
 1

 Anexa nr. 1la H.C.L. nr. 49/2011

REGULAMENT

de organizare şi funcţionare al aparatului propriu

de specialitate al Primarului comunei Răscăeţi

CAPITOLUL I

DISPOZIŢII GENERALE
Art.1 (1) Primăria comunei Răscăeţi şi serviciile publice aflate sub autoritatea administraţiei publice locale

funcţionează in temeiul Legii nr.215/2001 privind administraţia publică locală, republicată, cu modificările

şi completările ulterioare .

Primăria comunei Răscăeţi este o instituţie bugetară, avand personalitate juridică, reprezentată prin Primarul

comunei Răscăeţi .

Obiectivul activităţii sale este administraţia publică locală, respectiv soluţionarea problemelor curente ale

colectivităţii locale şi ducerea la indeplinire a hotărarilor Consiliului Local Răscăeţi.

(2)Sediul Primariei este în comuna Răscăeţi, strada Mr. I. Vochin , nr.89.

Art.2 (1) Primarul comunei Răscăeţi este conducătorul Administraţiei Publice Locale a comunei Răscăeţi,

răspunde in faţa Consiliului Local al comunei Răscăeţi de buna funcţionare a acesteia şi reprezintă comuna

Răscăeţi in relaţiile cu persoanele fizice sau juridice din ţară şi străinătate, precum şi in justiţie, in

conformitate cu prevederile Legii nr.215/2001 privind administraţia publică locală, republicată, cu

modificările şi completările ulterioare;

(2)Atribuţiile primarului sunt cele prevăzute in art.63 din Legea nr.215/2001 privind administraţia publică

locală, republicată, şi sunt exercitate prin dispoziţii care devin executorii după ce sunt aduse la cunoştinţă

persoanelor interesate, conform art.68 din Legea nr.215/2001.

(3)Primarul delegă prin dispoziţie viceprimarului competenţa exercitării unor atribuţii, cu respectarea

prevederilor Legii nr.215/2001 privind administraţia publică locală.

Art.3 Prezentul regulament stabileste procedura de desfasurare a activitatii institutiei si atributiile

personalului de specialitate si administrativ din aparatul de specialitate al Primarului comunei Răscăeţi

Art.4 Pentru viceprimar, secretar , deplasarile în interesul serviciului se aproba de catre primar. Pentru restul

personalului, primarul aproba deplasarile la propunerea secretarului .

Art.5. Personalul Primariei Răscăeţi raspunde, dupa caz, material, civil, administrativ sau penal, pentru

faptele savârsite în exercitarea atributiilor ce îi revin, conform prezentului regulament, a fisei postului si a

legii.

Art.6 Pentru personalul din aparatul de specialitate si muncitori instruirea periodica pe linie de protectie a

muncii si P.S.I. se asigura de catre viceprimarul comunei Răscăeţi.

Art.7. Primarul comunei Răscăeţi poate stabili pentru personalul din aparatul de specialitate si alte atributii

conform legii, fata de cele prevazute în prezentul Regulament.

Art.8.(1) Structura organizatorica a Primariei comunei Răscăeţi si numarul maxim de posturi, sunt cele

prevazute în organigrama aprobata prin Hotarâre a Consiliului local al comunei Răscăeţi.

(2)Consiliul local al comunei Răscăeţi, poate înfiinta si organiza în cadrul structurii sale si alte

compartimente pe domenii de activitate, potrivit specificului si nevoilor locale, cu respectarea prevederilor

legale si în limita mijloacelor financiare de care dispune. Modalitatea de constituire a acestora si relatiile

între compartimente si dintre acestea si terti se reglementeaza potrivit prezentului Regulament de Organizare

si Functionare.

(3)Personalul din aparatul de specialitate al primarului are statut de functionar public, potrivit Legii nr.

188/1999 privind Statutul functionarilor publici, cu modificarile si completarile ulterioare si personal

încadrat cu contract individual de munca pe durata nedeterminata sau determinata.

CAPITOLUL II

 2

ATRIBUTIILE PRIMARULUI, VICEPRIMARULUI SI SECRETARULUI COMUNEI

RĂSCĂEŢI

A. PRIMARUL
Art.9. Primarul indeplineste functia de autoritate publica, este seful administratiei publice locale si al

aparatului de specialitate pe care îl conduce si îl controleaza.

(1).Primarul raspunde de buna functionare a administratiei publice locale, în conditiile legii.

(2).Primarul reprezinta comuna Răscăeţi în relatiile cu alte autoritati publice, cu persoanele fizice sau

juridice române sau straine, precum si în justitie.

Art.10. Primarul îndeplineste urmatoarele atributii principale:

1) Asigura respectarea drepturilor si libertatilor fundamentale ale cetatenilor, a prevederilor Constitutiei,

precum si punerea în aplicare alegilor, a decretelor Presedintelui României, a hotarârilor si ordonantelor

Guvernului; dispune masurile necesare si acorda sprijin pentru aplicarea ordinelor si instructiunilor cu

caracter normativ ale ministrilor si ale celorlalti conducatori ai autoritatilor administratiei publice centrale,

precum si a hotarârilor Consiliului Judetean;

2) Asigura aducerea la îndeplinire a hotarârilor consiliului local, în situatia în care apreciaza ca o hotarâre

este ilegala, în termen de 3 zile de la adoptare îl sesizeaza pe prefect;

3) Poate propune consiliului local consultarea populatiei prin referendum, cu privire la problemele locale de

interes deosebit. Pe baza hotarârii consiliului local ia masuri pentru organizarea acestei consultari, în

conditiile legii;

4) Prezinta consiliului local, anual sau ori de câte ori este necesar, informari, privind starea economica si

sociala a comunei, în concordanta cu atributiile ce revin autoritatilor administratiei publice locale, precum si

informari asupra modului de aducere la îndeplinire a hotarârilor consiliului local, prezinta alte rapoarte si

informari la solicitarea consiliului local;

5) Întocmeste proiectul bugetului local si contul de încheiere a exercitiului bugetar si le supune spre aprobare

consiliului local;

6) Exercita functia de ordonator principal de credite;

7) Verifica, din oficiu sau la cerere, încasarea si cheltuirea sumelor din bugetul local si comunica de îndata

consiliului local cele constatate;

8) Ia masuri pentru prevenirea si limitarea urmarilor calamitatilor, catastrofelor, incendiilor, epidemiilor sau

epizootiilor, împreuna cu organele specializate ale statului. În acest scop poate mobiliza populatia, agentii

economici si institutiile publice din oras, acestea fiind obligate să execute masurile stabilite în planurile de

protectie si interventie elaborate pe tipuri de dezastre;

9) Asigura ordinea publica si linistea locuitorilor, prin intermediul politiei, jandarmeriei, gardienilor publici,

pompierilor si unitatilor de protectie civila, care au obligatia sa raspunda solicitarilor sale, în conditiile legii;

10) Îndruma si supravegheaza activitatea gardienilor publici, conform angajamentelor contractuale;

11) Ia masurile prevazute de lege cu privire la desfasurarea adunarilor publice;

12) Ia masuri de interzicere sau de suspendare a spectacolelor, reprezentatiilor sau a altor manifestari publice

care contravin ordinii de drept ori atenteaza la bunele moravuri, la ordinea si linistea publica;

13) Controleaza igiena si salubritatea localurilor publice si produselor alimentare puse în vânzare pentru

populatie, cu sprijinul serviciilor de specialitate;

14) Ia masuri pentru prevenirea si combaterea pericolelor provocate de animale, în conditiile legii;

15) Ia masuri pentru elaborarea planului urbanistic general al localitatii si îl supune spre aprobare consiliului

local, asigura respectarea prevederilor planului urbanistic general, precum si ale planurilor urbanistice zonale

si de detaliu;

16) Asigura repartizarea locuintelor sociale pe baza hotarârii consiliului local;

17) Asigura întretinerea si reabilitarea drumurilor publice, proprietate a comunei sau a orasului, instalarea

semnelor de circulatie, desfasurarea normala a traficului rutier si pietonal, în conditiile legii;

18) Exercita controlul asupra activitatilor din târguri, piete, oboare, locuri si parcuri de distractii si ia masuri

pentru buna functionare a acestora;

 3

19) Conduce serviciile publice locale; asigura functionarea serviciilor de stare civila si de autoritate tutelara;

supravegheaza realizarea masurilor de asistenta si ajutor social;

20) Îndeplineste functia de ofiter de stare civila;

21) Emite avizele, acordurile si autorizatiile date în competenta sa prin lege;

22) Propune consiliului local spre aprobare, în conditiile legii, organigrama, statul de functii, numarul de

personal si regulamentul de organizare si functionare a aparatului propriu de specialitate;

23) Numeste , sanctioneaza si dispune suspendarea , modificarea si incetarea raporturilor de serviciu sau

dupa caz a raporturilor de munca,în conditiile legii, pentru personalul din cadrul aparatului de specialitate al

autoritatilor administratiei publice locale;

24) Raspunde de inventarierea si administrarea bunurilor care apartin domeniului public si domeniului privat

al comunei;

25) Organizeaza evidenta lucrarilor de constructii din localitate, asigura elaborarea planurilor urbanistice

prevazute de lege, le supune aprobarii consiliului local si actioneaza pentru respectarea prevederilor

acestora;

26) Ia masuri pentru controlul depozitarii deseurilor menajere, industriale sau de orice fel, pentru asigurarea

igienizarii malurilor cursurilor de apa din raza comunei, precum si pentru decolmatarea vailor locale si a

podetelor pentru asigurarea scurgerii apelor mari.

