

RAPORT DE ACTIVITATE AL PRIMARULUI ORASULUI RUPEA PE ANUL 2013

În conformitate cu prevederile Legii nr. 544/2001 privind liberul acces la informațiile de interes public și ale Normelor metodologice de aplicare a Legii nr. 544/2001 privind liberul acces la informațiile de interes public, institutia noastra face public urmatorul Raport de activitate pe anul 2013.

Primaria orasului Rupea compusa din Primar, Viceprimar, Secretar , precum si din aparatul de specialitate al Primarului, se organizeaza si functioneaza ca o structura functionala cu activitate permanenta, care aduce la îndeplinire hotararile Consiliului Local si dispozitiile primarului, hotararile Consiliului Judetean și legislatia în vigoare, solutionand problemele curente ale colectivitatii locale.

Primarul este seful administratiei publice locale si raspunde de buna organizare si functionare a acesteia prin compartimentele aparatului de specialitate al Primarului si serviciile aflate in subordine, avand ca unic scop bunastarea colectivitatii locale.

Acest raport anual cumuleaza rapoartele de activitate pe anul 2013 ale compartimentelor functionale ale aparatului de specialitate al primarului, evidentiind cu precadere obiectivele de activitate specifica, modul de atingere a acestor obiective, respectiv aducerea la îndeplinire a hotararilor Consiliului local si a dispozitiilor emise de primar.

SERVICIUL CONTABILITATE, IMPOZITE SI TAXE LOCALE

În cursul anului 2013, compartimentul contabilitate a elaborat și deus la Directia Generala a Finantelor Publice Brasov situatiile financiare trimestriale aferente anului 2013 .

De asemenea, a fost întocmit bugetul local inițial pe anul 2013, ulterior rectificat de 5 ori, toate bugetele fiind depuse de asemenea la Directia Generală a Finantelor Publice Brasov.

La nivelul anului 2013 au fost prevazute in bugetul local venituri in valoare de 18 734 520 lei si au fost realizate venituri totale în suma de 20 415 942 lei, adica s-a realizat un excedent bugetar de 1 681 422 lei

S-au contractat, urmarit și realizat urmatoarele lucrari de investitii in valoare totala de 4 556 860 lei :

- Reabilitare si extindere infrastructura
Turistica Cetatea Rupea - in valoare de 3 886 779 lei

- Achizitie casa de bilete pentru Cetate - in valoare de 7 500 lei
- Achizitie freze de zapada pentru Cetate - in valoare de 12 433 lei
- Documentatii de avizare si obtinere de avize Cetatea Rupea - in valoare de 82 000 lei
- Scaunul Rupea - Promovarea Potentialului Turistic - in valoare de 343 309,16 lei
- Renasterea Cetatii Rupea - in valoare de 114 674,84 lei
- Constructie Capela - in valoare de 93 731 lei
- Achizitie freze de zapada activitate Mediu - in valoare de 5 933 lei
- Elaborare documentatie si studii tehnice pt. obtinere avize,,Canalizare ape uzate Fiser” - in valoare de 6 000 lei
- Achizitie chiosc –autoritati publice - in valoare de 4 500 lei

Compartimentul Impozite și taxe locale are ca sarcini principale impunerea contribuabililor, persoane fizice cat si juridice, verificarea acestora precum și constatarea eventualelor abateri de la legislatia fiscala în vederea corectarii lor.

Personalul de specialitate din cadrul acestui birou se ocupa cu impunerea, constatarea si controlul impozitelor și taxelor locale datorate de persoanele juridice. Aici persoanele juridice pot veni să depuna declaratiile anuale de impunere, precum si declaratiile rectificative ori de cate ori își modifica baza impozabila în cursul anului fiscal. Întregul personal din acest compartiment, participa pe parcursul anului la efectuarea verificarii declaratiilor de impunere depuse, respectiv la actiuni de control fiscal ulterior, pentru stabilirea corecta si declararea în termenele legale a impozitelor si taxelor datorate de contribuabilii persoane juridice cu bunuri impozabile pe raza orasului Rupea.

Personalul de specialitate din cadrul acestui birou este la dispozitia contribuabililor persoane fizice care doresc sa-si declare bunurile impozabile (cladiri, teren, auto). Tot aici, contribuabilii pot sa-si depuna cereri (însotite de documente justificative) pentru acordarea unor facilitati fiscale, daca se încadreaza în prevederile legale de scutire sau reducere a impozitelor și taxelor locale.

În decursul anului 2013 veniturile bugetare prevazute au fost prevazute în valoare de 11 142 500 lei si s-au realizat 11 190 477 lei din care 9 811 730 lei au fost venituri fiscale si 1 378 747 lei venituri nefiscale.

