-a manifestat în acest an din păcate ca un agent

perturbator întregul an fiind marcat de o „luptă politică” dusă fără
menajamente în care actorii politici nu au mai putut genera agenţi ai
schimbării.

Agenda politică a fost sufocată/saturată de impactul măsurilor de
austeritate necesare şi impuse de criza economico-financiară, impact care
s-a răsfrânt în mod inexorabil şi asupra activităţii instituţiei care nu a mai
beneficiat de un cadru normativ coerent de implementare a strategiilor şi
programelor guvernamentale.

Pagina 52 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Practic, latura de reglementare, apanaj exclusiv al factorului politic a
fost abandonată pentru o sterilă dispută de opinii care eventual a punctat în
plan imagologic.

Factorul economic a fost „eroul anului 2010” în sens negativ,

încărcătura şi influenţa lui asupra celorlalte medii sociale fiind covârşitoare.
Rigorile crizei au determinat închiderea a numeroşi agenţi economici,

pierderi de locuri de muncă, şomaj, aceştia nemaifiind în măsură să
potenţeze sau să genereze investiţii cu impact în sectorul public şi privat.

Absorbţia fondurilor structurale care putea reprezenta o „gură de
oxigen” a fost din păcate una scăzută, autorităţile administraţiei publice
neputând valorifica uriaşul potenţial oferit de acestea.

Factorul social, consecinţă firească a factorilor politic şi economic, a

fost „victima anului”, mai ales pentru categoriile defavorizate şi vulnerabile,
generând conflicte sociale, scăderea nivelului de trai şi a puterii de
cumpărare, scăderea natalităţii şi frustrări la nivelul întregii societăţi.

S-a produs un puternic exod al forţei de muncă calificate, punând la
îndoială calitatea serviciilor oferite cetăţenilor.

Factorul tehnologic chiar şi el dependent de criza economică a făcut

imposibilă implementarea proiectelor de informatizare, stagnând rezultatele
vizând calitatea, celeritatea serviciilor şi reducerea costurilor.

Cele două tipuri de analiză interpretate într-o manieră integratoare,
devoalează un an 2010 în care mediul intern şi extern de funcţionare a
Instituţiei Prefectului – Judeţul Olt a dat impulsul unor schimbări de atitudine
şi regândire a mijloacelor de îndeplinire a atribuţiilor, putându-se spune chiar
şi că în orice rău este şi-un bine.

Pagina 53 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

4. Analiz ă comparativ ă a activit ăţilor Institu ţiei Prefectului –
Jude ţul Olt. Tendin ţe, perspective.

Pentru o obiectivă analiză comparativă a activităţilor instituţiei în anul

2010, vom încerca să avem în vedere domeniile cele mai importante şi
activitatea lor din ultimii 5 ani, încercând să motivăm variaţia volumului de
activitate şi factorii care au determinat-o.

De la bun început putem spune că această întreprindere, deloc uşoară,
s-ar putea să nu surprindă chiar în esenţă fenomenele produse, lucru care se
datorează volumului mare şi divers de activităţi.

Aşadar, pe lângă analiza cantitativă, care rezultă din cifrele „reci“ şi
implacabile ale raportului din acest an, raportat la ultimii 5 ani, vom preciza,
ori de câte ori, situaţia o va permite, şi diferenţele apărute ca urmare a unor
influenţe externe sau interne instituţiei.

Chiar şi în aceste condiţii, apreciem că se pot creiona tendinţe şi
perspective ale anului 2011, pornind de la această bază în măsură să
prefigureze direcţii de acţiune şi o judicioasă repartizare a resurselor alocate
realizării lor.

Pentru o mai bună reflectare a acestei analize comparative, vom trata
domeniile de activitate în ordinea din cuprinsul raportului.

4.1. Asigurarea legalit ăţii actelor administrative emise de
autorit ăţile administra ţiei publice locale din jude ţ
Analiza activităţii Serviciului verificarea legalităţii actelor, a aplicării

actelor normative se poate împărţi în următoarele subcapitole:
- situaţia actelor administrative supuse controlului de legalitate;
- situaţia actelor administrative nelegale restituite/atacate în instanţă;
- reprezentarea în instanţă a Comisiei Judeţene de Fond Funciar;
- elaborarea proiectelor de acte normative;
- acţiuni de control la autorităţile administraţiei publice locale;
- activitatea de apostilare.

Situa ţia actelor administrative supuse controlului de leg alitate
Actele administrative emise/adoptate de cele 113 autorităţi ale

administraţiei publice locale din Judeţul Olt (112 UAT-uri plus Consiliul
Judeţean Olt), constau în hotărâri adoptate de consiliile locale şi Consiliul
Judeţean Olt, autorităţi deliberative, şi dispoziţii emise de primari şi
preşedintele CJ Olt, autorităţi executive.

Dinamica lor, începând cu anul 2006, atestată de graficele de mai jos,
indică o fluctuaţie, uneori majoră, între aceste categorii.

Pagina 54 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Hotărâri

Hotărâri adoptate de consiliile locale/consiliul jude ţean
supuse controlului de legalitate

5115

5.549

6.519

4.883

4.336

4.000

4.500

5.000

5.500

6.000

6.500

7.000

2006 2007 2008 2009 2010

Creşterea numărului lor între anii 2006 şi 2008, cu atingerea unui vârf în

acest ultim an, urmată de o scădere constantă în 2009 – 2010.
Explicaţiile pot fi fondate pe următoarele motive:
- creşterea numărului lor în primii doi ani se datorează, în principal, unor

cauze obiective, menţionând în acest sens: actele normative cu forţă juridică
superioară apărute în această perioadă ce trebuiau puse în executare;
integrarea României în Uniunea Europeană; creşterea economică; procesele
electorale. Acestea au oferit şi motivat temeiul emiterii unor astfel de acte,
starea mediului economico-social şi politic determinându-le.

- scăderea remarcată în anii 2009 şi 2010 este oglinda transformărilor
din mediile menţionate, fiind anii în care criza economico-financiară şi-a făcut
simţită prezenţa în toate componentele mediului social. Constrângerile
generate de aceasta, lipsa de resurse şi diminuarea investiţiilor au oferit
puţine posibilităţi de legiferare locală autorităţilor administraţiilor locale.

Dispozi ţii

Dispozi ţii emise de primari/pre şedintele consiliului jude ţean
supuse controlului de legalitate

49.415

63.688

115.318

191.927

118.687

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

2006 2007 2008 2009 2010

Pagina 55 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Se remarcă, în linii mari, un trend crescător în primii doi ani cu un vârf
pentru întreaga perioadă în anul 2007, ale căror cauze sunt comune celor
care au generat adoptarea hotărârilor. Totuşi, specificitatea lor şi domeniile
care ţin strict de atribuţiile autorităţilor executive şi necesitatea ca printr-un
număr mai mare de astfel de acte să fie puse în aplicare hotărârile adoptate,
justifică diferenţa numerică.

- anii 2006-2008 sunt un „boom“ în domeniul angajărilor în sectorul
bugetar, acordării de diverse tipuri de ajutoare speciale şi acordării de diverse
sporuri funcţionarilor publici şi personalului contractual, fenomene care la
rândul lor au „îngroşat“ numărul dispoziţiilor emise.

- 2009 şi 2010, în ceea ce priveşte numărul de dispoziţii emise au o
explicaţie general valabilă ca şi în cazul hotărârilor, condiţiile obiective
restrângând mult aria lor.

De remarcat este faptul că în perioada 2006-2009 structura acestor
acte reflectă o reglementare care permite: o multitudine de acte de
administrare şi dispoziţie a domeniului public şi privat, facilităţi investiţionale,
angajări şi acordarea de sporuri, acordarea de ajutoare sociale, în timp ce în
anii 2009-2010 actele administrative emise reflectă următoarele: restrângeri
de personal, diminuări de salarii, modificarea cadrului legal vizând acordarea
prestaţiilor sociale.

În concluzie, tendinţele indică un proces de stabilizare a situaţiei
economico-financiare, care nu va mai necesita emiterea unui număr mare de
acte administrative urmând ca, în funcţie de perspectiva creşterii economice,
numărul acestora să crească pentru a face concordanţă şi a pune în valoare
realitatea mediului economico-social cu activităţile administraţiei publice
locale.

Situa ţia actelor administrative nelegale restituite/ataca te în

instan ţă

Analiza comparativă de mai jos a actelor nelegale supuse cenzurii

Instituţiei Prefectului prin cele două modalităţi, respectiv revocare/reanalizare
şi acţiuni la instanţa de contencios administrativ indică, în procente, o
tendinţă constant crescătoare în ultimii 3 ani 2008-2010, perioada 2006-2007
fiind caracterizată de oscilaţii în ceea ce priveşte valorile acestor procente

Explicaţiile acestor valori se regăsesc în analiza numărului total de acte
administrative supuse controlului de legalitate.