27) Îndeplineste functia de sef al protectiei civile si ia masurile prevazute de lege în acest domeniu;

28) Organizeaza si asigura desfasurarea, în conditiile legii, a alegerilor, precum si a sarcinilor ce îi revin cu

privire la recensamânt;

29) Verifica prin compartimentele de specialitate corecta inregistrare fiscala a contribuabililor la organul

fiscal teritorial ;

30) Asigura realizarea lucrarilor si ia masurile necesare conformarii cu prevederile angajamentelor asumate

in procesul de integrare europeana, in domeniul protectiei mediului;

Art.11. Primarul îndeplineste si alte atributii prevazute de lege, de alte acte normative sau încredintate de

Consiliul Local.

B. VICEPRIMARUL
Art.12. Viceprimarul îndeplineste urmatoarele atributii:

1. Este înlocuitorul de drept al primarului, primul colaborator al acestuia, pentru realizarea obiectivelor si

sarcinilor administratiei publice locale si îl reprezinta când este cazul, din dispozitia acestuia, în relatiile cu

persoanele fizice si juridice;

2. Îndruma si coordoneaza activitatea personalului din aparatul de specialitate al primarului , aflat în

subordinea sa, conform structurii organizatorice aprobate;

3. Raspunde si informeaza periodic primarul si Consiliul local de activitatea desfasurata.

Atributii delegate prin dispozitia primarului:

1. controleaza igiena si salubritatea localurilor publice si a produselor alimentare puse în vânzare pentru

populatie, cu sprijinul serviciilor de specialitate;

2. asigura repartizarea locuintelor sociale pe baza hotarârii consiliului local;

3. exercita controlul asupra activitatilor din târguri, piete, oboare, locuri si parcuri de distractie si ia masuri

pentru buna functionare a acestora;

4. raspunde de inventarierea si administrarea bunurilor care apartin domeniului public si domeniului privat al

comunei Răscăeţi;

5. urmareste modul de organizare a evidentei lucrarilor de constructii si punerea la dispozitia autoritatilor

administratiei publice centrale a rezultatelor acestor evidente;

6. ia masuri pentru controlul depozitarii deseurilor menajere industriale sau de orice fel, pentru igienizarea

malurilor cursurilor de apa, precum si a decolmatarii vailor locale si a podetelor;

7. asigura întretinerea si buna functionare a imobilelor apartinând Primariei si a instalatiilor aferente;

8. pregateste toate documentele legate de receptia lucrarilor, terminarea lor si receptia finala, participând la

receptia lucrarilor;

9. urmareste executarea lucrarilor conform contractelor încheiate;

10. verifica modul de asigurare a calitatii lucrarilor contractate si procedurile folosite;

 4

11. raspunde de intretinerea si repararea drumurilor de pe teritoriul comunei Răscăeţi:

12. constata contraventiile si aplica sanctiunile prevazute în Ordonanta Guvernului 43/1997 privind regimul

drumurilor, republicata;

13. organizeaza licitatii publice privind concesionarea terenurilor pentru constructii si închirierea terenurilor

cu alta destinatie decât cea de locuinte;

14. întocmeste planul anual privind volumul si felul lucrarilor de reparatii curente si capitale ce urmeaza a se

efectua la imobilele proprietatea domeniului public, valoarea lucrarilor ce trebuie executate în strânsa

concordanta cu masurile impuse de lege cu privire la siguranta în exploatare

a imobilului

15. 16. asigura obtinerea avizelor legale la documentatiile de executie pentru lucrarile proprii în vederea

obtinerii autorizatiei de construire;

17. supravegheaza agentii economici asupra prevenirii eliminarii accidentale de poluanti în mediul

înconjurator;

18. propune si urmareste realizarea lucrarilor de curatire si întretinere a cursurilor de apa (evacuari deseuri,

decolmatari, operatii de degajare a albiilor cursurilor de apa) .;

19. propune solutii pentru organizarea colectarii animalelor moarte si a activitatii de ecarisaj amenajare put

sec/cimitir de animale;

20. initiaza si participa la actiuni de voluntariat privind mediul înconjurator în scopul implicarii cetatenilor în

actiunile de gospodarire si înfrumusetere a localitatii;

21. lucreaza pentru asigurarea masurilor necesare pentru protectia sanatatii publice, cu sprijinul si sub

supravegherea conducerii si a organelor de specialitate;

22. urmareste asigurarea masurilor corespunzatoare pentru conservarea si protectia mediului si prevenirea

poluarilor accidentale a mediului sau asurselor si cursurilor de apa prin depozitarea necontrolata a deseurilor

de catre agentii economici si cetateni;

23. colaboreaza cu Garda Nationala de Mediu, Inspectoratul de Protectia mediului, Sistemul National de

Gospodarirea Apelor si alte organisme neguvernamentale interne si internationale de profil;

24. întocmeste si realizeaza proiecte de protectia mediului cu autoritatile si institutiile din strainatate pe baza

de parteneriate;

25. initiaza si sustine actiuni de educare a populatiei privind protectia mediului, valorificarea deseurilor

refolosibile;

26. urmareste respectarea prevederilor legale în domeniul mediului, a normelor legale de igiena si sanatate

publica;

27. urmareste realizarea cadrului legal de functionare a tuturor obiectivelor si activitatilor desfasurate de

catre Primarie cu toate sectiile apartinatoare, respectiv elaboreaza documentatiile necesare obtinerii

autorizatiilor de functionare, precum si pentru alte avize necesare pe proiecte de infrastructura locala;

28. dezvolta programe în domeniul protectiei mediului si a serviciilor de utilitate publica;

29. participa la elaborarea materialelor de sinteza privind serviciile de interes public.

Art.13. Viceprimarul îndeplineste si alte atributii încredintate de catre primar sau Consiliul local.

Art.14. În caz de vacanta a functiei de primar, precum si în caz de suspendare din functie a acestuia,

atributiile sale vor fi exercitate de drept, de catre viceprimar, pâna la validarea mandatului noului primar,

sau, dupa caz, pâna la încetarea suspendarii.

C. SECRETARUL
Art.15. Comuna Răscăeţi are un secretar, care este functionar public de conducere cu studii superioare

juridice, salarizat din bugetul local.

Recrutarea, numirea, suspendarea, modificarea, incetarea raporturilor de serviciu si regimul disciplinar, ale

secretarului comunei Răscăeţi se fac in conformitate cu prevederile legislatiei privind functia publica si

functionarii publici.

Art.16. Secretarul îndeplineste, în conditiile legii, urmatoarele atributii:

1) participa în mod obligatoriu la sedintele consiliului local;

 5

2) coordoneaza biroul administratie publica locala si compartimentele : resurse umane, relatii cu publicul

secretariat, cadastru, asistenta sociala, stare civilă;.

3) avizeaza proiectele de hotarâre ale consiliului local, asumându-si raspunderea pentru legalitatea acestora,

contrasemnând hotarârile pe care le considera legale;

4) avizeaza pentru legalitate dispozitiile primarului;

5) urmareste rezolvarea corespondentei în termenul legal;

6) asigura îndeplinirea procedurilor de convocare a consiliului local si efectuarea lucrarilor de secretariat;

7) pregateste lucrarile supuse dezbaterii consiliului local;

8) asigura comunicarea catre autoritatile, institutiile si persoanele interesate a actelor emise de consiliul local

sau de primar, în termen de cel mult 10 zile, daca legea nu prevede altfel;

9) asigura aducerea la cunostinta publica a hotarârilor si dispozitiilor cu caracter normativ;

10) elibereaza extrase sau copii de pe orice act din arhiva consiliului local, în afara celor cu caracter secret,

stabilit potrivit legii;

11) legalizeaza semnaturi de pe înscrisurile prezentate de parti si confirma autenticitatea copiilor cu actele

originale, în conditiile legii;

12) exercita functia de ofiter de stare civila;

13) întocmeste fisa de evaluare a performantelor profesionale individuale si face propuneri privind acordarea

de premii sau alte stimulente personalului din compartimentele ce le coordoneaza;

14) este secretarul comisiei locale de aplicare a legilor fondului funciar si îndeplineste atributiile prevazute

de legea nr. 18/1991, republicata, privind fondul funciar;

15) asigura informarea permanenta a primarului în legatura cu problemele specifice;

16) aduce la cunostinta publica rapoartele de activitate ale consilierilor si viceprimarului;

17) coordoneaza, verifica si raspunde de modul de completare si tinere la zi a registrului agricol;