Din totalul veniturilor bugetare realizate pana la finele exercitiului bugetar, suma de 5 187 884 lei a fost realizata din impozite si taxe locale astfel :

- de la persoane fizice 1 621 064 lei,
- de la persoane juridice 3 566 820 lei,

Iar, valoarea amenzilor de circulatie incasata in anul 2013 a fost de 121 145 lei
Serviciul Impozite si taxe locale a eliberat un număr total de 985 certificate si
adeverinte.

S-a întocmit și susținut aprobarea unui proiect de hotarare care vizeaza stabilirea
nivelului impozitelor si taxelor locale pe anul 2013.

COMPARTIMENTUL RESURSE UMANE

In cadrul compartimentului Resurse Umane din UAT Orasul Rupea in
cursul anului 2013 s-au efectuat urmatoarele :

- s-a realizat lunar calculul drepturilor salariale
- s-a intocmit lunar Declaratia 112
- s-a calculat si transmis lunar, semestrial si annual Monitorizarea cheltuielilor de personal.
- s-au intocmit si transmis la Directia Judeteana de Statistica Brasov dari de seama, statistici lunare, trimestriale, semestriale si anuale.
- s-au intocmit Contracte Individuale de Munca
- s-au intocmit dispozitii de primar in functie de angajari, lichidari, majorari de salariu.
- s-a operat in programul Revisal in functie de caz (angajari, lichidari, majorari de salariu).
- s-au operat in programul ANFP
- s-au eliberat un numar de 213 adeverinte (salariale, de venit, de spitalizare.).

COMPARTIMENTUL RELATII PUBLICE

Pe parcursul anului 2013 în acest domeniu de activitate principalele obiective au fost aplicarea reglementarilor legale din domeniu, respectiv aplicarea prevederilor Legii nr. 544/2001 privind liberul acces la informatiile de interes public si a Normelor Metodologice de aplicare a Legii nr. 544/2001 privind liberul acces la informatiile de interes public, precum si aplicarea prevederilor Legii nr. 52/2003 privind transparenta decizionala in administratia publica.

- Asigurarea liberului acces la informatiile de interes public.

Au fost înregistrate un numar de 3 cereri de informatii de interes adresate de persoane juridice si 2 cereri de informatii de interes adresate de persoane fizice.

Au fost inregistrate un numar de aproximativ 5600 solicitari verbale directe si telefonice carora li s-au dat raspunsuri.

De asemenea, s-a asigurat actualizarea permanenta a panourilor de afisaj din incinta institutiei, informarea publica directa a persoanelor, informarea interna a personalului.

Au fost adoptate un numar de 42 hotarari ale consiliului local si 514 dispozitii de primar.

De asemenea au fost stabilite un numar de 12 sedinte publice.

Nu au fost cazuri în care sedintele nu au fost publice.

În cursul anului 2013 au fost operate 3.045 înregistrari în registrul de intrare – iesire a documentelor.

În baza Legii nr.233/2002 pentru aprobarea Ordonantei de Urgenta nr.27/2002 privind reglementarea activitatii de solutionare a reclamatilor, plangerilor, sesizarilor au fost primite 7 petitii, respectandu-se termenul legal de transmitere a raspunsului.

Au fost primite în audiente aproximativ 2120 persoane astfel:

Primar	– 1170
Viceprimar	– 530
Secretar	– 420

Compartiment Achizitii Publice si Integreare Europeana

In domeniul Achizitiilor publice in anul 2013 s-au desfasurat urmatoarele achizitii :

a) Publicate pe SEAP – Procedura – Cerere de oferta

1. **”Achizitie serviciu pentru promovare TV si radio”** din cadrul proiectului « **Renasterea Cetatii Rupea** » proiect finantat in cadrul POR 2007-2013, Axa prioritara 5, Domeniul major de interventie 5.3 – Promovarea potentialului turistic si crearea infrastructurii necesare, in scopul cresterii atractivitatii Romaniei ca destinatie turistica.

Valoare estimata	96.799,44 lei
Sursa de finantare	Fonduri externe nerambursabile
Data publicarii in SEAP	25.03.2013

Data semnarii contractului	1236/21.05.2013
Suma contractului fara TVA	49.499,00 lei
Furnizor servicii	S.C. QUAID S.R.L.

2. **”Realizare materiale de promovare a produsului turistic”** din cadrul proiectului « **Renasterea Cetatii Rupea** » proiect finantat in cadrul POR

2007-2013, Axa prioritara 5, Domeniul major de interventie 5.3 – Promovarea potentialului turistic si crearea infrastructurii necesare, in scopul cresterii atractivitatii Romaniei ca destinatie turistica.

Valoare estimata	504.391,64 lei
Sursa de finantare	Fonduri externe nerambursabile
Data publicarii in SEAP	13.03.2013

Data semnarii contractului	1670/08.07.2013
Suma contractului fara TVA	156.028,13 lei
Furnizor servicii	S.C. DUAL PROMO S.R.L.