Un element de specificitate faţă de analiza anterioară şi care nu poate fi
desprins din analiza menţionată anterior îl reprezintă numărul de acte atacate
la instanţă, număr care creşte constant din anul 2006 până în anul 2009,
revenind în anul 2010 la o medie apropiată de cea a anilor 2006-2008.

Relevanţa acestui indicator este dată de importanţa obiectului
reglementării, efectele juridice ce le puteau produce, consecinţele asupra
patrimoniului comunităţilor locale, context în care, s-a impus folosirea acestei
proceduri care să paralizeze intrarea în vigoare a acestor acte normative

Pagina 56 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

vădit nelegale, rămânând valabile celelalte motive care au determinat
emiterea lor, în ceea ce priveşte structura şi numărul.

Acte administrative nelegale, restituite/atacate în instan ţă

14 2332 42
76

27

553

75 96 106 79
128

2846

137

0,23% 0,08% 0,18%

0,20%

1,03%

0

100

200

300

400

500

600

2006 2007 2008 2009 2010

Dispoziţii restituite Hotărâri restituite Acte atacate în instanţă

Reprezentarea în instan ţă a Comisiei Jude ţene de Fond Funciar

Reprezentarea în instan ţă a Comisiei jude ţene Olt de fond funciar

312

409

502

1.050

552

119

271
226 210 163

80
107

69

210

290

50

144 105 95

168

0

200

400

600

800

1.000

1.200

2006 2007 2008 2009 2010

Slatina Caracal Balş Corabia

- analiza sintetică prezentată în graficul de mai sus relevă că numărul

litigiilor de fond funciar în care Comisia Judeţeană Olt a fost parte a scăzut în
mod semnificativ, principala cauză constituind-o apropierea finalizării
procesului de restituire a proprietăţilor funciare.

Pagina 57 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- perioada 2006-2008, cu număr maxim de litigii atins în 2007, este
strâns legată de apariţia Legii nr. 247 în anul 2005, de la care practic
procesul de reconstituire a cunoscut o reevaluare în întregul său, actul
normativ menţionat modificând sau completând toate legile funciare anterior
apărute. Acest număr se corelează cu activitatea Comisiei Judeţene Olt, cu
hotărârile emise de aceasta, fiind o consecinţă firească a volumului de
activităţi al acesteia.

- repartizarea cauzelor pe instanţele din judeţul Olt nu este aleatorie şi
ea ţine strict de competenţa teritorială a acestora.

- anii 2009 şi 2010 reprezintă un trend constant descendent, evidenţiind
şi conformând cauzele menţionate anterior.

- o remarcă comună tuturor acestor ani este faptul că în acest număr
sunt incluse şi litigiile privind anularea titlurilor de proprietate emise pentru
motive şi interese subiective, care ţin strict de părţi.

Perspectivele pentru anul 2011 atestă că numărul acestor litigii va
scădea semnificativ mai ales odată cu posibila finalizare a aplicării Legilor
fondului funciar, eventualele litigii care se vor mai afla pe rol vor viza, în
principal, probleme legate de amplasament şi grăniţuiri, unde persoanele
care se pretind lezate vor avea interesul şi calitatea să formuleze acţiuni.

Elaborarea proiectelor de acte normative în care Instituţia Prefectului

a avut calitatea de iniţiator este prezentată în graficul alăturat.

Elaborare proiecte de acte normative

13

6

5 5

6

0

2

4

6

8

10

12

14

2006 2007 2008 2009 2010

Este lesne de observat că cele mai multe proiecte de acte normative au
fost iniţiate în cursul acestui an, preponderente fiind cele care privesc
alocarea unor sume din fondul de rezervă bugetară aflat la dispoziţia
Guvernului pentru finanţarea unor cheltuieli curente şi de capital, justificarea

Pagina 58 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

constând în imposibilitatea autorităţilor administraţiei publice locale de a-şi
onora obligaţiile rezultate din contractele de lucrări încheiate.

Sperăm ca în anul 2011 relansarea economiei va da posibilitatea şi
autorităţilor administraţiei publice locale să îşi susţină financiar proiectele
aflate în curs de desfăşurare sau cele pe care le vor iniţia, fără a mai fi nevoie
să se apeleze la fonduri guvernamentale.

Ac ţiuni de control la autorit ăţile administra ţiei publice locale

- Variaţiile mari din graficul de mai jos acţiunile de control la autorităţile

administraţiei publice locale indică, pe de o parte, resursele umane, finaciare
şi materiale avute la îndemână de instituţie, iar pe de altă parte, specificitatea
unor procese aferente unor anumiţi ani şi sarcinile autorităţilor administraţiei
publice locale.

- Nivelul minim înregistrat în anul 2008 are ca explicaţie desfăşurarea
alegerilor locale/generale şi implicarea Instituţiei Prefectului în organizarea în
bune condiţii a acestor procese electorale.

 - Perspectiva anului 2011 este îmbucurătoare, fiind planificate un
număr de 35 de acţiuni de control, posibil de efectuat ca urmare a
reorganizării instituţiei şi gestionării eficiente a resurselor, control care, chiar
dacă prevede mai puţine localităţi decât în anul 2010 se va axa în principal pe
activitatea permanentă a autorităţilor administraţiei publice şi mai puţin pe
punerea în aplicare a unor acte conjuncturale a căror implementare legală a
fost generată de criza economico-financiară.

Acţiuni de control la autorit ăţile administra ţiei publice locale

20

25

6

30

8

0

5

10

15

20

25

30

35

2006 2007 2008 2009 2010

Pagina 59 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Activitatea de apostilare

2.083

1.107
1.003

832

1.034

700

1.200

1.700

2.200

2006 2007 2008 2009 2010

Comparativ, numărul de cereri pentru apostilarea actelor oficiale

administrative emise de autorităţile administraţiei publice centrale sau locale
reflectă o tendinţă de scădere în perioada 2006-2009, stabilizarea şi reluarea
creşterii economice putând frâna trendul ascendent din anul 2010 şi
înregistrarea unui număr mediu de cereri la nivelul anilor 2007-2008.

4.2. Conducerea serviciilor publice deconcentrate

O abordare în termeni comparativi a acestui sector de activitate al
instituţiei este dificil de realizat din următoarele considerente:

- majoritatea activităţilor sunt formalizate: se desfăşoară lunar,
presupun întocmirea de rapoarte şi necesită în funcţie de problema abordată
participarea unor instituţii cu atribuţii în domeniu;

- formularea unei matrice general valabile de acţiuni cu caracter
repetativ nu poate fi avută în vedere, multe din activităţi fiind date de
necesităţile şi realitatea imediată;

- „Prefectul conduce serviciile publice deconcentrate” este o sintagmă
generoasă în sine, dar în concret lipsită de conţinut, care face greu de stabilit
aria acestuia de activitate, mai ales prin prisma precarităţii mijloacelor.

În aceste condiţii prezentarea grafică a activităţii Colegiului Prefectural
nu prezintă relevanţă, context în care, se pot eventual identifica şi compara
cu anul 2010 doar domeniile majore care au necesitat constituirea unor
comisii mixte.

Sintetic domeniile cu cea mai mare pondere în activitatea comisiilor în
perioada 2006-2009 sunt: pregătirea şi desfăşurarea celor 8 procese

Pagina 60 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

electorale, evaluarea pagubelor şi implementarea măsurilor dispuse pentru
ajutorarea celor afectaţi de producerea unor situaţii de urgenţă (inundaţii,
secetă şi caniculă, gripă aviară, gripă porcină), controlul activităţii
balastierelor, pregătirea anului şcolar, etc.

Totuşi, comparativ cu anii precedenţi în anul 2010, an mai liniştit ca
evenimente, se constată o paletă mai largă de activităţi care au necesitat
constituirea unor comisii mixte, abordarea fiind una complexă, pe domenii
conexe de activitate în care specificul a făcut parte din obiectivul general.

Premisa generală avută în vedere a constat în identificarea instituţiilor
deconcentrate care oferă cetăţenilor servicii în domenii de larg interes public
(sănătate, învăţământ, prestaţii sociale, protecţia mediului, ordine publică)
stabilindu-se priorităţi de acţiune, printr-o activitate concertată a mai multor
instituţii.

Faţă de anii anteriori, Colegiul Prefectural privit din această perspectivă
a oferit, spre analiză şi dezbatere, rapoarte comune, complexe de activitate,
prin problemele şi măsurile dispuse, realizându-se o semnificativă creştere
calitativă a actului de coordonare şi control, mult mai coerent şi unitar decât
în anii precedenţi, când aceste servicii funcţionau independent şi specializat.