18) sprijina primarul în organizarea alegerilor locale si generale, potrivit legii;

19) lunar si ori de câte ori este necesar, face analiza activitatii compartimentelor ce le coordoneaza si

dispune luarea masurilor ce se impun;

20) întocmeste rapoarte, informari, referate de specialitate si le prezinta primarului sau consiliului local,

dupa caz;

21) întocmeste si propune spre aprobare statute, regulamente, studii privind organizarea si functionarea

autoritatilor si serviciilor publice de interes local;

22) tine evidenta declaratiilor de interese si de avere ale alesilor locali si face propuneri prefectului privind

constatarea încetarii mandatului acestora în situatii de incompatibilitate;

23) exercita controlul asupra legalitatii actelor intocmite de celelalte compartimente din cadrul primariei;

24) acorda asistenta juridica celorlalte compartimente;

25) asigura organizarea in conditiile prevazute de lege a sedintelor consiliului local si a comisiilor de

specialitate;

26) colaboreaza la intocmirea proiectelor de hotarare ale consiliului local, a dispozitiilor si oricaror alte acte

elaborate de primarul comunei Răscăeţi;

27) asigura aducerea la cunostinta consilierilor a ordinelor de zi a proiectelor de hotarari avizate si insotite de

rapoartele comisiilor de specialitate ale consiliului si compartimentelor de specialitate din cadrul comunei

Răscăeţi;

28) asigura executarea lucrarilor de secretariat pentru sedintele consiliului local;

29) inregistreaza si conduce evidenta hotararilor consiliului local si dispozitiilor primarului;

30) primeste si rezolva corespondenta care i se repartizeaza;

31) asigura constatarea si respectarea stricta a legalitatii de catre celelallte compartimente ale primariei si

prelucrarea permanenta a actelor normative specifice nou aparute;

32) participa la actiunile organizate privind consultarea cetatenilor prin referendum si alegeri si finalizeaza

rezultatele acestora in colaborare cu celelalte compartimente din cadrul primariei;

33) propune masuri pentru asigurarea linistii si ordinii publice;

34) participa la desfasurarea activitatilor privind recensamantul populatiei;

35) asigura relatiile de comunicare si fluidizare a informatiilor intre compartimente;

 6

36) prelucreaza angajatiilor drepturile, obligatiile si interdictiile acestora;

37) pastreaza un exemplar oficial din listele electorale permanente transmise de M.I. si multiplica aceste liste

in vederea inaintarii acestora in doua exemplare birourilor electorale ale sectiilor de votare in termen de 24

ore de la constituirea acestora.

38) înregistreaza corespondenta si acorda raspunsuri în vederea solutionarii în termen legal a problemelor

repartizate, inclusiv a notelor de audienta sau a interpelarilor formulate de catre consilierii locali;

Art.17. Secretarul îndeplineste si alte atributii prevazute de lege sau însarcinari date de consiliul local ori de

primar.

CAPITOLUL III

ORGANIZAREA SI FUNCTIONAREA APARATULUI PROPRIU AL COMUNEI RĂSCĂEŢI

Art.18. În îndeplinirea sarcinilor ce le revin, sefii de birouri au urmatoarele atributii si competente comune:

1. organizeaza, îndruma, coordoneaza si verifica activitatea biroului pe care îl conduc;

2. primesc corespondenta repartizata biroului si o distribuie personalului din subordine, în maximum 24 de

ore;

3. urmaresc respectarea termenelor legale în solutionarea corespondentei;

4. asigura cunoasterea si studierea de catre personalul din subordine a legislatiei în vigoare, specifica fiecarui

domeniu de activitate ;

5. îndruma, urmaresc si verifica permanent utilizarea eficienta a programului de lucru;

6. evalueaza anual performantele profesionale individuale si întocmeste fisa postului pentru personalul din

subordine, apoi le prezinta primarului spre aprobare;

7. participa la sedintele Consiliului local si a comisiilor de specialitate în care se analizeaza probleme ce

intra în competenta de solutionare a biroului respectiv;

8. în problemele de specialitate întocmesc proiecte de dispozitii si hotarâri, pe care le supune spre aprobare

autoritatii competente;

9. propun sanctionarea, transferarea sau desfacerea contractelor de munca ale personalului din subordine si

alte drepturi de personal (promovarea în grade, trepte profesionale, acordarea sporului de vechime,

premii în cursul anului, premii la sfârsit de an, calificative, etc.) în conditiile legii, aceste propuneri fiind

avizate pe cale ierarhica si aprobate de primar;

10. lunar si ori de câte ori va fi necesar, vor face analiza activitatii biroului împreuna cu viceprimarul sau

secretarul care le coordoneaza;

11. fundamenteaza categoriile de cheltuieli ce se finanteaza din bugetul local pentru activitatile ce le

urmaresc si le coordoneaza;

12. au obligatia sa respecte prevederile Legii nr.52/2003 privind transparenta decizionala în administratia

publica;

13. colaboreaza cu celelalte compartimente din aparatul propriu, cu institutii si agenti economici, pentru

realizarea sarcinilor primite;

15. îndeplinesc orice alte sarcini dispuse de primar, viceprimar sau secretar, în limitele legislatiei în vigoare.

Art.19. Organigrama cuprinde următoarele birouri si compartimente:

I. COMPARTIMENTUL CONTABILITATE

II. COMPARTIMENTUL AGRICOL

III. COMPARTIMENTUL IMPLEMENTARE PROIECTE

IV. COMPARTIMENTUL RELATII CU PUBLICUL, SECRETARIAT

V. COMPARTIMENTUL DE RESURSE UMANE

VI. COMPARTIMENTUL DE ASISTENTA SOCIALA

VII. COMPARTIMENTUL DE URBANISM

VIII. COMPARTIMENTUL ACHIZITII PUBLICE SI INVESTITII

IX. COMPARTIMENT GOSPODĂRIRE

 7

X. COMPARTIMENTUL STARE CIVILĂ

I . COMPARTIMENT CONTABILITATE
Art.20. Asigura, în principal, finantarea activitatilor Primariei, a aparatului propriu al Consiliului local

al comunei Răscăeţi, a institutiilor publice aflate sub autoritatea Consiliului local, a lucrarilor de investitii

publice, precum si valorificarea, în conditiile legii, a patrimoniului public si privat al comunei,

întocmirea si executarea bugetului local.

Art.21. Biroul contabilitate are urmatoarele atributii principale:

1. Stabileste si raspunde de aplicarea masurilor legale ce se impun pentru respectarea disciplinei financiare si

bugetare, în scopul identificarii si sanctionarii evaziunii fiscale si atragerea de venituri suplimentare la

bugetul local;

2. Asigura angajarea, lichidarea, ordonantarea si plata cheltuielilor;

3. Ia masuri pentru asigurarea fondurilor necesare functionarii unitatilor de învatamânt;

4. Asigura masurile necesare pentru aplicarea normelor legale privind întocmirea, manipularea, circulatia si

pastrarea documentelor cu regim special;

5. Urmareste recuperarea pagubelor pricinuite de functionarii din cadrul Primariei comunei Răscăeţi si a

serviciilor acesteia, precum si recuperarea sumelor datorate de persoanele fizice si juridice care nu si-au

onorat obligatiile de plata catre bugetul local ;

6. Aplica viza de control financiar preventiv si stabileste normele necesare pentru respectarea Legii

contabilitatii;

7. Întocmeste proiectul bugetului local al comunei Răscăeţi si proiectele de rectificare ale acestuia;

8. Întocmeste raportul primarului privind Proiectul bugetului local al comunei Răscăeţi;

9. Asigura si raspunde de încasarea veniturilor bugetului local si utilizarea acestora conform prevederilor

bugetare;

10. Face propuneri de fundamentare a impozitelor si taxelor locale ce se constituie venituri la bugetul local

datorate de contribuabili persoane fizice, persoane juridice asociatii familiale etc.;

11. Fundamenteaza instituirea de taxe speciale pentru serviciile publice create la nivelul comunei în scopul

satisfacerii unor nevoi ale cetatenilor, colaborând în acest sens cu celelalte servicii din Primarie;

12. Face propuneri pentru acordarea esalonarii la plata, amânarii la plata la sfârsitul anului calendaristic,

precum si reducerii de majorari de întârziere pentru impozitele si taxele locale neachitate, pentru cazuri si

motive temeinic justificate în vederea aprobarii acestora de catre Consiliul local;

13. Face propuneri pentru majorarea sau diminuarea impozitelor si taxelor locale stabilite în sume fixe în

limita prevazuta de lege;

14. Fundamenteaza propunerile privind indexarea anuala a impozitelor si taxelor locale precum si amenzilor,

potrivit legii;

15. Raspunde de recuperarea sumelor restante datorate de agentii economici pe cale de decontare bancara,

titlu executoriu sau prin executare silita, potrivit legii, asupra elementelor patrimoniale ale debitorilor, în

cazul neachitarii la termen a taxelor si impozitelor locale stabilite de consiliul local;