3. **”Achizitie de sevicii pentru realizarea evenimentelor „Renasterea Cetatii Rupea” si „Rupea-m gura targului”** din cadrul proiectului « **Renasterea Cetatii Rupea** » proiect finantat in cadrul POR 2007-2013, Axa prioritara 5, Domeniul major de interventie 5.3 – Promovarea potentialului turistic si crearea infrastructurii necesare, in scopul cresterii atractivitatii Romaniei ca destinatie turistica.

Valoare estimata	80.754,19 lei
Sursa de finantare	Fonduri externe nerambursabile
Data publicarii in SEAP	07.03.2013

Data semnarii contractului	1079/26.04.2013
Suma contractului fara TVA	40.380,00 lei
Furnizor servicii	S.C. EFECT ADVERTISING S.R.L.

b) **Nepublicate pe SEAP – Procedura – Atribuire directa**

1. **Contract de servicii – “Achizitie echipament audio-ghid”** din cadrul proiectului **“RENASTEREA CETATII RUPEA”**, proiect finantat in cadrul Programului Operational Regional 2007 – 2013, Axa prioritara 5, Domeniul de interventie 5.3.

Valoare estimata	17.200,00 lei
Sursa de finantare	Fonduri externe nerambursabile
Data publicarii in SEAP	-

Data semnarii contractului	1907/09.08.2013
Suma contractului fara TVA	17.200,00 lei
Furnizor servicii	Pascale Gavrilă Intreprindere individuala

2. **Contract de servicii – “Achizitie inregistrare audio” (pentru audioghiduri)** din cadrul proiectului **“RENASTEREA CETATII RUPEA”** SMIS 28604, proiect finantat in cadrul Programului Operational Regional 2007 – 2013, Axa prioritara 5, Domeniul de interventie 5.3.

Valoare estimata	3.000,00 lei
Sursa de finantare	Fonduri externe nerambursabile

Data publicarii in SEAP	-
Data semnarii contractului	1983/21.08.2013
Suma contractului fara TVA	3.000,00 lei
Furnizor servicii	S.C. AMCO ADVERTISING S.R.L.

In domeniul **Integrare Europeana** din cadrul U.A.T. Orasul Rupea in anul 2013 s-au derulat urmatoarele proiecte cu finantare nerambursabila – proiecte aflate in faza de implementare conform contractelor de finantare incheiate, dupa cum urmeaza :

I) "Reabilitarea si extinderea infrastructurii turistice in orasul Rupea"
- Contract de finantare semnat la data de 15.05.2009.

In data de 19.05.2008 a fost depusa Cererea de finantare a proiectului **"Reabilitarea si extinderea infrastructurii turistice in orasul Rupea"** la ADR Alba Iulia, proiect depus pe axa prioritara 5, domeniul de interventie 5.1. - Restaurarea și valorificarea durabilă a patrimoniului cultural precum și crearea/modernizarea infrastructurilor conexe.

In data de 15 mai 2009 a fost semnat **Contractul de finantare** pentru acest proiect in suma totala, conform actelor aditionale incheiate, (valoarea a fost actualizata datorita modificarii cotei TVA de la 19 la 24%) este de **32.825.424,80 lei** acest moment fiind considerat si ordinul de incepere al implementarii proiectului.

Conform actelor aditionale incheiate la contractul de finantare proiectul are o durata de implementare de **49 de luni**.

Sursele de finantare detaliate ale proiectului sunt :

I. Valoarea totală a proiectului, din care:	30.037.801,10 lei
• Valoarea neeligibila a proiectului:	2.174.378,23 lei
• Valoarea eligibilă a proiectului:	23.768.681,58 lei
• Valoarea TVA:	6.094.741,99 lei
<i>(afertent chelt. eligibile și neeligibile)</i>	
II. Contribuția proprie în proiect, din care:	8.744.493,15 lei
• Contribuția solicitantului la cheltuielile eligibile	475.373,63 lei
• Contribuția solicitantului la cheltuielile neeligibile	2.174.378,23 lei
• TVA	6.094.741,29 lei
<u>IV. Asistență financiară nerambursabilă solicitată</u>	<u>23.293.307,95 lei</u>

La data de 15 iunie 2013 proiectul a fost implementat si a fost repus in circuitul turistic.

Pana la data de 31.12.2013 au fost inregistrati la cetate un numar aproximativ de 40.000 vizitatori.

II) "Renasterea Cetatii Rupea" – Contract de finantare semnat la data de 15.12.2011.

Proiectul are ca **obiectiv general**: Renasterea Cetatii Rupea prin promovarea identitatii istorice si culturale a Cetatii, in scopul dezvoltarii si consolidarii turismului in orasul Rupea.