Biroul Programe şi strategii guvernamentale, dezvoltare economică şi
monitorizarea serviciilor publice deconcentrate a fost liantul dintre Instituţia
Prefectului şi serviciile publice deconcentrate, propunând priorităţile pentru
care se impunea intervenţia Colegiului Prefectural.

În termeni care pot fi cuantificaţi, poate fi expusă activitatea acestuia
vizând:

- acordare/prelungire autorizaţii de colectare a deşeurilor industriale
reciclabile;

- gestionarea situaţiilor de urgenţă.

Autoriza ţii de colectare a de şeurilor industriale reciclabile

30

32

2422

56 57 50

44

23

15

0

10

20

30

40

50

60

70

80

90

2006 2007 2008 2009 2010

Autorizaţii acordate Autorizaţii prelungite

Pagina 61 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- În cursul anilor 2006-2007 s-a înregistrat o evoluţie aproximativ
constantă atât a numărului de autorizaţii de colectare a deşeurilor industriale
reciclabile de la persoane fizice prelungite, cât şi a celor acordate, o pondere
însemnată având-o societăţile comerciale care au demarat această activitate
în perioada sus menţionată.

- În perioada anilor 2008-2009 se constată o înjumătăţire a numărului
de autorizaţii acordate, corelată cu o dublare a numărului de autorizaţii de
colectare a deşeurilor industriale reciclabile de la persoane fizice prelungite,
fapt ce se datorează stabilizării activităţii agenţilor economici din acest
domeniu.

- În cursul anului 2010 s-a produs o creştere semnificativă a numărului
autorizaţiilor de colectare a deşeurilor industriale reciclabile de la persoane
fizice acordate, faţă de anul anterior, urmare, pe de o parte, a accentuării
consecinţelor crizei economice, iar pe de altă parte, a creşterii ratei şomajului
şi lipsa perspectivei în găsirea unui loc de muncă ce au condus la creşterea
iniţiativei private.

Apreciem că în anul 2011, tendinţa înregistrată în cursul anului 2010 se
va menţine, prin consolidarea pieţei colectării şi valorificării deşeurilor
industriale reciclabile.

Anul 2010 nu a fost atât de capricios ca anii precedenţi, gestionarea
situaţiilor de urgenţă având un preponderent caracter preventiv, materializat
prin:

- Avertizări şi atenţionări hidro-meteorologice
- Şedinţe ale Comitetului Judeţean pentru Situaţii de Urgenţă

În perioada 2006-2009 numărul avertizărilor/atenţionărilor hidro-
meterorologice primite la nivelul judeţului Olt a fost relativ constant,
fenomenele vizate de acestea fiind, în general, referitoare la riscurile de

Pagina 62 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

producere a inundaţiilor şi la efectele asupra populaţiei a temperaturilor
ridicate înregistrate în sezonul estival.

În cursul anului 2010 numărul acestor avertizări/atenţionări aproape că
s-a triplat, principalele cauze fiind schimbările climatice corelate cu creşterea
gradului de exactitate a prognozelor meteo, dar şi rolul semnificativ al
hazardului.

Din analiza comparativă a numărului de şedinţe ale Comitetului
Judeţean pentru Situaţii de Urgenţă Olt, corelată cu numărul de
avertizări/atenţionări hidro-meteorologice se constată faptul că un rol
semnificativ în gestionarea situaţiilor de urgenţă îl reprezintă amploarea
fenomenelor şi durata de manifestare a acestora.

Componenta preventivă a managementului situaţiilor de urgenţă,
corelată cu activitatea efectivă de gestionare a evenimentelor deosebite va
determina în cursul anului 2011 o monitorizare similară celei desfăşurate în
2010.

4.3. Aplicarea actelor normative cu caracter repara toriu

Sfera de activităţi a Comisiei Judeţene Olt de fond funciar foarte

diversificată, pentru o obiectivă analiză, impune concentrarea acesteia în
funcţie de următoarele criterii:

A. Şedinţe de lucru; Documentaţii analizate; Hotărâri emise;
B. Hotărâri validare amplasamente; Documentaţii înaintate ADS

Bucureşti;
C. Cereri acordare despăgubiri; Dosare transmise ANRP.
Chiar dacă atribuţiile menţionate au o corelaţie logică, nu se poate face

abstracţie de existenţa unor situaţii atipice care au necesitat dezbaterea lor în

Pagina 63 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Comisia judeţeană, fără ca acestea să se încadreze în tiparul menţionat,
apărând astfel posibilitatea unor neconcordanţe.

În sensul acesta, a fost posibilă apariţia unor situaţii de genul:
- documentaţii analizate fără a fi concretizate printr-o hotărâre de

admis/respins;
- documentaţii transmise pentru completare comisiilor locale de fond

funciar;
- necompetenţa materială a Comisiei Judeţene Olt de fond funciar;
- petiţii care nu necesitau emiterea unei hotărâri;
- verificări în teren, mai ales în privinţa amplasamentelor.
În consecinţă, reprezentarea grafică va surprinde domeniile menţionate,

concluziile şi perspectivele fiind formulate după gruparea acestora.
Astfel: A. Şedinţe de lucru; Documentaţii analizate; Hotărâri emise

Şedin ţe de lucru ale Comisiei Jude ţene Olt de Fond Funciar

9

1010

12

11

8

9

10

11

12

13

2006 2007 2008 2009 2010

Situa ţia documenta ţiilor analizate de Comisia Jude ţeană Olt
de Fond Funciar

242

1888

3876

527

236

100

600

1.100

1.600

2.100

2.600

3.100

3.600

4.100

2006 2007 2008 2009 2010

Pagina 64 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Hotărâri emise de Comisia Jude ţeană Olt de Fond Funciar privind
reconstituirea dreptului de proprietate

35
107

3876

1531

22
0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

2006 2007 2008 2009 2010

Cei 5 ani analizaţi marchează în principal apariţia Legii nr. 247/2005,

lege care a început să fie pusă în aplicare începând cu anul 2006.
Coroborând anul de apariţie cu stadiul aplicării, cifrele din graficele
prezentate reflectă volumul de activităţi al comisiei, materializat în consecinţă
prin hotărârile adoptate.

Anii 2006-2007 reprezintă de departe „vârful de sarcină” al acestei
comisii, fiind anii în care şedinţele se desfăşurau lunar, având pe ordinea de
zi, de multe ori şi peste 100 de documentaţii de analizat.

Începând cu anul 2008, „materia primă a comisiei s-a tot subţiat”, atât
ca urmare a activităţilor din anii precedenţi, dispoziţiilor legale în materie, cât
şi ca urmare a tranşării în anii anteriori a problemelor vizând stabilirea
dreptului de proprietate şi a persoanelor îndreptăţite.

În acest moment, multe din şedinţele Comisiei judeţene au ca obiect
validarea amplasamentelor reconstituite, după parcurgerea unor proceduri
anevoioase care ţin de cele mai multe ori de opţiunea persoanelor
îndreptăţite şi de rămânerea irevocabilă a unor hotărâri judecătoreşti.

Pentru viitor, este greu să previzionăm volumul de activitate al acestei
comisii, chiar dacă tendinţa este de scădere, existând numeroşi factori externi
şi situaţii de natură obiectivă care o pot influenţa. Dintre aceştia enumerăm:

- modificarea cadrului legislativ în materie, cerinţă rezultată atât din
necesitatea de a accelera procesul de restituire a proprietăţilor, cât şi din
solicitarea Curţii Europene a Drepturilor Omului;

- cuantumul sumelor necesare achitării despăgubirilor;
- dificultatea adoptării unor hotărâri, având în vedere modul haotic în

care au fost aplicate legile fondului funciar, mai ales în primii 10 de la apariţia
Legii nr. 18/1991, care în acest moment generează situaţii a căror rezolvare
necesită timp, recursul la instanţă şi stări conflictuale cu consecinţe sociale
majore.

Pagina 65 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

B. Hotărâri validare amplasamente; Documentaţii înaintate ADS
Bucureşti

Hotărâri emise de Comisia Jude ţeană Olt de Fond Funciar
de validare amplasamente

14

0
0

33

21

0

5

10

15

20

25

30

35

2006 2007 2008 2009 2010

Documenta ţii întocmite de Comisia Jude ţeană Olt de Fond
Funciar înaintate ADS Bucure şti

18
35 21

459

751

1.612

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2008 2009 2010

Documentaţii Suprafaţă (ha)

Graficele atestă un trend descrescător, atât ca număr de hotărâri pentru

validarea amplasamentelor, cât şi al documentaţiilor înaintate ADS Bucureşti,
cele două operaţiuni fiind intrinseci.

Scăderea numărului de hotărâri validare amplasamente şi implicit
transmiterea lor ADS Bucureşti este într-o strânsă legătură cu faptul că pe
numeroase amplasamente se găsesc investiţii (viţă de vie, pomi fructiferi)
vândute de statul român, iar terenul aferent lor concesionat aceloraşi
investitori.