16. Întocmeste darile de seama contabile trimestriale si anuale si le depune la Directia generala a finantelor

publice;

17. Urmareste executia bugetului local si întocmeste raportul privind contul de executie a acestuia;

18. Întocmeste balantele de verificare lunare;

19. Asigura gestionarea judicioasa si eficienta a fondurilor publice;

20. Organizeaza, coordoneaza, îndruma si controleaza activitatea de evidenta si încasare a impozitelor si

taxelor si raspunde de confirmarea în termen a preluarii spre executare a debitelor primite de la alte unitati ;

21.Urmareste si asigura efectuarea obligatiilor de plata, conform prevederilor legale;

22. Analizeaza solicitarile de subventii care se acorda din bugetul local;

23. Organizeaza, coordoneaza si raspunde de activitatea de caserie în baza normelor si instructiunilor

specifice în scopul efectuarii de încasari si plati;

 8

24.Asigura respectarea normelor legale cu privire la inventarierea anuala a bunurilor, integritatea, pastrarea

si paza bunurilor si valorilor de orice fel si detinute cu orice titlu, utilizarea valorilor materiale de orice fel,

declasarea si casarea de bunuri, efectuarea în numerar sau în cont a încasarilor si platilor,

în lei si în valuta de orice natura;

25. Asigura întocmirea, pastrarea si actualizarea evidentei patrimoniului comunei Răscăeţi si prezentarea

oportunitatilor de valorificare a acestuia, potrivit legii si face propuneri pentru recuperarea pagubelor

constatate, dupa caz

26. Elaboreaza si întocmeste diverse documentatii, rapoarte, ce stau la baza proiectelor de hotarâri cu

continut economico-financiar;

27. Asigura gestionarea materialelor, obiectelor de inventar si a mijloacelor fixe din cadrul Primariei

comunei Răscăeţi;

28. Asigura urmarirea executiei bugetare pentru toate activitatile finanatate prin bugetul local, precum si

pentru activitatile finantate din surse extrabugetare;

29. Pe baza bugetului aprobat, intocmeste deschideri de credite si dispozitii bugetare pentru toate activitatile

cuprinse in bugetul local;

30. In concordanta cu prevederile bugetare intocmeste lunar cererile de sume defalcate si transferuri din

bugetul de stat (pentru investitii, protectie sociala, etc.) pe care le supune avizarii, directiei generale a

finantelor publice si controlului financiare de stat;

31. Asigura onorarea la timp si corecta a obligatiilor financiare ale institutiei, catre terti si acestora catre

institutie cu respectarea prioritatilor potrivit legii;

32. Asigura conditiile pentru buna functionare a institutiilor de sub autoritatea primariei pe care le

finanteaza, total sau partial(invatamant, sanatate, asistenta sociala, cultura, sport, etc);

33. Asigura evidenta contabila, sintetica si analitica a mijloacelor fixe, pe locuri de folosinta, obiectelor de

inventar in magazii si in folosinta, precum si a materialelor pe gestiuni si pe feluri de materiale in scopul

pastrarii integritatii patrimoniului unitatii;

34.Organizeaza efectuarea platilor reprezentand drepturile salariale ale personalului aparatului propriu al

consiliului local al comunei Petresti si altor activitati organizate in cadrul primariei comunei Răscăeţi si

orice alte incasari si plati in baza documentele legal intocmite de compartimentele de specialitate si vizate de

cei in drept;

35. Intocmeste statele de plata pentru personalul din cadrul primariei, pentru asistenti personali cu handicap

grav, asigura aplicarea retinerilor potrivit obligatiilor de plata ce revin personalului primariei si asistentilor

personali;

36.Asigura conducerea evidentei zilnice a registrului de casa si depunerea documentelor justificative, în

vederea verificarii si înregistrarii în evidentele contabile, în acest scop încaseaza sumele datorate bugetului

local provenite din chirii, taxe de concesionari, taxe de participare la licitatie, etc, si le

depune zilnic la Trezoreria Gaesti;

37. Intocmeste lunar, trimestrial, semestrial sau anual, dupa caz, rapoarte statistice legate de atributiile

compartimentului si le înainteaza organelor abilitate pentru centralizare;

38. Întocmeste borderourile de debite si scaderi pentru toate impozitele si taxele de debit datorate de

persoane fizice si juridice;

39. Urmareste întocmirea si depunerea, în termenele cerute de lege, a declaratiilor de impunere de catre

contribuabili, persoane fizice si juridice;

40.Urmareste încasarea debitelor rezultate din contractele încheiate de Comuna Răscăeţi si calculeaza

penalitati pentru neplata la termen a obligatiunilor contractuale si întocmeste dupa caz, toate documentele

necesare pentru rezilierea contractelor si recuperarea debitelor si le transmite secretarului;

41.Verifica documentatiile si propunerile privind debitorii insolvabili si disparuti si daca le gaseste

întemeiate le prezinta spre aprobare consiliului local;

42.Urmareste permanent situatia sumelor restante si ia masuri pentru lichidarea acestora;

43. Întocmeste documentele de actualizare si modificare a chiriilor, taxelor de concesiune, redeventelor, a

cotelor de participare în contractile de asociere în corelatie cu clauzele contractuale si cu reglementarile

legale în vigoare;

 9

44. În vederea deschiderii procedurii succesorale are obligatia de a aduce la cunostinta compartimentului de

stare civila pozitia de rol nominal unic al defunctului;

45. Asigura ducerea la indeplinire a prevederilor Legii nr.52/2003, privind transparenta decizionala.

46. Angajatii serviciului nu au dreptul sa redacteze cereri, petitii sau orice înscrisuri în numele si pentru

persoane fizice si juridice solicitante ale oricaror acte administrative;

47. Asigura relatiile de comunicare si fluidizare a informatiilor între compartimente;

48. Asigura solutionarea în termen legal a corespondentei repartizate spre rezolvare, inclusiv a notelor de

audienta, interpelari formulate de catre consilierii locali;.

49. Pastreaza secretul operatiunilor efectuate pe linie de serviciu, raspunde dupa caz, material, civil ,

administrativ sau penal pentru faptele savarsite in exercitarea atributiilor ce-i revin.

50. Indeplineste orice alte atributii repartizate de sefii ierarhici, transmise de conducerea Primariei comunei

Răscăeţi precum si de consiliul local în scris sau verbal.

II BIROUL ADMINISTRATIE PUBLICA LOCALA
Art.22. Biroul administratie publica are urmatoarele atributii principale:

1. Participa la sedintele comisiei de aplicare a legilor proprietatii;

2. Efectueaza masuratori, schite si intocmeste procese-verbale necesare persoanelor fizice in litigiile

referitoare la granituiri, revendicari, servituti;

3. Efectueaza evaluarea bunurilor in cauzele privind pretentiile legate de terenuri, culturi agricole, animale si

produse animaliere;

4. Intocmeste la cerere devize in functie de categoria si volumul de lucrari de executie, pretul produselor,

materialelor, a fortei de munca mecanica si manuala;

5. Initiaza cu celelalte compartimente si organe de specialitate, actiunea de popularizare a legilor, hotararilor

precum si a altor dispozitii obligatorii emise de organele competente, luand masurile necesare pentru

prevenirea si inlaturarea deficientelor si imbunatatirea activitatilor in domeniile respective;

6. Rezolva corespondenta repartizata spre solutionare la termenele stabilite;

7. Asigura pastrarea in ordine a documentelor solutionate in cadrul biroului administratie publica;

8. Ia masuri pentru asigurarea unui circuit normal si unitar al documentelor intocmite, precum si pentru o

corecta circulatie a actelor intrate si iesite;

9. Asigura primirea si rezolvarea corespondentei solutionata de Comisia locala de aplicare a Legii fondului

funciar;

10. Intocmeste rapoarte si alte materiale la solicitarea organelor locale privind problemele legate de aplicarea

actelor normative si iau masuri in vederea solutionarii lor potrivit legii;

11. Analizeaza si solutioneaza in scris cererile din partea cetatenilor, sesizari si reclamatii repartizate

biroului administratie publica locala;

12. Tine evidenta si completeaza registrele agricole impreuna cu functionarul agricol si transmite darile

statistice la Directia judeteana de Statistica dambovita, elibereaza bilete de proprietate si certificate de

producator la cerere;

13. Rezolva corespondenta cu privire la datele inscrise in registrele agricole la cererea cetatenilor, a

instantelor judecatoresti si a altor organe competente;

14. Participa efectiv la aplicarea Legii fondului funciar, punerea in posesie si tinerea evidentelor cu

reconstituirea si constituirea dreptului de proprietate la nivelul comunei;

15. Completeaza anexa 1 – dezbateri – succesiuni a averilor imobile;

Art.23.In domeniul juridic are urmatoarele atributii:

16.reprezinta autoritatile administratiei publice locale in justitie;

17.formuleaza cereri de chemare in judecata, exercita caile de atac prevazute de lege;

18.declanseaza procedura executarii silite impreuna cu biroul contabilitate si urmareste executarea pentru

recuperarea creantelor bugetului local;