Pentru a realiza obiectivul general al proiectului, beneficiarul este orientat catre îndeplinirea următoarelor **obiective specifice**:

- ✓ Asigurarea unui nivel ridicat de expunere pentru produsul turistic Cetatea Rupea prin evidentierea caracterului sau competitiv in raport cu obiectivele turistice asemanatoare din tara si din strainatate si promovarea sa pe plan national
- ✓ Valorificarea potentialului natural al micro-regiunii Rupea
- ✓ Facilitarea accesului public la informatia turistica si stimularea interesului in vederea creşterii numarului de vizitatori in regiune cu 30%
- ✓ Extinderea sezonului turistic cu peste 3 luni pe an
- ✓ Cresterea veniturilor populatiei prin dezvoltarea activitatii turistice si a unor servicii conexe;
- ✓ Dezvoltarea serviciilor si a unor mici mestesuguri, avand ca materie prima produse locale;
- ✓ Stimularea parteneriatelor cu alte organizatii publice si private implicate in activitati de promovare turistica

Conform contractului de finantare proiectul are o durata de implementare de **32 de luni** pana la data de **15.08.2014**.

Sursele de finantare detaliate ale proiectului sunt :

NR. CRT.	SURSE DE FINANȚARE	VALOARE
I	Valoarea totală a proiectului, din care :	990.190,81
a.	Valoarea neeligibilă a proiectului	17.200,00
b.	Valoarea eligibilă a proiectului	781.340,97
c.	TVA	191.649,84
II	Contribuția proprie în proiect, din care :	32.826,82
a.	Contribuția solicitantului la cheltuieli eligibile	15.626,82

b.	Contribuția solicitantului la cheltuieli neeligibile	17.200,00
III	TVA*	191.649,84
IV	ASISTENȚĂ FINANCIARĂ NERAMBURSABILĂ SOLICITATĂ	765.714,15

În cadrul acestui proiect, în principal, se vor organiza timp de 2 ani câte două evenimente de promovare a produsului turistic Cetatea Rupea și anume : **Expoziție de animale și pasări și evenimentul Renasterea Cetății Rupea.**

Se vor realiza materiale de promovare și film de prezentare a produsului turistic.

Se va realiza promovarea prin intermediul media (radio, tv și reviste de specialitate) a Cetății Rupea.

Se vor achiziționa audioghiduri pentru obiectivul turistic și se va realiza promovarea prin anunțuri de presă și conferințe de presă a proiectului și a rezultatelor sale.

III) "Scaunul Rupea – promovarea potențialului turistic" – Contract de finanțare semnat la data de 29.12.2011.

Obiectiv general:

Promovarea potențialului turistic al micro-regiunii « Scaunul Rupea » prin conștientizarea asupra existenței bisericilor și cetăților fortificate și promovarea identității istorice, culturale, ecumenice și a resurselor naturale, în scopul dezvoltării și consolidării turismului în regiune.

Cunoașterea produsului turistic „Scaunul Rupea” va contribui la îmbunătățirea imaginii regiunii și creșterea aflului de turiști către tot județul Brașov și va sprijini promovarea destinațiilor turistice secundare ale regiunii precum Sighisoara.

Prin obiectivele sale, proiectul încearcă să pună în valoare patrimoniul cultural-istoric al micro-regiunii „Scaunul Rupea” ce cuprinde ansambluri fortificate ale bisericii evanghelice, biserici ce atestă diversitatea religioasă a zonei, castele, case memoriale, situri arheologice, fragmente de ziduri fortificate și rezervații naturale. Prin acest proiect se urmărește valorificarea atât a potențialului turistic antropocentric din regiune, cât și potențialul său natural.

Conform contractului de finanțare proiectul are o durată de implementare de **18 luni**.

Proiectul a fost finalizat în data de 29.06.2013.

Sursele de finanțare detaliate ale proiectului au fost :

NR. CRT.	SURSE DE FINANȚARE	VALOARE
I	Valoarea totală a proiectului, din care :	992.932,35

a.	Valoarea neeligibilă a proiectului	0,00
b.	Valoarea eligibilă a proiectului	801.019,01
c.	TVA	191.913,34
II	Contribuția proprie în proiect, din care :	16.020,38
a.	Contribuția solicitantului la cheltuieli eligibile	16.020,38
b.	Contribuția solicitantului la cheltuieli neeligibile	0
III	TVA*	191.913,34
IV	ASISTENȚĂ FINANCIARĂ NERAMBURSABILĂ SOLICITATĂ	784.998,63

PROTECTIE CIVILA

Activitatea pe linie de protectie civila in anul 2013 a constat în îndeplinirea obiectivelor specifice, aplicarea procedurilor organelor statului, instructiuni, regulamente si ordine emise de organele superioare.