Validarea şi punerea în posesie a persoanelor îndreptăţite cu aceste
tipuri de amplasamente presupune încheierea unui acord între investitor şi

Pagina 66 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

potenţialul proprietar al terenului, prin care acesta din urmă se obligă să
vândă investitorului suprafaţa reconstituită.

La toate acestea se adaugă şi lipsa unei evidenţe clare a terenurilor din
domeniul public/privat al statului administrate de ADS Olt, în ceea ce priveşte
regimul juridic al acestora, libere/grevate de sarcini, o inventariere a ADS
Bucureşti care nu mai corespunde cu situaţia din teren ori ocuparea abuzivă
a acestor suprafeţe cu titluri de proprietate emise de comisiile locale de fond
funciar.

Interpretând sistemic cele de mai sus rezultă o tendinţă de stagnare a
validării acestor amplasamente, perspectiva fiind într-o strânsă dependenţă
de rezolvarea acestor situaţii, situaţii pe care se grefează şi modul în care va
înţelege legiuitorul să le reglementeze în viitor.

C. Cereri acordare despăgubiri; Dosare transmise ANRP.
Cereri privind acordarea desp ăgubirilor şi suprafe ţele agricole

corespunz ătoare acestora

384

250

422

2.3592.201

909

0

500

1.000

1.500

2.000

2.500

2008 2009 2010

Număr cereri Suprafaţă (ha)

Dosare transmise de Comisia Jude ţeană Olt de Fond
Funciar c ătre ANRP Bucure şti

186

586

437

160

210

260

310

360

410

460

510

560

610

2008 2009 2010

Pagina 67 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Cererile vizând acordarea de despăgubiri au crescut în anul 2010 faţă
de anii anteriori (2008, 2009) şi în consecinţă şi suprafaţa aferentă lor, 2359
ha faţă de 909 ha în 2008 şi 2200 ha în anul 2009, deoarece persoanele
îndreptăţite la reconstituirea în natură refuză acest lucru din următoarele
considerente:

- suprafeţele oferite sunt dispersate;
- pe terenuri există investiţii şi se refuză încheierea acordului cu

investitorul;
- distanţa relativ mare între suprafaţa de teren oferită şi domiciliul

solicitantului;
- categoria de folosinţă a terenurilor improprie agriculturii.
În ceea ce priveşte numărul de dosare înaintate ANRP, scăderea este

motivată de procedura birocratică şi uneori subiectivă impusă de ANRP de
completare a acestor dosare cu documente în exces care sunt greu de
procurat, persoanele îndreptăţite au decedat, succesiuni nedezbătute şi
programări cu un număr limitat de dosare pentru a fi depuse.

Perspectivele legate de acordarea de despăgubiri în materie funciară le
evaluăm ca fiind în sensul creşterii acestui tip de cereri, motivat de aspectele
menţionate mai sus şi operaţionalizarea Fondului Proprietatea începând cu
25.01.2011.

4.4. Eliberarea şi eviden ţa paşapoartelor simple şi Eliberarea
permiselor de conducere şi înmatricularea vehiculelor

O analiză comparativă a activităţii acestor servicii detaliată ca în cazul
celor menţionate mai sus nu se mai impune, graficele din cuprins fiind
elocvente, concluziile referitoare la acestea iradiind din cauzele generale
identificate, mai ales în cadrul analizei SWOT şi PEST, utilă ca termen de
comparaţie fiind analiza făcută în cazul apostilei, mai ales în ceea ce priveşte
serviciul eliberare paşapoarte.

Referitor la Serviciul Permise de Conducere şi Înmatriculare a
Vehiculelor Olt, tendinţele şi perspectivele sunt legate de schimbarea modului
de examinare a candidaţilor şi cuantumul taxelor.

4.5. Promovarea institu ţiei şi îmbun ătăţirea rela ţiilor de colaborare
şi cooperare cu autorit ăţile administra ţiei publice locale şi
societatea civil ă. Relaţii cu publicul şi transparen ţă institu ţional ă

• Promovarea institu ţiei si îmbun ătăţirea rela ţiilor de colaborare şi
cooperare cu autorit ăţile administra ţiei publice locale şi societatea civil ă

Este de la sine înţeles că într-un an cu atât de multe frământări acestea
s-au repercutat şi asupra imaginii instituţiei. Simpla asociere a Instituţiei
Prefectului cu calitatea de reprezentant al guvernului în teritoriu, dublată de o

Pagina 68 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

insuficientă cunoaştere a rolului şi atribuţiilor acesteia, au făcut ca, de multe
ori, în mod nemeritat, să beneficiem de un tratament nu tocmai
condescendent.

Bineînţeles, nu ne-am fi aşteptat şi nici nu ne-am fi dorit ca mass-media
să ne prezinte numai într-o lumină favorabilă, rolul ei fiind de a sancţiona
orice fel de derapaje, dar putem aprecia că multe din reproşurile şi criticile ce
ne-au fost aduse sunt, în mare parte, rezultanta factorilor externi şi mai puţin
rezultanta acţiunilor noastre concrete, derivate din exercitarea competenţelor
şi atribuţiilor prevăzute de lege.

Alegaţiile de mai sus au corespondent în graficul prezentat care reflectă
o tendinţă uşor crescătoare a părerilor favorabile în perioada 2006-2008 şi o
stabilizare a acestora în perioada 2008-2010.

Părerile nefavorabile au un trend crescător până în anul 2008 când
ating un număr maxim, stabilizându-se la nivelul anului 2006 şi în 2009,
pentru ca în anul 2010 să cunoască o relativă creştere.
 Dat fiind faptul că anii 2006 şi 2009 înregistrează aceleaşi valori am
putea să-i definim ani de referinţă, rămânând să explicăm valorile foarte mari
ale percepţiei negative din anii 2007, mai ales 2008 şi 2010.
 - 2007 – se „decontează” în principal numărul mare de litigii de fond
funciar, covârşitoare fiind soluţiile de respins pentru petenţi.
 - 2008 – prevalează în mod indubitabil din păcate părerile fondate pe
partizanatul politic al Instituţiei Prefectului în organizarea şi desfăşurarea
alegerilor locale şi generale.
 - 2010 – constrângerile financiare şi inerentele procese de reformă care
şi-au pus amprenta în plan imagologic şi asupra instituţiei.

Reflectarea imaginii institu ţiei

430

800780810

640

575

205

80
2525

0

100

200

300

400

500

600

700

800

900

2006 2007 2008 2009 2010

Păreri favorabile Păreri nefavorabile

Dialogul social a fost cuvântul de ordine al anului 2010, manifestările şi

grevele organizate de sindicate necesitând dezamorsarea climatului social
inflamat în mult încercatul an 2010.

Pagina 69 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Întâlniri ale prefectului cu reprezentan ţi ai partidelor, sindicatelor,

patronatelor şi societ ăţii civile

72

65

78

5757

50

55

60

65

70

75

80

2006 2007 2008 2009 2010

Comunicate de pres ă

60

89

98
103

115

50

60

70

80

90

100

110

120

2006 2007 2008 2009 2010

În consonanţă cu principiul transparenţei, fundamental într-un stat de

drept, Instituţia Prefectului a diseminat toate informaţiile vizând activitatea
curentă şi acţiunile întreprinse pentru implementarea unor măsuri ce au
derivat din aplicarea unor acte normative sau din activitatea unor comisii,
oglindă fiind graficul de mai sus.

• Dinamica angaj ării persoanelor de etnie rom ă în diverse structuri

ale autorit ăţilor administra ţiei publice.
Partizană a principiului nediscriminării, Instituţia Prefectului a militat prin

toate mijloacele instituţionale şi legale avute la îndemână pentru realizarea

Pagina 70 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

unui înalt grad de coeziune socială şi eliminarea disparităţilor şi marginalizării
sociale în judeţul Olt.

Categorie socială defavorizată, populaţia de etnie romă a fost sprijinită
în implementarea unor măsuri concrete care să ofere o perspectivă
rezonabilă în rezolvarea unor probleme stringente care trenează de foarte
mult timp şi au următoarea natură:

- acte de stare civilă;
- acte de proprietate asupra imobilelor deţinute;
- acces la educaţie, sănătate, piaţa muncii.
Grafic, în susţinerea demersurilor invocate mai sus, se observă o

relativă creştere a numărului de persoane de etnie romă implicate în
rezolvarea problemelor comunităţii rome, dar şi a parteneriatelor încheiate,
punându-se accent pe comunicatori, facilitatori, experţi, mediatori din această
etnie care, odată angajaţi în cadrul autorităţilor administraţiei publice locale,
au putut creiona o reală stare de fapt a problemelor din comunitatea
respectivă.