19. avizeaza de legalitate actele administrative care emana de la autoritatile administratiei publice locale;

 10

20. avizeaza contractele de inchiriere si concesionare a spatiilor si terenurilor care sunt in administrarea

Consiliului Local si in situatia aparitiei unor cazuri de nerespectare a clauzelor contractuale de catre partile

contractante, actioneaza conform prevederilor legale, in materie contractuala ;

21. urmareste si se implica pentru asigurarea in conditiile legale a procedurilor de licitatii pentru inchiriere,

concesiune, vanzare spatii si terenuri conform normelor in vigoare;

22 tine evidenta sesizarilor si reclamatiilor;

23. initiaza, urmareste, impreuna cu biroul contabilitate, administratie publica si urbanism, evidenta

bunurilor ce alcatuiesc domeniul public sau privat al comunei si asigura reactualizarea valorii acestora

24. rezolva corespondenta care i-a fost repartizata de persoanele din conducerea institutiei;

25. intocmeste si completeaza registrul cu evidenta litigiilor aflate pe rolul instantei de judecata;

26. tine registrul de evidenta a cererilor facute in temeiul Legii nr. 10/2001 si participa la solutionarea

acestora;

27.Angajatii biroului nu au dreptul sa redacteze cereri, petitii sau orice înscrisuri în numele si pentru

persoane fizice si juridice solicitante ale oricaror acte administrative;

28. Pastreaza secretul operatiunilor efectuate pe linie de serviciu, raspunde dupa caz, material, civil ,

administrativ sau penal pentru faptele savarsite in exercitarea atributiilor ce-i revin.

29. Indeplineste orice alte atributii repartizate de sefii ierarhici, transmise de conducerea Primariei comunei

Petresti precum si de consiliul local în scris sau verbal.

III BIROUL IMPLEMENTARE PROIECTE

Art. 24 Biroul proiecte in curs de implementare are urmatoarele atributii principale:
1. Desfăşoară activităţi cu privire la accesarea de fonduri internaţionale de finanţare pentru dezvoltare şi

modernizare;

2. Derulează proiecte care să utilizeze metodologii de management de proiect respectiv metodologia de

iniţiere, promovare, conducere, monitorizare şi evaluare a proiectelor cu finanţare din banii publici şi

fonduri UE;

3. Primeste cererile si sesizarile organizatiilor guvernamentale, neguvernamentale si culte si prezinta

directorului direcţiei relaţii cu comunitatea locală propuneri de repartizare a lor la serviciile

interesate, urmad sa centralizeze rezultatele;

4. Intocmeste si actualizeaza baza de date privind organismele care acorda finantari de proiecte si

oportunitatile de realizare de programe (cereri de finantare) cu finantare UE.

5. Acorda consultanta compartimentelor Primariei si institutiilor /serviciilor publice subordonate

Consiliului Local in activitatea de scriere a de proiectelor (cereri de finantare), cu finantare UE;

6. Centralizeaza informatii cu privire la diversele nevoi ce afecteaza comunitatea si resursele

ce stau la dispozitia comunitatii ;

7. Disemineaza (prin pliante, seminarii, work-shopuri, etc.) proiectele cu finantare UE realizate de

administratia publica locala a comunei Petresti;

8. Monitorizeaza beneficiile materiale si de imagine aduse autoritatii locale si prezinta aceste rezultate

prin mijloace specifice (mass-media, internet).

9. Ţine legatura permanent cu organizatiile neguvernamentale informand operativ seful de birou despre

problemele care apar in acest domeniu;

10. Face propuneri si impreuna cu celelalte servicii din primarie, prezinta conducerii noi modalitati de

colaborare respectiv: contracte, conventii de colaborare, parteneriate cu ONG-urile si alte organizatii civice;

11. Contacteaza orice alte organisme abilitate de lege respectiv, organisme guvernamentale,

neguvernamentale sau societati comerciale care pot contribui la rezolvarea unor probleme ale

cetatenilor de pe raza comunei Răscăeţi;

12. Participa cu materiale de sinteza, informari, la diferite manifestari organizate la nivelul judetrului

Dambovita, la nivel national pentru a face cunoscuta activitatea primariei in domeniu;

13. Incheie parteneriate cu toate O.N.G.-urile care doresc colaborare cu Primaria comunei Răscăeţi;

14. Face invitatii pentru discutarea si solutionarea unor sesizari precum si pentru incheierea unor

potentiale parteneriate;

 11

IV COMPARTIMENTUL RELATII CU PUBLICUL, SECRETARIAT

Art. 25 Compartimentul relatii cu publicul, secretariat are urmatoarele atributii principale:

1. pune la dispozitia cetatenilor documentele necesare (formulare tip, fise de informatii, pliante, etc.)

întocmite împreuna cu compartimentele din cadrul Primariei în vederea obtinerii de catre cetateni a actelor si

documentelor eliberate de Primarie;

2. informeaza cetatenii cu privire la natura serviciilor oferite de Primaria comunei Răscăeţi;

3. organizeaza si asigura primirea în audienta a cetatenilor realizând lucrarile de secretariat pentru audiente

si conduce evidenta cererilor, solicitantilor, plângerilor, propunerilor facute de cetateni în timpul audientelor

si urmareste solutionarea acestora de catre compartimente în cazul în care nu pot fi rezolvate pe loc, precum

si transmiterea raspunsurilor catre cetateni;

4. asigura preluarea, înregistrarea si repartizarea zilnica pe compartimente sau functionari a cererilor,

scrisorilor, petitiilor, cetatenilor precum si a actelor si documentelor transmise de organele centrale si locale

ale administratiei publice, de institutii si agenti economici;

5. descarca din evidenta actele si documentele rezolvate si prezinta lunar conducerii Primariei stadiul

solutionarii acestora;

6. asigura primirea si expedierea prin posta sau fax a actelor si documentelor;

7. colaboreaza cu toate compartimentele în vederea obtinerii informatiilor cu privire la stadiul lucrarilor si

modului de rezolvare a diverselor cereri si petitii;

8. comunica în termenul legal, verbal sau în scris, informatiile de interes public prevazuta de Legea

nr.544/2001 persoanelor interesate;

9. afiseaza la sediul Primariei , informatiile de interes public prevazute de lege;

10. publica pe site-ul institutiei informatiile de interes public , conform legii;

11. asigura tiparirea unor formulare cuprinzând actele necesare eliberarii unor certificate, avize sau

autorizatii;

12. tine o evidenta corecta a circuitului documentelor în institutie si gestioneaza timbrele postale;

13. în ceea ce priveste circuitul documentelor, transmite pe baza de semnatura la compartimente,

documentele repartizate si tot pe baza de semnatura transmite raspunsurile emise;

14. înregistreaza si urmareste solutionarea petitiilor conform O.G. nr.27/2002;

15.efectueaza procedurile prevazute de Legea nr.52/2003 privind transparenta decizionala în administratia

publica (publicarea anuntului referitor la proiectele de hotarâre cu caracter normativ, primirea propunerilor,

sugestiilor sau opiniilor cetatenilor, anuntarea dezbaterilor publice);

16. organizeaza un punct de informare pentru cetateni;

17. colaboreaza cu unitati administrativ teritoriale, organisme sau organizatii cu care comuna Petresti are

legaturi de colaborare sau înfratire;

18. întocmeste raportul anual privind liberul acces la informatiile de interes public.

Art.26 In domeniul arhivistic are urmatoarele atributii:

1. preluarea documentelor create de compartimentele creatoare de documente din cadrul Primăriei Petresti la

arhivă, această activitate presupune verificarea dosarelor preluate astfel încât acestea să fie în conformitate

cu Legea nr.16/1996 a Arhivelor Naţionale. Dacă se constată neconcordanţe între dosare şi inventar, precum

şi nerespectarea legislaţiei în vigoare, dosarele vor fi returnate compartimentelor creatoare în vederea

modificărilor care se impun. După verificarea şi preluarea acestor documente acestea vor fi ordonate

arhivistic pe rafturi.

2. selecţionarea documentelor cu termen de păstrare expirat în vederea înlăturării acestora, ca nefolositoare,

pentru această operaţiune se întruneşte comisia de selecţionare a Primăriei Petresti numită prin dispoziţia

primarului din rândul specialiştilor proprii care analizează dosarele propuse pentru eliminare şi îşi dau

acordul în acest sens. În urma unor verificări prealabile de către Arhivele Naţionale se emite un aviz de către

această instituţie pentru predarea dosarelor cu termen de păstrare expirat unui centru de colectare a

maculaturii;

3. în urma cererilor adresate de persoane fizice sau juridice care solicită eliberarea de copii, extrase sau

certificate ale actelor pe care le crează sau deţine Primăria Răscăeţi, întocmeşte răspunsurile necesare;

 12

4. selecţionarea documentelor cu termen de păstrare permanent în vederea predării acestora spre păstrare

permanentă la Direcţia Judeţeană a Arhivelor Naţionale – Filiala Dambovita. (conform Legii nr. 16/1996 a

Arhivelor Naţionale, aceste documente se predau după 30 ani de la crearea lor către Arhivele Naţionale, sau

direcţiile judeţene ale acestora, în vederea păstrării permanente).