S-au întocmit :

- Planul pregatirii în domeniul situatiilor de urgența ;
- Planul cu principalele activitati pe anul 2013;
- Actualizarea Planului de Analiza si Acoperire a Riscurilor
- Planul de masuri pentru perioada sezonului rece 2013– 2014
- Actualizarea Planului de instiintare si alarmare al orasului Rupea;
- Actualizarea Planului de evacuare a unor institutii, categorii de populatie si bunuri materiale din orasul Rupea in situatii de urgenta.
- Actualizarea Planului de aparare impotriva inundatiilor, gheturilor si poluarilor accidentale al or. Rupea.
- Plan de masuri pentru prevenirea efectelor caniculei 2013
- Documentele comisiei pentru probleme de aparare.
- Documentele de mobilizare la locul de munca.
- Documentele pe linie de rechizitii.
- Un exercitiu de alarmare publica –inundatie ,incendiu.

Pentru functionarea **Serviciului voluntar pentru situatii de urgenta** s-a cheltuit de la bugetul local in anul 2013 suma de 270850 lei .

- S-au efectuat activitati preventive de indrumare si control pe linie de P.S.I. – 160 controale
- Compartimentul de stingere incendii a participat la 40 de interventi din care 34 singur , 1 interventie in colaborare cu alt SVSU, 5 interventi in colaborare cu servicii profesioniste.

- Compartimentul Stingere incendii a participat la stingerea a 12 incendii, a intervenit la 2 accidente rutiere, 2 accidente de munca si alte interventii.
- S-au ridicat si transportat 4 cadavre.
- S-au completat fisele de instructaj pentru situatii de urgenta pentru fiecare salariat si s-a efectuat instructajul periodic.

COMPARTIMENTUL URBANISM SI AMENAJAREA TERITORIULUI

În cursul anului 2013, principalul obiectiv al Compartimentului de Urbanism si Amenajarea Teritoriului a fost îndeplinirea atributiilor specifice și anume:

- emiterea de certificate de urbanism, autorizatii de construire, efectuarea controlului periodic la constructiile autorizate în vederea verificarii stadiilor de executie și a proiectelor de executie ;
- asigurarea respectarii disciplinei în constructii;
- elaborarea raspunsurilor la sesizările cetatenilor în domeniul urbanismului, amenajarii teritoriului si disciplina în constructii.

În cursul anului 2013 s-au emis:

- de certificate de urbanism : 35
- autorizatii de construire: 13
- întocmit Procese verbale de izolare termica : 13

Avand în vedere atributiile compartimentului si conform prevederilor legale, membrii compartimentului U.A.T. au încheiat procesele verbale de receptie regularizand obligatoriu taxa de autorizare .

- s-au rezolvat petitiile cetatenilor;
- s-a participat la controalele efectuate de inspectia de Stat in Constructii Brasov, precum si la cele efectuate de catre Consiliul judetean Brasov.

Lunar , trimestrial si anual s-au întocmit si trimis situatii statistice predate la inspectia de Stat in Constructii

Lunar , trimestrial si anual s-au întocmit si trimis situatii statistice predate la Directia de Statistica Brasov.

S-au încheiat lunar situatii ale lucrarilor autorizate care au fost predate la inspectia de Stat în constructii Brasov.

S-au întocmit raspunsuri la toate situatiile cerute de Consiliul Judetean Brasov si Institutia Prefectului judetului Brasov.

S-au întocmit pentru dezbatere în plenum Consiliului Local Rupea referate de specialitate pentru promovarea proiectelor de hotarare .

S-au întocmit documentele pentru actualizarea PUG si obtinerea avizelor necesare.

S-au întocmit documentele pentru proiectul retea de canalizare si ape uzate loc. Fiser si obtinerea avizelor necesare.

COMPARTIMENT GOSPODARIRE COMUNALA

Activitatea compartimentului gospodarie comunala a constat in principal din :

- intocmirea programului anual privind principalele actiuni de gospodarie, curatenie si infrumusetare a orasului;
- s-au solutionat petitiile cetatenilor;
- s-au executat lucrari de intretinere si reparatii strazi, precum si a zonelor verzi;
- s-a reabilitat covor asfaltic pe strada Promenazii;
- s-au executat lucrari de intretinere si reparatii strazi, trotuare
- s-a efectuat mentenanta pentru iluminatul public
- s-a curatat pasunea comunala de maracini si musuroaie
- s-au efectuat lucrari de reparatii ale podetelor si cailor de acces pe pasunea comunala
- s-au intretinut platforma carosabila a podurilor de lemn peste valea Cozd si podurilor de lemn din Fiser
- reparatii curente si intretinere periodica a cladirilor apartinand institutiei.

PROTECTIA MEDIULUI

In cursul anului 2013 activitatea de protectie a mediului a constat in urmatoarele realizari :

S-a intocmit raspuns la toate adresele inaintate de catre Agentia pentru Protectia Mediului Brasov, de catre Garda Nationala de Mediu (Comisariatul Judetean Brasov), de catre Directia Sanitar-Veterinara si Siguranta Alimentelor Brasov, de catre Directia de Sanatate Publica Brasov.