Personal de etnie rom ă incadrat în structuri ale administra ţiei publice

17

8

1313

11

11

8

6

3

3

10

13
13

13

4

1111

88

0
0

2

4

6

8

10

12

14

16

18

2006 2007 2008 2009 2010

Experţi romi angajaţi în primării Profesori de limba, istoria şi tradiţiile romilor

Mediatori sanitari romi Mediatori şcolari

Pagina 71 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Parteneriate încheiate în vederea îmbun ătăţirii
situa ţiei comunit ăţilor de romi

4 4

6

7

8

3

4

5

6

7

8

9

2006 2007 2008 2009 2010

Drepturile omului, religia sfârşitului de secol precedent, cu siguranţă vor
impulsiona şi vor determina noi abordări a problematicii comunităţii rome,
Instituţia Prefectului fiind dispusă să cauţioneze şi să se implice în realizarea
tuturor doleanţelor acestei minorităţi naţionale.

Aspirăm la un an 2011 liniştit şi consecvent, care să clarifice şi să
rezolve probleme structurale amânate, an de an, timp de 20 de ani, să
valorizeze buna-credinţă şi interesul public mai presus de orice mărunte
interese meschine, în care partener va fi Măria Sa interesul public.

• Relaţii cu publicul şi transparen ţă institu ţional ă

Peti ţii adresate Institu ţiei Prefectului - Jude ţul Olt

1.593
1.971

5.977

2.572

1.366

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

2006 2007 2008 2009 2010

Pagina 72 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Din analiza graficului rezultă că în anul 2006 numărul de cereri a
crescut aproape exponenţial, numărul acestora ajungând la impresionanta
cifră de 5977 cereri, mare parte în materia fondului funciar (5022), diferenţa
reprezentând alte domenii (prestaţii sociale, situaţii de urgenţă,
disfuncţionalităţi în funcţionarea autorităţilor administraţiei publice locale).

Curba descendentă reflectă pe de o parte soluţionarea numeroaselor
dosare cu care Comisia Judeţeană Olt de fond funciar a fost învestită, iar pe
de altă parte tranşarea în instanţă a situaţiilor litigioase, care nu mai comportă
o abordare administrativă.

Iminenta finalizare a procesului de reconstituire a dreptului de
proprietate şi rămânerea în portofoliul gestionat de instituţie a unor situaţii
complexe, a căror rezolvare necesită participarea unor factori congruenţi, fac
dificilă o proiecţie pe termen mediu şi lung a numărului de petiţii, mai ales în
condiţiile în care se păstrează structura ultimilor 5 ani.

• Situaţia aplicării Legii nr. 544/2001 se prezintă astfel:

INDICATORI COD

20
06

20
07

20
08

20
09

20
10

Solicitări înregistrate de informaţii de interes public 11 36 32 14 19
1. Numărul total de solicitări înregistrate departajat pe
domenii de interes (nu include solicitările de informaţii
redirecţionate spre soluţionare către alte instituţii):

 11 36 27 13 15

a) utilizarea banilor publici (contracte, investiţii, cheltuieli
etc.)

B1.1 1 2 1 - 1

b) modul de îndeplinire al atribuţiilor instituţiei publice B1.2 3 1 - 1 1
c) acte normative, reglementări B1.3 1 3 1 4 -
d) activitatea liderilor instituţiei B1.4 1 - - - -
e) informaţii privind aplicarea Legii nr. 544/2001 B1.5 - - - - -
f) altele: acte de fond funciar, copii de pe acte de
funcţionare, informaţii despre codul de conduită al
personalului

B1.6 5 30 25 8 13

2. Numărul total de solicitări înregistrate departajat după
modalitatea de soluţionare a acestora:

 11 36 32 14 19

a) numărul de solicitări înregistrate rezolvate favorabil B2.1 11 36 27 13 15
b) solicitări înregistrate redirecţionate către soluţionare
altor instituţii

B2.2 - - 5 1 4

3. Numărul total de solicitări înregistrate departajat după
tipul solicitantului informaţiilor (nu include solicitările
redirecţionate spre soluţionare altor instituţii):

 11 36 27 13 15

a) numărul de solicitări înregistrate adresate de persoane
fizice

B3.1 2 31 20 10 5

b) numărul de solicitări înregistrate adresate de persoane
juridice.

B3.2 9 5 12 3 10

4. Numărul total de solicitări înregistrate în departajat
după modalitatea de adresare a solicitării (nu include
solicitările de informaţii redirecţionate spre soluţionare
altor instituţii):

 11 36 27 13 15

a) pe suport de hârtie B4.1 10 33 31 14 14
b) pe suport electronic B4.2 - 3 1 - 1
c) verbal B4.3 1 - - - -

Pagina 73 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Într-o statistică seacă, preocuparea societăţii civile instituţionalizată sau

nu, atestă nevoia de cunoaştere legitimă, de altfel, dar din păcate
neconcordantă cu atribuţiile şi competenţele instituţiei.

Înţelegem şi este justificat interesul, în plan general, al societăţii, mai
ales în ceea ce priveşte cheltuirea eficientă a banului public sau coordonatele
în care funcţionează unele instituţii, dar multe din cererile întemeiate pe
dispoziţiile Legii nr. 544/2001 “au păcătuit” prin solicitarea unor informaţii ale
căror proceduri şi finalităţi nu erau gestionate de Instituţia Prefectului-Judeţul
Olt. Aşadar, au rămas în competenta soluţionare “tradiţionalele” cereri vizând
reconstituirea dreptului de proprietate, organizarea şi funcţionarea instituţiei,
care au oferit un paleativ în fapt şi în drept a cererilor îndreptăţite şi
aşteptărilor petiţionarilor.

Declinarea de competenţă în astfel de cazuri nu funcţionează,
rămânând ca persoanele juridice sau fizice interesate să-şi adapteze cererile
în funcţie de competenţele şi responsabilităţile fiecărei instituţii în parte.

Din punctul nostru de vedere vom fi statornici principiului transparenţei
şi vom prezenta, cu maximă celeritate, toate informaţiile care privesc
activitatea instituţiei.

4.6. Activitatea financiar – contabil ă a institu ţiei

Conform cadrului legislativ în vigoare Instituţia Prefectului este o

instituţie publică cu personalitate juridică, cu patrimoniu şi buget propriu.
Sursa de finanţare este bugetul de stat prin Ministerul Administraţiei şi

Internelor, prefectul având calitatea de ordonator terţiar de credite.
De modul cum se consumă şi cum se utilizează fondurile publice

depinde în mare măsură eficienţa activităţii desfăşurate.
Cheltuielile publice la nivelul Instituţiei Prefectului Olt reprezintă fluxurile

financiare de repartizare a resurselor băneşti, în vederea înfăptuirii, realizării
obiectivelor privind funcţionarea instituţiei publice.

Dimensiunea cheltuielilor în buget se realizează cu ajutorul creditelor
bugetare alocate, în cadrul structurii specifice clasificaţiei bugetare (nivelul
cheltuielilor publice pentru cheltuieli curente).

Prefectul, în calitate de ordonator terţiar de credite, are
responsabilitatea de a administra creditele bugetare alocate prin Ministerul
Administraţiei şi Internelor.

Activitatea instituţiei se desfăşoară pe două capitole principale de
cheltuieli:

51.01. – Autorităţi Publice şi Acţiuni Externe
61.01. – Ordine Publică şi Siguranţă Naţională
Cheltuielile publice sunt definite în funcţie de conţinutul economic al

acestora.

Pagina 74 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

La nivelul instituţiei, cheltuielile publice îmbracă forma plăţilor pentru
personal, plăţi pentru procurarea de bunuri materiale şi servicii, privind
transferuri, investiţii (construcţii, dotarea cu echipamente, mijloace de
transport).

Analiza economică a nivelului cheltuielilor reprezintă un domeniu
deosebit de important în activitatea unei instituţii, deoarece în această zonă
se produc o serie de fenomene economice legate de consumul şi utilizarea
cu eficienţă a fondurilor publice alocate.

Reducerea cheltuielilor constituie un obiectiv prioritar al oricărei instituţii
publice, având în vedere situaţia economico-financiară a ţării. În acest sens,
este necesară analiza detaliată a principalelor categorii de cheltuieli, aşa cum
sunt detaliate prin filele de buget.

Pentru îndeplinerea acestui obiectiv se impune analizarea principalelor
categorii de cheltuieli pe o perioadă de timp care să permită identificarea
corectă a deficienţelor privind modul de utilizare a fondurilor publice alocate şi
stabilirea măsurilor care se impun. În acest sens perioada de timp propusă
pentru a fi analizată este 2006-2010, atât pe total cheltuieli curente cât şi
individual pentru fiecare capitol de cheltuieli.