5. întocmeşte inventare pentru documentele aflate în depozit, care nu sunt inventariate.

6. pentru desfăşurarea bunei activităţi a instituţiei, pune la dispoziţia functionarilor Primăriei documente

aflate în arhivă pentru consultarea acestora;

7. completeaza registrul de evidenţă pentru documentele găsite în deposit;

(neinregistrate) si pentru documentele preluate de la compartimentele creatoare de documente din cadrul

Primăriei Răscăeţi la arhivă;

8. legarea dosarelor cu termen de păstrare permanent, asigurându-le astfel împotriva degradării.

V COMPARTIMENTUL DE RESURSE UMANE

Art.27 Compartimentul resurse umane are urmatoarele atributii principale :

1. colaboreaza cu compartimentele de specialitate din cadrul Primariei în vederea întocmirii proiectelor de

hotarâri privind organigrama, statul de functii, statul de personal si fisele de evaluare a posturilor;

2.colaboreaza cu Agentia Nationala a Functionarilor Publici în vederea transmiterii datelor personale ale

functionarilor publici, precum si functiile publice vacante sau modificarile intervenite în situatia

functionarilor publici;

3. raspunde de intocmirea si verificarea dosarului personal a functionarilor publicidin aparatul de

specialitate al primarului, colaboreaza cu delegatii organelor ierarhic (Prefectura, Consiliul Judetean,

Agentia Nationala a Functionarilor Publici) la intocmirea referatelor de verificare;

4. tine evidenta cursurilor de perfectionare la care participa angajatii Primariei Răscăeţi;

5. întocmeste la solicitarea primarului, statistici, sinteze, analize si informari referitoare la actele

administrative din evidenta compartimentului;

6. asigura elaborarea strategiei si politicii de resurse umane pe functii publice, functii de specialitate si

meserii pentru serviciile Primariei;

7. asigura crearea bancii de date privind evidenta personalului, atât a functionarilor publici cât si a

personalului contractual;

8. asigura implementarea si aplicarea Statutului functionarilor publici;

9. efectueaza operatiunile privind încadrarea, redistribuirea, detasarea, pensionarea, încetarea contractului de

munca si sanctionarea disciplinara atât a functionarilor publici, cât si a personalului contractual;

10. urmareste întocmirea fiselor posturilor pentru functionarii publici si personalul contractual din cadrul

Primariei si asigura gestionarea acestora;

11. întocmeste Registrul General de Evidenta a Salariatilor, în conformitate cu prevederile Codului Muncii

si a altor acte normative specifice;

12. întocmeste dosare de pensie pentru limite de vârsta si vechime, precum si pentru pensionarea pe motiv de

boala;

13 controleaza prezenta la serviciu a salariatilor Primariei si face propuneri de sanctionare disciplinara a

celor vinovati;

14. întocmeste la sfârsitul anului în curs, planificarea concediilor de odihna pentru anul urmator, în

colaborare cu celelalte servicii si urmareste efectuarea acestora conform planificarii;

15. asigura întocmirea si gestionarea fiselor de evaluare a posturilor pentru functionarii publici si personalul

contractual din Primarie;

16. întocmeste darile de seama statistice din domeniul sau de activitate si le transmite institutiilor interesate;

17. întocmeste statul de personal în baza statului de functii aprobat;

18. asigura aplicarea sistemului de salarizare în vigoare, completat cu actele normative ce apar pe parcurs, în

concordanta cu structura organizatorica si numarul de posturi aprobat de consiliul local;

19. raspunde de organizarea examenelor si concursurilor pentru încadrarea în munca si avansarea în grade,

trepte superioare sau functii de conducere precum si pentru verificarea îndeplinirii conditiilor de angajare,

pregatire si avansare;

 13

20. tine evidenta tuturor documentelor destinate compartimentului cu urmarirea datei de rezolvare a

acestora;

21. pastreaza secretul operatiunilor efectuate pe linie de serviciu si raspunde dupa caz, material, civil,

administrative sau penal pentru faptele savarsita in exercitarea atributiilor ce-i revin;

22. îndeplineste orice alte atributii repartizate de conducerea Primariei si de Consiliul local în scris sau

verbal.

VI COMPARTIMENTUL DE ASISTENTA SOCIALA
Art.28. Asistentul Social îndeplineste urmatoarele atributii:

A.În domeniul protecţiei drepturilor copilului :

1. monitorizează şi analizează situaţia copiilor din raza de competenţă, respectarea şi realizarea drepturilor

lor, asigură centralizarea şi sintetizarea acestor date şi informaţii,

2. întocmeste lucrarile necesare pentru minorii asupra carora trebuiesc luate masuri de internare, plasament

sau incredintare

3. identifică copiii aflaţi în dificultate, elaborează documentaţia pentru stabilirea măsurilor speciale de

protecţie a acestora şi susţine în faţa organelor competente măsurile de protecţie propuse.

4. realizează şi sprijină activitatea de prevenire a abandonului copilului.

5. identifică, evaluează şi acordă sprijin material şi financiar familiilor cu copii în întreţinere; asigură

consiliere şi informare familiilor cu copii în întreţinere asupra drepturilor şi obligaţiilor acestora, asupra

drepturilor copilului, asupra serviciilor disponibile pe plan local, asupra instituţiilor speciale etc.

6. asigură relaţionarea cu diverse servicii specializate;

7. asigură realizarea activităţilor în domeniul asistenţei sociale, în conformitate cu responsabilităţile ce îi

revin, stabilite de legislaţia în vigoare;

B. În domeniul protecţiei persoanelor tinere, adulte, precum şi a familiilor aflate în nevoi sociale:

1. evaluează situaţia socio-economică a persoanei/familiei şi identifică nevoile şi resursele acesteia;

2. evaluează şi monitorizează aplicarea măsurilor de asistenţă socială de care beneficiază persoana, precum

şi respectarea drepturilor acesteia;

3. asigură prin instrumente şi activităţi specifice asistenţei sociale prevenirea şi combaterea situaţiilor care

implică risc crescut de marginalizare şi excludere socială, cu prioritate a situaţiilor de urgenţă;

4. asigură relaţionarea cu diversele servicii publice sau alte instituţii cu responsabilităţi în domeniul

protecţiei sociale

5. realizează evidenţa beneficiarilor de măsuri de asistenţă socială;

C. În domeniul protecţiei persoanei diagnosticată cu handicap

- efectuează anchete sociale pentru persoanele care prezintă o deficienta de sănătate in vederea stabilirii

gradului de invaliditate de către Comisia de expertizare si recuperare a capacităţii de munca conform Legii

nr.448/2006 privind protectia si promovarea drepturilor persoanei ;

 D. În domeniul protecţiei persoanelor vârstnice :

- asigură servicii sociale privind, în principal, îngrijirea persoanei, prevenirea marginalizării sociale şi

sprijinirea pentru reintegrarea socială

E. În domeniul instituţiilor de asistenţă socială publice sau private:

- asigură resursele tehnice pentru buna funcţionare a serviciului, în conformitate cu standardele de calitate

aprobate de legislaţia în vigoare;

F. Altele

1. Intocmirea instiintarilor si a dispozitiilor de acordare, suspendare ori iesire din plata ajutorului social 2.

Intocmeste lucrarile necesare încuviintarii tutelei sau curatelei

3. Intocmirea documentatiei pentru acordarea ajutoarelor de încalzire cf. Legii nr. 416/2001

4. Intocmirea rapoartelor, situatiilor statistice si a corespondentei în ce priveste plata ajutoarelor sociale,

transmiterea acestora institutiilor interesate ori persoanelor solicitante;

5. Preia si întocmeste anchetele sociale la Legea 416/2001 privind venitul minim garantat;

6. Intocmire dosare privind indemnizatie crestere copil;

7. Raspunde de pastrarea secretului profesional si de serviciu, precum si de confidentialitatea

 14

datelor si informatiilor

 8. Asigura ducerea la indeplinire a prevederilor Legii nr.52/2003, privind transparenta decizionala.

9. Angajatii compartimentului nu au dreptul sa redacteze cereri, petitii sau orice înscrisuri în numele si

pentru persoane fizice si juridice solicitante ale oricaror acte administrative;

10. Asigura relatiile de comunicare si fluidizare a informatiilor între compartimente;

11.Asigura solutionarea în termen legal a corespondentei repartizate spre rezolvare, inclusiv a notelor de

audienta, interpelari formulate de catre consilierii locali;.

12.Pastreaza secretul operatiunilor efectuate pe linie de serviciu, raspunde dupa caz, material, civil ,

administrativ sau penal pentru faptele savarsite in exercitarea atributiilor ce-i revin.

13.Indeplineste orice alte atributii repartizate de sefii ierarhici, transmise de conducerea Primariei comunei

Răscăeţi precum si de consiliul local în scris sau verbal.