S-au intocmit din oficiu adrese si somatii catre agenti economici si cetateni, privind protectia mediului.

S-au solutionat petitiile inaintate de cetateni in legatura cu mediul.

S-au achizitionat si amplasat in oras pubele pentru colectarea deseurilor menajere.

CONSILIER JURIDIC

Pe parcursul anului 2013 consilierul juridic al aparatului de specialitate al primarului orasului Rupea a reprezentat institutia in cele 19 cauze aflate pe rolul diferitelor instante de judecata, procese care au fost deschise de catre diferite

personae fizice si juridice in cursul anului 2013 si anii precedenti, care au continuat si pe parcursul anului 2013 ca urmare a executarii cailor de atac formulate de catre partile litigioase.

Din totalul celor 19 de cauze au fost solutionate un numar de 9 cauze, celelalte afandu-se in curs de solutionare.

Pentru aducerea la indeplinire si a solutionarii favorabile a acestora au fost formulate 19 de intampinari, 10 note de sedinta, 19 concluzii scrise dar la prezentarea in instanta de judecata a consilierului juridic au fost depuse si concluzii orale motivate cu privire la obiectul dosarului si a dificultatii acestuia.

Intrucat activitatea de consilier juridic presupune o activitate de comunicare in toate domeniile, consilierul juridic a procedat la emiterea de adrese, cat si la formularea de raspunsuri la sesizarea persoanelor fizice si juridice, institutii de stat, societati comerciale, facand referire la diverse situatii si la rezolvarea acestora.

De asemenea a intocmit un numar de 29 contracte de inchiriere incheiate ca urmare a hotararilor adoptate de catre Consiliul local al orasului Rupea precum si diverse contracte cu agenti economici.

Pe parcursul anului 2013 consilierul juridic a participat la sedintele Comisiei locale de fond funciar, sedintele consiliului local Rupea intocmind procesele verbale de sedinta.

Pe parcursul anului 2013 si la termenele stabilite de lege a inregistrat in registrul special declaratiile de avere in numar de 40 si declaratii de interese in numar de 40, declaratii de interese ale consilierilor locali si a functionarilor publici din cadrul aparatului de specialitate al primarului orasului Rupea.

Consilierul juridic tine evidenta autorizatiilor emise in baza Codului fiscal respectiv acordul pentru desfasurarea exercitiilor comerciale si pe parcursul anului 2013 la cererea agentilor economici a eliberat un numar de 14 autorizatii de functionare si prelungiri pentru autorizatiile existente.

COMPARTIMENTUL REGISTRUL AGRICOL

- Au fost efectuate masuratori, la cererea cetatenilor, in vederea verificarii suprafetelor de teren;
- Au fost intocmite procese verbale de evaluare a pagubelor produse culturilor agricole, pentru toate cererile adresate de cetateni in acest sens.
- Au fost eliberate adeverinte privind incadrarea terenurilor agricole in blocuri fizice necesare obtinerii sprijinului financiar de la APIA.

- Eliberarea titlurilor de proprietate ;

- Inregistrarea contractelor de arenda, comodat sau titlu gratuit.

In ceea ce priveste **Activitatea de registru agricol**, enumeram :

- evidenta in registrul agricol a efectivelor de animale, pasari, familii de albine, miscarea efectivelor de animale;
- eliberarea biletelor de adeverire a proprietatii animalelor in vederea înstrainarii lor;
- colaborarea cu Circumscriptiile sanitar-veterinare privind sanatatea animalelor si introducerea starii de carantina cand se impune;
- înscrierea în registrul agricol a terenurilor agricole deținute de persoanele fizice si juridice, evidentiindu-se modul de folosinta pe culturi, verificandu-se veridicitatea declaratiilor facute si existenta actelor de proprietate;
- preluarea cererilor de eliberare a certificatelor de producator, verificarea corelarii declaratiei privind culturile înfiintate, productiile obtinute, precum si existenta produselor destinate vanzarii;
- întocmirea anchetelor prin sondaj privind productia vegetala si animaliera la gospodariile populatiei;
- întocmirea rapoartelor statistice pe baza datelor din registrul agricol ;
- s-au eliberat solicitantilor adeverinte în baza datelor ce rezulta din registrul agricol, pentru obtinerea de burse, subventii, ajutoare sociale, ajutoare de somaj, deducerea impozitelor, cumpararea de calculatoare ;
- solutionarea sesizarilor si reclamatilor cetatenilor prin verificarea la fata locului a celor afirmate;
- rezolvarea sarcinilor primite de la sefii ierarhic superiori si de la conducerea institutiei.