Cheltuielile curente/de funcţionare, sunt cheltuieli ocazionate cu
desfăşurarea activităţii instituţiei, care dau şi măsura cheltuielilor totale
efectuate.

Cheltuielile curente/de funcţionare cuprind:
- cheltuielile de personal (salarii de bază, sporuri, indemnizaţii, cheltuieli

cu asigurările şi protecţia socială a salariaţilor);
- cheltuielile materiale/bunuri şi servicii;
- alte transferuri (sume alocate pentru plata unor drepturi acordate în

baza unor legi speciale).
Diminuarea (-) sau Creşterea (+) cheltuielilor curente/de funcţionare

este caracterizată de evoluţia indicatorilor reprezentativi, respectiv cheltuielile
de personalul şi cheltuielile materiale/bunuri servicii.

Nivelul total al cheltuielilor efectuate la Instituţia Prefectului pentru
perioada analizată se prezintă astfel:

2006 2007 2008 2009 2010 2006 2007 2008 2009 2010

Denumire
indicator

valoare
chelt.
mii lei

valoare
chelt.
mii lei

valoare
chelt.
mii lei

valoare
chelt.
mii lei

valoare
chelt.
mii lei

pondere
elem.

chelt/total
chelt.

curente

pondere
elem.

chelt/total
chelt.

curente

pondere
elem.

chelt/total
chelt.

curente

pondere
elem.

chelt/total
chelt.

curente

pondere
elem.

chelt/total
chelt.

curente

Total cheltuieli
curente/ de
funcţionare

3.190,94 4.258,23 4.623,55 4.415,19

3.800,83

100%

100% 100% 100% 100%

Cheltuieli de
personal
din care:

chelt salariale

2.696,02 3.750,05 4.027,84 3.943,33 3.428,05 84,49% 88,07% 87,12% 89,31% 90,19%

Pagina 75 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

(sal. de bază,
sal de merit,

indemn.
conducere,
sp.vechime,

sp.antena, sp
dispozitiv, prima
vacanta, premiu

anual)

1.909,12 2.768,04 2.923,47 2.763,98 2.401,75 70,81% 73,81% 72,58% 70,09% 70,06%

chelt de nat.
salarială

388,25 429,12 513,15 624,40 531,69 14,40% 11,44% 12,74% 15,83% 15,51%

contribuţii salarii
(angajator)

398,65 552,89 591,22 554,95 494,61 14,79% 14,75% 14,68% 14,08% 14,43%

Cheltuieli
materiale /

bunuri şi servicii
din care:

457,38 495,48 566,15 470,30 372,78 14,33% 11,63% 12,24% 10,65% 9,81%

cheltuieli de
întreţinere:

301,50 283,58 344,66 279,08 302,59 65,92% 57,23% 60,88% 59,34% 81,17%

-utilităţi (apa,
canal,

salubritate,
încălzit,
iluminat)

81,17 102,5 106,17 77,18 105,90 26,92% 36,14% 30,80% 27,66% 35%

-furnituri birou 18,77 11,72 16,55 6,13 10,80 6,23% 4,13% 4,80% 2,20% 3,57%

-carburanţi 82,35 48,83 72,00 70,02 42,52 27,31% 17,22% 20,89% 25,09% 14,05%

-piese schimb 9,65 3,75 5,64 6,18 8,47 3,20% 1,32% 1,64% 2,21% 2,80%

-mat. curăţenie 1,54 3,02 2,96 1,40 1,81 0,51% 1,06% 0,86% 0,50% 0,60%

-poşta, telefon 65,31 67,25 62,29 49,79 32,63 21,67% 23,71% 18,07% 17,84% 10,78%

-mat.,prestări
servicii

8,54 16,01 21,80 11,65 16,10 2,83% 5,65% 6,32% 4,17% 5,32%

-ctr.prest.serv.
(întreţ lift,

serv.curăţ.,
suprav.instalaţii

en termică)

34,17 30,50 57,25 56,73 84,36 11,33% 10,76% 16,61% 20,33% 27,88%

chelt cu
reparaţiile

28,17 65,67 35,47 29,02 17,98 6,16% 13,25% 6,26% 6,17% 4,82%

chelt bunuri de
natura obiecte

de inventar
33,28 41,34 24,74 16,01 2,03 7,28% 8,34% 4,37% 3,40% 0,54%

chelt. cu
deplasari
interne

26,18 15,65 29,59 10,98 5,74 5,72% 3,16% 5,23% 2,33% 1,54%

chelt. procurare
cărţi, mat.

documentare
10,31 14,05 10,04 9,88 12,08 2,25% 2,84% 1,77% 2,10% 3,24%

chelt.pregătire
profesională

7,32 3,66 11,02 12,9 2,20 1,60% 0,74% 1,95% 2,74% 0,59%

alte chelt.
(reclamă şi
publicitate;
prime de

asigurare; fd.
conducătorului)

50,62 71,53 110,63 112,43 30,16 11,07% 14,44% 19,54% 23,92% 8,10%

alte transferuri 37,54 12,70 29,56 1,56 - 1,18% 0,30% 0,64% 0,04% -

Pagina 76 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Raportat la segmentul de timp propus a fi analizat, evoluţia cheltuielilor
curente/de funcţionare, se poate exprima astfel:

- perioada 2006-2008 – se înregistrează o creştere continuă, valoarea
absolută înregistrată în anul 2008 a fost 4.623,55 mii lei;

- perioada 2009-2010 – se înregistreză o diminuare continuă, valoarea
absolută înregistrată la finele anului 2010 a fost 3.800,83 mii lei.

Evolu ţia cheltuielilor curente de func ţionare

(mii lei)

4.258,23

3.800,83

4.415,19

4.623,55

3.190,94

3.000

3.200

3.400

3.600

3.800

4.000

4.200

4.400

4.600

4.800

2006 2007 2008 2009 2010

Plecând de la valoarea maximă înregistrată în anul 2008, până la

nivelul aferent anului 2010, se constată o diminuare cu 17,80% a nivelului
total al cheltuielilor curente/de funcţionare, efectuate la Instituţia Prefectului
Judeţul Olt.

Comparativ cu nivelul cheltuielilor curente înregistrate în anul 2009,
procentul de diminuare faţă de anul 2008, a fost de doar 4,51%, se desprinde
concluzia că în anul 2010 nivelul cheltuielilor curente de funcţionare a fost
mult diminuat, comparativ cu anul 2009.

Pentru tot segmentul de timp analizat se poate concluziona că nivelul
cheltuielilor curente înregistrate în anul 2010 este mai mic decât cel aferent
anului 2007, procentul de diminuare fiind de 10,74 %, nivelul anului 2010
situându-se între cel al anului 2006 şi 2007, în aceste condiţii, instituţia şi-a
desfăşurat activitatea la parametri normali de funcţionare.

Din punct de vedere structural, analiza cheltuielilor curente permite şi
evidenţierea ponderii pe care o deţine fiecare element de cheltuială în totalul
acestora.

Aşa cu rezultă din tabelul prezentat mai sus cheltuielile curente/de
funcţionare cuprind:

- cheltuielile de personal a căror pondere aferentă segmentului de timp
analizat, depăşeşte 84,49% din totalul cheltuielilor curente.

Pagina 77 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- cheltuielile cu materiale/bunuri şi servicii a căror pondere reprezintă
puţin peste 9,81%, din totalul cheltuielilor curente.

Detaliat pe segmentul de timp analizat, proporţia cheltuielilor de
personal în totalul cheltuielilor curente ale instituţiei a înregistrat o creştere
continuă până în anul 2008, ajungând la o valoare absolută = 4.027,84 mii lei,
apoi o diminuare până în anul 2010, a cărui valoare absolută a fost de
3.428,05 mii lei.

Evolu ţia cheltuielilor de personal

(mii lei)

3.750,05

2.696,02

4.027,84

3.943,33

3.428,05

2.500

2.700

2.900

3.100

3.300

3.500

3.700

3.900

4.100

4.300

2006 2007 2008 2009 2010

În structura cheltuielilor de personal, elementele privind cheltuielile cu

drepturile salariale în bani acordate personalului deţin o pondere de peste
70,06% (în anul 2010), iar contribuţiile salariale ale angajatorului au o
pondere cuprinsă între 14,08% - 14,79%, acest procent este influenţat de
nivelul contribuţiilor salariale stabilite pentru personalul de la capitolul 61.01,
care este mult diminuat comparativ cu cel stabilit pentru personalul plătit de la
capitolul 51.01.