VII COMPARTIMENTUL DE URBANISM
Art.29. Compartimentul urbanism are urmatoarele atributii:

1. Analizează şi răspunde de încadrarea în prevederile legale a documentaţiilor depuse în vederea eliberării

certificatelor de urbanism, verifică amplasamentele în teren, redactează certificatele de urbanism din raza de

competenţă, răspunde de constituirea şi actualizarea permanentă a bazei de date din domeniu;

2. Intocmeste documentatia necesara eliberarii certificatului de urbanism, a autorizatiilor de demolare si

construire;

3. Asigură şi răspunde de respectarea disciplinei în construcţii în raza de competenţă

4. Urmareste aducerea la indeplinire a hotararilor Consiliului Local referitoare la desfiintarea partiala sau

totala a constructiilor executate fara autorizatie de construire întocmirea referatelor de specialitate şi a

proiectelor de hotărâri pentru aprobarea P.U.Z.-uri

5. intocmeste si elibereaza autorizatia de bransament;

6. obtine, conform Legii 50/1991 republicata si modificata, în numele solicitantilor, avizele legale

necesare emiterii “acordului unic”;

7. urmareste si asigura pastrarea cartii tehnice a constructiei pentru toate obiectivele amplasate pe raza

unitatii administrativ teritoriale;

8. tine evidenta bunurilor de uz , de interes public , a bunurilor din domeniul public si privat al comunei si

participa la inventarierea acestor bunuri;

 9. tine evidenta bunurilor din domeniul public al comunei care sunt inchiriate sau concesionate tertelor

persoane;

10. intocmeste situatii statistice lunare, trimestriale, anuale privind obiectul de activitate sau ori de cate ori

este nevoie;

11. verificari in teren privind obiectul de activitate;

12. raspunde de legalitatea si exactitatea datelor inscrise in situatiile prezentate;

13. propune valori pentru taxele locale si argumenteaza necesitatea si oportunitatea lor;

14. intocmeste situatii statistice lunare, trimestriale, anuale privind obiectul de activitate sau ori

de cate ori este nevoie;

15. responsabil cu implementarea colectarii selective a deseurilor din cadrul Primariei comunei Răscăeţi.

16. Asigura ducerea la indeplinire a prevederilor Legii nr.52/2003, privind transparenta decizionala.

17. Angajatii compartimentului nu au dreptul sa redacteze cereri, petitii sau orice înscrisuri în numele si

pentru persoane fizice si juridice solicitante ale oricaror acte administrative;

18. Asigura relatiile de comunicare si fluidizare a informatiilor între compartimente;

19. Asigura solutionarea în termen legal a corespondentei repartizate spre rezolvare, inclusiv a notelor de

audienta, interpelari formulate de catre consilierii locali;.

20. Pastreaza secretul operatiunilor efectuate pe linie de serviciu, raspunde dupa caz, material, civil ,

administrativ sau penal pentru faptele savarsite in exercitarea atributiilor ce-i revin.

21. Indeplineste orice alte atributii repartizate de sefii ierarhici, transmise de conducerea Primariei comunei

Răscăeţi precum si de consiliul local în scris sau verbal.

 15

VIII COMPARTIMENT CADASTRU
Art.30. Compartimentul cadastru are urmatoarele atributii:

1. Efectueaza masuratori pentru lucrari de cadastru agricol si de intretinere a cadastrului agricol si

organizarea teritoriului;

2. Executarea lucrarilor de birou aferente necesare intocmirii planurilor cadastrale respectand normativele

tehnice in vigoare;

3. Identifica, efectueaza masuratorile pentru punerea in posesie la aplicarea prevederilor legii fondului

funciar;

 4. In calitate de membru al Comisiei locale de fond funciar, intocmeste documentatia tehnica in

conformitate cu cadrul normativ in vigoare pentru emiterea titlurilor de proprietate;

5. Analizeaza cererile formulate pentru reconstituirea dreptului de proprietate asupra terenului reprezentand

propuneri pentru rezolvarea lor in conformitate cu prevederile Legii fondului funciar si inaintarea lor spre

validare Prefecturii;

6. Completeaza planurile cadastrale si registrul cadastral cu terenurile redobandite prin sentinte judecatoresti,

prin dispozitiile Primarului si prin titlurile de proprietate obtinute in baza legilor fondului funciar;

7. Colaboreaza cu alte servicii la identificarea si masurarea terenurilor care se incadreaza in aplicarea Legii

fondului funciar si a Legii Cadastrului;

8. In urma validarii lucrarilor de catre Prefectura participa impreuna cu membrii comisiei la punerea in

posesie a persoanelor indreptatite sa primeasca terenuri;

9. Are obligativitatea autoperfectionarii cu noile reglementari tehnice si juridice din domeniu;

10. Depistează terenurile libere din intravilan şi situaţia lor tehnică şi juridică, ţine evidenţa acestora;

11. Ţine în mod distinct evidenţa domeniului public şi privat agricol al Primăriei comunei Răscăeţi şi asigură

actualizarea acestuia;

12. Face măsurători, schiţe, propuneri de concesionare a terenurilor din teritoriul administrativ al Primăriei

şi le înaintează persoanei responsabile cu urbanismul;

13. Angajatii compartimentului nu au dreptul sa redacteze cereri, petitii sau orice înscrisuri în numele si

pentru persoane fizice si juridice solicitante ale oricaror acte administrative;

14. Asigura relatiile de comunicare si fluidizare a informatiilor între compartimente;

15. Asigura solutionarea în termen legal a corespondentei repartizate spre rezolvare, inclusiv a notelor de

audienta, interpelari formulate de catre consilierii locali;.

16. Pastreaza secretul operatiunilor efectuate pe linie de serviciu, raspunde dupa caz, material, civil ,

administrativ sau penal pentru faptele savarsite in exercitarea atributiilor ce-i revin.

17. Indeplineste orice alte atributii repartizate de sefii ierarhici, transmise de conducerea Primariei comunei

Răscăeţi precum si de consiliul local în scris sau verbal.

IX COMPARTIMENTUL ACHIZITII PUBLICE SI INVESTITII
Art.31. Compartimentul achizitii publice si investitii are urmatoarele atributii:

1.Îndeplineşte atribuţiile de compartiment intern specializat în atribuirea contractelor de achiziţie publică,

conform legislaţiei în domeniul achiziţiilor publice ;

2.fundamentează şi elaborează Programul anual al achiziţiilor publice pe baza necesităţilor şi priorităţilor

comunicate de celelalte compartimente de specialitate;

3.realizează punerea in corespondenţă cu sistemul de grupare şi codificare utilizat in Vocabularul comun al

achiziţiilor publice (CPV), a produselor, serviciilor şi lucrărilor ce fac obiectul contractelor de achiziţie

publică;

4. intocmeşte notele justificative şi le supune aprobării primarului comunei in cazul aplicării unei proceduri

care constituie excepţie de la regula de atribuire şi anume in cazul dialogului competitiv, negocierea şi

cererea de oferte, pe baza referatelor de necesitate şi a notei de calcul privind valoarea estimată elaborate şi

transmise de către fiecare compartiment de specialitate;

 16

5.inştiinţează Ministerul Economiei şi Finanţelor asupra procedurii care urmează a fi derulată conform

prevederilor legale in vigoare;

6.redactează şi inaintează anunţurile de intenţie, de participare şi de atribuire in conformitate cu prevederile

legale, spre publicare in Sistemul Electronic de Achiziţii Publice (SEAP), Monitorul Oficial al Romaniei

partea VI-a Achiziţii publice şi in Jurnalul Oficial al Uniunii Europene, după caz;

7.elaborează calendarul procedurii de atribuire necesar pentru planificarea procesului de achiziţii publice,

evitarea suprapunerilor şi intarzierilor şi monitorizarea internă a procesului de achiziţii ţinand seama de

termenele legale prevăzute pentru publicare anunţuri, depunere candidaturi/oferte, duratele previzionate

pentru examinarea şi evaluarea candidaturilor/ofertelor precum şi de orice alte termene care pot influenţa

procedura;

8. elaborează şi/sau coordonează elaborarea documentaţiei de atribuire/selectare/preselectare in colaborare

cu compartimentele interesate de produse, servicii sau lucrări şi răspunde pentru legalitatea procedurilor;

9.pune la dispoziţia oricărui operator economic, care solicită, documentaţia de

atribuire/selectare/preselectare;

10.răspunde in mod clar, complet şi fără ambiguităţi la solicitările de clarificări, răspunsurile insoţite de

intrebările aferente transmiţandu-le de către toţi operatorii economici care au obţinut documentaţia de

atribuire;

11.participă in comisiile de evaluare a ofertelor;

12.informează ofertanţii cu privire la rezultatele procedurii de achiziţie;

13.redactează contractele de achiziţie publică potrivit fiecărei proceduri urmate şi urmăreşte avizarea,

semnarea şi comunicarea acestora;

14.elaborează impreună cu consilierul juridic şi transmite la Consiliul Naţional de Soluţionare a

Contestaţiilor punctul de vedere al autorităţii contractante in cazul existenţei unei contestaţii;