SERVICIUL PUBLIC COMUNITAR DE EVIDENTA A PERSOANEI

Stare Civila

Pe parcursul anului 2013 principalele activitati în acest domeniu au constat in:

Inregistrari in registrul de intrare iesire – 934
Schimbare nume pe cale adminsitrativ –

Acte transcrise in baza aprobarii DJCEP Brasov - 9

- 6 certificate de nastere
- 2 certificate de casatorie
- 1 certificat de deces

Acte inregistrate :

- 96 certificate de nastere:
- 26 certificate de casatorie
- 58 certificate de deces

Eliberari de certificate la cerere:

- 430 certificate de nastere
- 35 certificate de casatorie
- 75 certificate de deces

Acte de nastere tardive peste 1 an - 5

- acte de nastere in baza unor sentinte judecatoresti -

Certificate eliberate la cerere in baza adreselor sosite de la Primarii din tara prin corespondenta:

- 116 certificate de nastere
- 4 certificat de casatorie
- 3 certificate de deces

Certificate eliberate la cererea noastra de la alte primarii din tara

- 7 certificate de nastere
- 4 certificat de casatorie
- 2 certificate de deces

Certificate anulate in timpul completarii

- 8 certificate de nastere
- 1 certificate de casatorie
- 3 certificate de deces

Pe parcursul anului 2013 au fost operate si comunicate la Cons.Jud Brasov:

- 306 mentiuni primare de la alte primarii din tara
- 52 mentiuni proprii de casatorie
- 58 mentiuni de deces
- 17 sentinte divort (cu mentiuni pe actul de casatorie si de nastere al ambilor sotii)
- 4 recunoasteri sentinte divort pronuntate in strainatate
- 87 eliberari extrase uz oficial
- 53 eliberari anexa 9
- 6 inscrieri sentinte judecatoresti stabilire paternitate, tagada, recunoasteri
- 0 rectificare
- 0 renuntari la cetatenia romana
- 51 dosare succesiuni

Biroul evidenta persoanei

Principalele activitati desfasurate pe parcursul anului 2013

- Carti de identitate eliberate :	3614
- Carti de identitate provizorii eliberate:	107
- Carti de alegator eliberate:	0
- Vize de resedinta aplicate:	134
- Persoane verificate in baza de date din care :	7450
- pentru MAI	7305
- pentru alte ministere	65
- pentru persoane fizice	80
- Schimbari de nume pe cale administrativa	1
- Persoane luate in evidenta	690
din care : la nastere	673
la dobandirea cetateniei	0
la stabilirea domiciliului din strainantate in Romania	1
- Actiuni de fotografiere in teren cu statia mobila	16

SERVICIUL PUBLIC DE ASISTENȚĂ SOCIALĂ

Personalul din cadrul Serviciului Public de Asistenta Sociala Rupea, in anul 2013 si-a desfasurat activitatea conform atributiilor prevazute in fisa postului .

Referitor la ajutoarele sociale acordate in baza Legii nr.416/200, privind venitul minim garantat, cu modificarile si completarile ulterioare, au fost efectuate planificari lunare pentru efectuarea zilelor de munca conform unei programari.

Numarul beneficiarilor de ajutor social a insumat 118 dosare. Conform Legii nr.115/04.05.2006, privind modificarile si completarile Legii nr.416/2001, s-au reevaluat toate dosarele de ajutor social si s-au intocmit anchete sociale de reevaluare, pentru cele 118 dosare periodic la 3 luni. S-a intocmit planul de lucrari pentru beneficiarii de ajutor social, precum si toate documentatiile lunare care au fost transmise in termen la AJPIS Brasov. S-a verificat lunar vizarea carnetelor beneficiarilor de ajutor social la AJOFM, precum si efectuarea orelor de munca.

S-au solutionat cererile beneficiarilor referitoare la eliberarea adeverintelor de ajutor social si la acordarea ajutoarelor de urgenta (2 ajutoare de inmormantare , 4 ajutoare de urgenta).

In vederea aplicarii prevederilor O.U.G. nr.70/2011 cu modificarile si completarile ulterioare s-au intocmit un numar de 173 dosare de acordare a ajutorului pentru incalzirea locuintei cu gaze naturale; un numar de 108 ajutoare de incalzire cu lemne si carbuni pentru beneficiarii de ajutor social si 160 dosare pentru persoanele care nu beneficiaza de ajutor social.

In vederea aplicarii Legii 277/2010 in baza de date exista un numar de 53 dosare de alocații pentru sustinerea familiei . Din 6 in 6 luni , s-au reevaluat dosarele de alocații de sustinere si s-au intocmit anchete sociale.

In cursul anului 2013 , s-au intocmit un numar de 108 dosare de alocații de stat si 23 de dosare pentru indemnizatie crestere copil.