Punerea în aplicare a prevederilor legislative referitoare la diminuarea
drepturilor salariale şi la reducerea numărului de salariaţi în anul 2010 a avut
ca efect reducerea nivelului cheltuielilor de personal, comparativ cu perioada
2006-2009. Deşi cheltuielile de personal au fost redimensionate prin măsurile
aplicate în anul 2010, rezultatele finale nu pot fi cuantificate la valoarea reală,
ţinând cont de faptul că o parte din salariaţii disponibilizaţi, existau în statele
de plată ale instituţiei (fiind în concedii medicale) la 31 decembrie 2010.

Respectarea prevederilor legislative cu privire la reîncadrarea
personalului începând cu anul 2010, a avut ca efect remodelarea în structură
a cheltuielilor salariale prin eliminarea unor elemente aferente cheltuielilor
salariale în bani (ex. salariu de merit).

Pagina 78 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Analiza cheltuielilor materiale/bunuri şi servicii din totalul
cheltuielilor curente.

Cheltuielile materiale/bunuri şi servicii reprezintă o pondere cuprinsă

între 9,81% - 14,33% din totalul cheltuielilor curente ale instituţiei.
Nivelul minim al cheltuielilor materiale/bunuri şi servicii este cel aferent

anului 2010, iar nivelul maxim este cel înregistrat în anul 2008. Aşa cum
rezultă din datele prezentate în tabelul de mai sus nivelul cheltuielilor
materiale aferente anului 2010 sunt cu 18,5% mai mici, decât cele aferente
anului 2006.

 Redimensionarea cheltuielilor materiale în anul 2010 este rezultat al
punerii în aplicare a prevederilor legislative referitoare la diminuarea
cheltuielilor bugetare.

În structura cheltuielilor materiale/bunuri şi servicii, cheltuielile de
întreţinere şi funcţionare deţin ponderea cea mai mare.

Elementele cheltuielilor de întreţinere şi funcţionare sunt în principal:
utilităţi, furnituri birou, carburanţi şi lubrifianţi, piese schimb, materiale
curăţenie, poşta-telefon, materiale prestări servicii, contracte prestări servicii
(întreţinere lift, servicii curăţenie, supraveghere instalaţii energie termică).

Din totalul cheltuielilor de întreţinere şi funcţionare, peste 26,92%
reprezintă cheltuielile cu utilităţile, urmate de cele cu procurarea de carburanţi
şi lubrifianţi necesari pentru buna funcţionare a parcului auto, al cărui procent
depăşeşte 14,05% şi cheltuielile cu prestările de serviciu care depăşesc
10,76%.

Pe segmentul de timp analizat, evoluţia cheltuielilor de întreţinere se
prezintă astfel: nivelul maxim de fonduri alocate pentru această categorie de
cheltuială a fost cel corespunzător anului 2008, în valoare absolută = 566,15
mii lei, începând cu anul 2009 se înregistrează o diminuare continuă
ajungând în anul 2010 la valoarea absolută de 372,78 mii lei. De menţionat
este faptul că în perioada 2006-2008, punerea în aplicare a prevederilor
legislative a influenţat pozitiv nivelul acestei categorii de cheltuieli.

Cheltuielile cu reparaţiile au o pondere cuprinsă între 4,82% (în 2010) -
13,25% (în 2007) din totalul cheltuielilor materiale/bunuri şi servicii,
identificându-se în special prin nivelul cheltuielilor cu reparaţiile efectuate
pentru întreţinerea şi funcţionarea autoturismelor din parcul auto al instituţiei.

Creşterea/diminuarea acestei categorii de cheltuieli în totalul
cheltuielilor materiale/bunuri şi servicii este influenţată de performanţa tehnică
a autoturismelor, gradul de uzură al acestora şi condiţiile de întreţinere.

Raportat la perioada de timp analizată se desprinde concluzia că nivelul
maxim de fonduri alocate pentru efectuarea de reparaţii a fost cel înregistrat
în anul 2008, respectiv 65,67 mii lei valoare absolută, la polul opus se
situează pe ultima treaptă nivelul fondurilor alocate în anul 2010, respectiv
17,98 mii lei valoare absolută. Evoluţia variabilei corespunzătoare acestei
categorii de cheltuieli este efectul aplicării actelor normative care au influenţat
direct redimensionarea cheltuielilor bugetare.

Pagina 79 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Ponderea cheltuielilor cu bunurile de natura obiectelor de inventar, este
cuprinsă între 0,54% (2010) - 8,34% (2007) în totalul cheltuielilor
materiale/bunuri şi servicii. Analizarea procentului de reprezentare a acestei
categorii de cheltuieli permite formularea unor concluzii referitoare la
necesitatea achiziţionării de bunuri de natura obiectelor de inventar.

Din datele prezentate în tabelul de mai sus, această categorie de
cheltuială a înregistrat o diminuare continuă pe tot segmentul de timp
analizat, ajungând în anul 2010, la un nivel minim de 2,03 mii lei valoare
absolută, nivelul ponderii cheltuielilor cu deplasările interne fiind cuprins între
1,54% (2010) - 5,72% (2006) din totalul cheltuielilor materiale/bunuri şi
servicii.

Raportat la segmentul de timp analizat, nivelul acestei categorii de
cheltuieli a înregistrat valori maxime în anul 2008 şi valorile minime sunt cele
înregistrate în anul 2010. Creşterea/diminuarea acestei categorii de cheltuieli,
în totalul cheltuielilor materiale/bunuri şi servicii, ne permite cunoaşterea în
detaliu şi analizarea fiecărei deplasări efectuate.

Cheltuielile cu procurare cărţi şi materiale documentare sunt în
proporţie de peste 1,77% în totalul cheltuielilor materiale/bunuri şi servicii.

Pe segmentul de timp analizat evoluţia acestei categorii de cheltuieli se
prezintă astfel: nivelul maxim în valoare absolută este cel aferent anului 2007,
apoi se înregistrează o diminuare continuă până în anul 2010, când au
crescut cu 18,21% faţă de nivelul anului 2009. Creşterea/diminuarea acestei
categorii de cheltuieli atestă gradul de necesitate pentru asigurarea
materialelor necesare în vederea perfecţionării individuale a salariaţilor pentru
cunoşterea şi aplicarea corectă a legislaţiei.

Cheltuielile cu pregătirea profesională au înregistrat un nivel maxim în
anul 2009, ponderea acestora fiind de 2,74%, la polul opus fiind nivelul
înregistrat în anul 2010, respectiv 0,59% din totalul cheltuielilor
materiale/bunuri şi servicii. Analizarea nivelului acestei categorii de cheltuieli
permite formularea concluziei cu privire la perfecţionarea profesională
continuă a salariaţilor, preocuparea pentru creşterea performanţelor acestora.

Analizarea ponderii elementelor cheltuielilor de întreţinere şi funcţionare
permite identificarea categoriei de cheltuieli care poate influenţa
pozitiv/negativ desfăşurarea activităţii instituţiei la parametri normali.

Raportat la segmentul de timp analizat se desprinde concluzia că
instituţia este subfinanţată, creditele bugetare alocate au fost utilizate în
proporţie de peste 84% pentru plata drepturilor salariale aferente
personalului.

Pagina 80 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

4.7. Gestionarea resurselor umane

Procedura de reorganizare instituţională prin reducerea numărului de

posturi în perspectiva adoptării noii structuri organizatorice a determinat
desfiinţarea unor structuri de specialitate şi a unor posturi.

Concret, procedura de reorganizare a structurilor de specialitate a
implicat:

- desfiinţarea posturilor vacante aferente funcţiilor publice, precum şi
posturile vacante aferente personalului contractual;

- desfiinţarea, prin comasare, a unor compartimente de specialitate şi
preluarea activităţii de către alte compartimente, şi regăsirea lor ca denumire
în cadrul noii structuri înfiinţate, atribuţiile acestor compartimente fiind
preluate de către noua structură şi implicit de către funcţionarii publici sau
personalul cu contract de muncă din cadrul acesteia;

- desfiinţarea unor posturi ocupate aferente funcţiilor publice deoarece
atribuţiile aferente acestora s-au modificat în proporţie de peste 50% şi au
intervenit modificări referitoare la condiţiile specifice de ocupare a postului;

- desfiinţarea unor posturi aferente personalului în regim contractual.
Evoluţia numărului total de posturi la nivelul Instituţiei Prefectului-

Judeţul Olt în perioada 2006-2010, se prezintă astfel:

2006 2007 2008 2009 2010

Posturi % Posturi % Posturi % Posturi % Posturi %
Nr.
Crt.

Denumire
indicator de
performanţă

81 100% 83 100% 89 100% 92 100% 64 100%

1 Funcţii publice 42 51,85% 42 50,60% 46 51,68% 46 50,00% 31 48,43%

2
Funcţii publice
statut special

24 29,62% 24 28,81% 27 30,33% 29 31,52% 23 35,93%

3
Personal

contractual
15 18,51% 17 20,48% 16 17,97% 17 18,47% 10 15,62%

4 Posturi ocupate 79 97,53% 78 93,97% 83 93,25% 78 84,78% 62 96,87%

Din datele prezentate în tabel vom analiza:
- Evoluţia numărului total de posturi;
- Ponderea funcţiilor publice în numărul total de posturi;
- Ponderea funcţiilor publice cu statut special în numărul total de

posturi;
- Ponderea personalului contractual în numărul total de posturi;
- Evoluţia venitului mediu pe grade profesionale;
- Evoluţia venitului mediu ponderat.

Pagina 81 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

 Evolu ţia numărului total de posturi în perioada 2006-2010

81

83

64

92
89

60

65

70

75

80

85

90

95

2006 2007 2008 2009 2010

Din analiza efectuată în perioada 2006-2010 a evoluţiei numărului total

de posturi aprobat anual pentru Instituţia Prefectului, se constată creşterea
acestui indicator în intervalul 2006-2009, scăderea bruscă în perioada 2009-
2010 datorându-se procesului de reorganizare instituţională, în contextul
crizei economico-financiare, proces care a presupus reducerea numărului de
posturi şi restrângerea cheltuielilor de personal.

 Evolu ţia ponderii func ţiilor publice, func ţiilor publice cu statut special
şi personal contractual în num ărul total de posturi în perioada 2006-

2010

51,68%
50,00% 48,43%50,60%51,85%

35,93%
31,52%

30,33%28,81%29,62%

15,62%

18,47%17,97%
20,48%18,51%

15%

20%

25%

30%

35%

40%

45%

50%

55%

2006 2007 2008 2009 2010

Funcţii publice Funcţii publice cu statut special Personal contractual

Analizând distribuţia procentuală a func ţiilor publice se observă
tendinţa de scădere în intervalul 2006-2007 a numărului de funcţii publice, ca

Pagina 82 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

rezultat al creşterii numărului de posturi aferent personalului contractual şi
implicit modificarea bazei de calcul, în condiţiile menţinerii numărului total de
funcţii publice; în intervalul 2007-2008 se observă o tendinţă de creştere a
procentului ca urmare a majorării numărului total de funcţii publice; în
perioada 2008-2009 procentul este în scădere ca rezultat al majorării
numărului de posturi aferent personalului contractual. În perioada 2009-2010
principala cauză de scădere procentuală a funcţiilor publice a fost rezultatul
reorganizării instituţionale prin reducerea numărului total de posturi aferente
funcţiilor publice.

Analizând evoluţia procentajului de func ţii publice cu statut special în
numărul total de posturi în perioada 2006-2010 se observă tendinţa de
creştere procentuală datorită majorării numărului de posturi. Trebuie
menţionat faptul că această categorie de personal nu a fost afectată de
reorganizarea instituţională. Posturile vacante aferente personalului
contractual din cadrul acestor structuri s-au desfiinţat în anul 2010, urmare
reorganizării instituţionale. Procentual indicatorul analizat nu a scăzut şi
datorită modificării bazei de calcul.

Intervalul procentual aferent personalului contractual în perioada
2006-2010 ne permite să apreciem că acest indicator a fost în creştere şi
descreştere ca urmare a majorării sau diminuării numărului de posturi
contractuale, cel mai mic procent aferent acestui indicator în anul 2010 se
datorează reducerii numărului de posturi aferente acestei categorii de
personal, rezultat al procesului de reorganizare instituţională.

Evolu ţia venitului mediu pe grade profesionale
în perioada 2006-2010

2.359
2.697

3.226 3.226 3.042

1.715

1.962
2.207 2.207

2.070

1.049

1.291

1.759 1.759 1.760

0 0

944 944

0

0

500

1.000

1.500

2.000

2.500

3.000

3.500

2006 2007 2008 2009 2010

Superior Principal Asistent Debutant

Pagina 83 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

Venit mediu ponderat în perioada 2006-2010

1.724,33

2.065,97

2.451,70
2.564,75 2.544,17

1.500

1.700

1.900

2.100

2.300

2.500

2.700

2006 2007 2008 2009 2010

Evoluţia venitului mediu pe grade profesionale: superior, principal,
asistent şi debutant, precum şi a venitului mediu ponderat ne permite să
apreciem că în perioada analizată 2006-2009 creşterea valorică a acestora
este rezultatul majorărilor salariale, a suplimentării numărului de posturi şi
implicit finanţării acestora, pentru ca în intervalul 2009-2010 tendinţa de
scădere datorându-se diminuării cheltuielilor salariale.

De remarcat, că indicatorul care reflectă efortul financiar al instituţiei
pentru plata salariilor, respectiv venitul mediu ponderat, prezintă doar o
uşoară scădere în anul 2010, faţă de anul 2009, deşi măsurile luate pe
parcursul anului 2010 au avut un impact mult mai mare la nivel individual.

Efectul măsurilor dispuse, ca urmare a legilor aprobate în anul 2010
referitoare la diminuarea cheltuielilor de personal, a fost contracarat, într-o
oarecare măsură, de avansările în grad profesional şi trecerea într-o tranşă
superioară de vechime de care au beneficiat salariaţii instituţiei.

Pagina 84 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

5. Propuneri pentru îmbun ătăţirea activit ăţii Institu ţiei Prefectului –
Jude ţul Olt

În mod indubitabil procesele de reformă ale administraţiei începute în
anul 2010 vor continua şi în anul 2011, poate de o manieră mai profundă,
aspect care se va repercuta asupra întregii arhitecturi administrativ-
instituţionale.

Este de la sine înţeles că „terapia de şoc” aplicată în anul 2010 în tot
sistemul administrativ, din care şi Instituţia Prefectului face parte, nu va fi în
măsură să eficientizeze activitatea, dacă acţiunile cu caracter general nu vor
fi dublate de acţiuni concrete, specifice, apte să realizeze obiectivele reformei
administrative.
 În acest context se conturează o necesitate obiectivă de a moderniza şi
a eficientiza activitatea instituţiei, aspect care se poate realiza prin
următoarele acţiuni cu caracter general şi specific:
 - urmărirea şi realizarea obiectivelor cuprinse în Strategia de
eficientizare a activităţii instituţiei;

- gestionarea şi alocarea eficientă a resurselor umane, financiare şi
materiale în funcţie de activităţile în prealabil prioritizate;

- reducerea timpului de lucru alocat activităţilor cu caracter repetativ
prin standardizarea şi compatibilizarea acestor operaţiuni;

- perfecţionarea continuă a personalului instituţiei prin identificarea
resurselor financiare necesare realizării acestui scop;

- monitorizarea şi evaluarea fiecărei etape a unui proces;
- repartizarea sarcinilor funcţie de nivelul de competenţă şi

performanţă al fiecărui angajat;
- creşterea numărului de acţiuni (instruiri, circulare, verificări) în

vederea aplicării unitare a actelor normative;
- identificarea domeniilor comune de acţiune a serviciilor publice

deconcentrate şi perfecţionarea mecanismului de verificare şi control
instituit prin comisiile mixte în sectoarele de interes general;

- creşterea vitezei de reacţie şi răspuns a instituţiei în situaţiile de
criză;

- dezvoltarea colaborării şi cooperării interinstituţionale;
- valorizarea oportunităţilor oferite de parteneriatul public-privat,

oferind know-how actorilor implicaţi;

Pagina 85 din 85

Telefon: 0249/410104, Fax: 0249/432968, e-mail: prefectura@prefecturaolt.ro
Bulevardul Alexandru Ioan Cuza, nr. 14, 230025, RO – SLATINA, OLT

- oferirea unor servicii de calitate şi într-un timp rezonabil cetăţenilor:
apostilare; eliberare paşapoarte şi permise, înmatriculare
autovehicule;

- elaborarea unei strategii de finalizare a aplicării legilor cu caracter
reparatoriu într-o viziune integratoare pornind de la situaţia de fapt
actuală (rezervă teren comisii locale, teren ADS, număr de cereri,
număr protocoale, dosare despăgubiri);

- creşterea gradului de transparenţă şi a accesului la informaţiile de
interes public;

- intensificarea colaborării cu societatea civilă, mass-media şi ONG-
uri.

Conştientă de noile şi multiplele provocări ale anului 2011, Instituţia
Prefectului va trebui să-şi adapteze mijloacele, să-şi regândească filosofia de
funcţionare, dacă şi cadrul normativ o va permite, şi să-şi valorizeze mai ales
resursele umane pentru a-şi îndeplini atribuţiile cu care este investită şi de
asemenea să preia din „mers” orice alte sarcini conjuncturale.

Nu va fi deloc uşor, mai ales că anul 2011 este un an preelectoral,
perioadă în care mediul extern de funcţionare a instituţiei va fi unul sensibil şi
predispus la încetinirea ritmului de modificări profunde ale sistemului
administrativ în general.