Toate aceste dosare au fost verificate privind legalitatea lor si au fost inaintate pe baza de borderou la Agentia Judeteana pentru Prestatii si Inspectie Sociala Brasov. La solicitarea A.J.P.I.S. Brasov s-au desfasurat anchete sociale pentru verificarea beneficiarilor de ajutor social precum si pentru verificarea beneficiarilor ajutoarelor de incalzire, insumand un numar de 343 anchete .

In vederea aplicarii Legii 448/2006 s-au analizat un numar de 70 de dosare in vederea incadrarii in grad de handicap. Au fost efectuate anchete sociale la toate dosarele de solicitare inclusiv la cele 23 de dosare ale asistentilor personali ai persoanelor incadrate in grad de handicap grav, precum si la cele 7 dosare aflate in plata cu indemnizatie permanenta de handicap grav.

Au fost transmise toate solicitarile de obtinere drepturi ale persoanelor incadrate in grad de handicap, au fost consiliati si indrumati in functie de situatia prezentata.

Toate aceste solicitari de evaluare sau reevaluare au fost inaintate pe baza de adresa la D.G.A.S.P.C. Brasov.

S-au facut distribuirii de produse alimentare conform listelor furnizate de catre Consiliul Judetean Brasov, conform Programului PEAD 2013 la un numar de 810 persoane:

- beneficiari ai legii 416/2001:
- pensionari cu pensii sub 400 lei/luna,
- persoane cu handicap grav si accentuat,
- someri.

De asemenea s-au solicitat un numar de 40 anchete sociale de catre judecatorii, si 23 caracterizari solicitate de catre Politia Locala.

In cursul anului 2013 s-au efectuat un numar de 35 de anchete sociale privind situatia copiilor aflatii in dificultate solicitate de D.G.A.S.P.C. Brasov.

La solicitarea Liceului St o Iosif Rupea , au fost intocmite un numar de 109 anchete sociale pentru dosare de rechizite si burse scolare si au fost eliberate adeverinte beneficiarilor de ajutor social.

La serviciul Cantina Sociala Rupea au fost acordate aproximativ 20-28 portii de masa zilnic, pentru copii proveniti din familii in situatii de vulnerabilitate (familii monoparentale , beneficiari de ajutor social persoane cu handicap grav), intocmindu-se periodic anchete sociale si dosare .

In cursul anului 2013 s-au intocmit documentatiile si dosarele in vederea reacreditarii serviciului Public de Asistenta Sociala si a reacreditarii Cantinei Sociale Rupea, pentru care s-au obtinut de la A.J.P.I.S. Brasov reacreditari valabile pana in 2015.

CULTURA

In domeniul culturii in cursul anului 2013 Primaria orasului Rupea impreuna cu Casa oraseneasca de cultura, a organizat :

- 24 ianuarie - Simpozion "Unirea poporul a facut-o"
Spectacol in sala Casei de cultura
- participa si vecinatatile orasului
- 22 februarie - "Balul portului popular " editia 43 – 16 februarie 2013
Participa formatii ale C.O.C. Rupea si formatii artistice din zona Rupea
- 19 martie - Spectacol folcloric maghiar Teatrul Tg. Maghiar
- 20 martie - Spectacol de teatru pentru copii limba maghiara Tg. Mures
- 03 aprilie - Teatru pentru copii
- 04 – 05 aprilie - Zilele Liceului "St. O. Iosif" – manifestari culturale
- 24 mai - Ziua Eroilor – Simpozion si parada cu fanfara, depuneri coroane la Monumentul Eroilor, spectacol artistic
- 1 iunie - Expunere in limba maghiara – consilier Toro Ida
Manifestari de ziua copilului – concursuri cu premii
- 9 -11 iulie - Ziua prieteniei romano – belgiene – manifestari culturale, program artistic sustinut de ansamblul Folcloric Junii Cetatii Rupea
- 20 iulie - Aniversarea "Fanfarei Taranesti" Rupea – 90 de ani
- 9 – 10 august - Aniversarea "Ansamblului Folcloric" Rupea 50 de ani de activitate
- septembrie - "Zilele copiilor de la Centrul de plasament "Casa Ioana" - expozitie, concurs cu premii
- 1 noiembrie - Spectacol pentru elevi "Cantece comice"
- 4 noiembrie - Expozitie pictura Schmidts Reka

- 13 - 15 decembrie – Expozitie si spectacol realizat de Asociatia "ROMIDAVA XXI" -
- 16 decembrie - Expozitie de arta – Participa creatori din Rupea
Spectacol spectacol pentru copii in limba germana Scoala Gimnaziala Rupea
- 31 decembrie - Revelion – Aftificii

Pe tot parcursul anului 2013 ansamblul folcloric al Casei de cultura si Asociatia RAMIDAVA a efectuat zilnic repetitii la Casa Oraseneasca de Cultura.

PRIMAR,

Ing. Flavius DUMITRESCU

SECRETAR,

Jr. Ioana Madalina ROMAN