15. duce la indeplinire măsurile impuse Autorităţii contractante de către Consiliul Naţional de Soluţionare a

Contestaţiilor;

16. intocmeşte şi păstrează dosarul de achiziţie publică care cuprinde toate activităţile desfăşurate in cadrul

procedurii de atribuire, respectiv toate documentele necesare pentru derularea procedurii;

17.pune la dispoziţia oricărei autorităţi publice interesate, spre consultare, dosarul de achiziţie publică, dacă

acest lucru este solicitat, cu condiţia ca nici o informaţie să nu fie dezvăluită dacă dezvăluirea ei ar fi

contrară legii;

18.elaborează studii de fundamentare şi oportunitate a deciziei de concesionare in orice situaţie in care se

intenţionează să se atribuie un contract de concesiune de lucrări publice sau de servicii;

19.justifică necesitatea şi oportunitatea concesiunii şi demonstrează că: proiectul este realizabil, răspunde

cerinţelor şi politicilor autorităţii publice, şi dacă au fost luate in considerare diverse

alternative de realizare a proiectului, şi dacă acesta beneficiază de susţinere financiară, menţionand

contribuţia autorităţii contractante;

20.facilitează accesul la documente, rapoarte, baze de date, măsurători şi, in general, la orice informaţie

disponibilă care ar putea servi la elaborarea studiului de fundamentare a deciziei de concesionare;

21.propune aprobarea studiilor de fundamentare şi/sau de oportunitate din domeniul de competenţă, in

condiţiile legii;

22. propune stabilirea criteriilor şi a documentaţiei de atribuire a contractului de concesiune a lucrărilor

publice şi a serviciilor in anunţul de participare;

23.participă cu membrii comisiei la deschiderea ofertelor şi a altor documente care insoţesc oferta, verifică

indeplinirea criteriilor de calificare de către ofertanţi/candidaţi, realizează selecţiei/preselecţiei candidaţilor,

dialogul cu operatorii economici, in cazul aplicării procedurii de dialog competitiv, negocieri cu operatorii

economici, in cazul aplicării procedurilor de negociere;

24. verifică propunerile tehnice şi financiare prezentate de ofertanţi, din punct de vedere al modului in care

acestea corespund cerinţelor minime din caietul de sarcini sau din documentaţia descriptivă in vederea

stabilirii ofertelor admisibile şi a celei caştigătoare;

25.elaborează propuneri de anulare a procedurii de atribuire şi raportul procedurii de atribuire, potrivit legii;

 17

26. transmite spre publicare in SEAP informaţii referitoare la identitatea ofertantului caştigător, la serviciile

sau lucrările publice care fac obiectul contractului de concesiune, la redevenţa pe care o va primi autoritatea

contractantă sau, după caz, la contribuţia financiară care urmează să fie plătită de autoritatea contractantă;

27. intocmeşte raportul anual privind contractele atribuite in anul anterior si le transmite către Agenţia

Naţională de Reglementare şi Monitorizare de Achiziţii Publice (ANRMAP);

28. Asigura relatiile de comunicare si fluidizare a informatiilor între compartimente;

29.Asigura solutionarea în termen legal a corespondentei repartizate spre rezolvare, inclusiv a notelor de

audienta, interpelari formulate de catre consilierii locali;.

30.Pastreaza secretul operatiunilor efectuate pe linie de serviciu, raspunde dupa caz, material, civil ,

administrativ sau penal pentru faptele savarsite in exercitarea atributiilor ce-i revin.

31.Indeplineste orice alte atributii repartizate de sefii ierarhici, transmise de conducerea Primariei comunei

Răscăeţi precum si de consiliul local în scris sau verbal.

XI. COMPARTIMENT STARE CIVILĂ

ART.32. Are următoarele atribuţii
1. întocmirea actelor de stare civilă, naştere, căsătorie, divorţ, deces şi eliberarea certificatelor de stare

 civilă aferente;

2. întocmeşte dosarele de căsătorie şi de divorţ administrative

3. eliberează la cerere duplicate şi copii ale certificatelor de stare civilă

2. completează situaţiile statistice şi le predă lunar la Direcţia judeţeană de statistică Dâmboviţa

3. transcrie acte ale cetăţenilor români, încheiate în străinătate

4. transmite lunar situaţia decesor şi naşterilor la S.P.C.L.E.P. Găeşti

5. asigură solutionarea în termen legal a corespondentei repartizate spre rezolvare

6. operează menţiunile primite pe actele de stare civilă

7. transmite comunicări de menţiuni pentru operarea pe marginea actelor de stare civilă către alte localităţi

8. transmite lunar situaţia activităţii pe linia de stare civilă către serviciul din cadrul Consiliului judeţean

9. păstrează registrele de stare civilă pe o perioadă de 100 de ani după care se depun la ASerhivele naţionale;

10. atribuie CNP din lista cu CNP-uri precalculate

11. Pastreaza secretul operatiunilor efectuate pe linie de serviciu, raspunde dupa caz, material, civil,

 administrativ sau penal pentru faptele savarsite in exercitarea atributiilor ce-i revin

12. Indeplineste orice alte atributii repartizate de sefii ierarhici, transmise de conducerea Primariei

comunei Răscăeţi precum si de consiliul local în scris sau verbal

13. Angajatii compartimentului nu au dreptul sa redacteze cereri, petitii sau orice înscrisuri în numele si

pentru persoane fizice si juridice solicitante ale oricaror acte administrative;

14. Asigura ducerea la indeplinire a prevederilor Legii nr.52/2003, privind transparenta decizionala

XI.COMPARTIMENT GOSPODARIRE

A . GUARD
Art.32. Are urmatoarele atributii:

1.Asigura paza bunurilor mobile din sediul Primariei si din curtea interioara, pe timpul noptii precum si in

zilele nelucratoare si libere.;

2.Raspunde direct de deteriorarea bunurilor sau lipsa acestora constatate de salariati dupa prestarea

serviciului de paza.

3.La iesirea din program preda ingrijitorului, pe baza de proces-verbal, bunurile din patrimoniul primariei;

4.Interzice accesul persoanelor straine de sediul primariei dupa ora 16,00, pe timpul noptii si in zilele libere;

5.In caz de probleme deosebite (incendiu, dezastre etc.) anunta imediat conducerea primariei, postul de

politie, pompierii (dupa caz);

6.Răspunde de starea tehnică a centralei termice pe care o are în primire;

7.Completarea zilnica a unui Registru in care sa mentioneze activitatea depusa si problemele intampinate

8.Atributiile specifice perioadei de vara:

 18

- pregatirea lemnelor pentru iarna (taiat si aranjat in magazie)

- intretinerea gazonului, tunderea pomilor , etc.

- intretinerea curateniei in curtea interioara si exterioara

9.Atributiile specifice perioadei de iarna:

- asigura incalzirea birourilor prin supravegherea centralei termice;

- indepartarea zapezii;

10.Instiinteaza primarul si viceprimarul despre evenimentele petrecute pe perioada efectuarii serviciului de

paza;

11. indeplineste si alte sarcini date prin dispozitia primarului, viceprimarului si Consiliului local;

12. raspunde dupa caz, disciplinar, material, civil, contraventional sau penal pentru incalcarea cu vina a

obligatiilor ce ii revin

13. instiinteaza consilierii locali privind sedintele ordinare si extraordinare, inaintand si materialele de

sedinta;

B. PAZNIC
Art.33. Are urmatoarele atributii:

1.Asigura paza bunurilor mobile din sediul Primariei si din curtea interioara, pe timpul noptii precum si in

zilele nelucratoare si libere.;

2.Raspunde direct de deteriorarea bunurilor sau lipsa acestora constatate de salariati dupa prestarea

serviciului de paza.

3.La iesirea din program preda ingrijitorului, pe baza de proces-verbal, bunurile din patrimoniul primariei;

4.Interzice accesul persoanelor straine de sediul primariei dupa ora 16,00, pe timpul noptii si in zilele libere;

5.In caz de probleme deosebite(incendiu, dezastre etc.) anunta imediat conducerea primariei, postul de

politie, pompierii(dupa caz);

6.Răspunde de starea tehnică a centralei termice pe care o are în primire;

7.Completarea zilnica a unui Registru in care sa mentioneze activitatea depusa si problemele intampinate

8.Atributiile specifice perioadei de vara:

- pregatirea lemnelor pentru iarna (taiat si aranjat in magazie)

- intretinerea gazonului, tunderea pomilor , etc.

- intretinerea curateniei in curtea interioara si exterioara

9.Atributiile specifice perioadei de iarna:

- asigura incalzirea birourilor prin supravegherea centralei termice;

- indepartarea zapezii;

10.Instiinteaza primarul si viceprimarul despre evenimentele petrecute pe perioada efectuarii serviciului de

paza;

11. indeplineste si alte sarcini date prin dispozitia primarului, viceprimarului si Consiliului local;

12. raspunde dupa caz, disciplinar, material, civil, contraventional sau penal pentru incalcarea cu vina a

obligatiilor ce ii revin

C. INGRIJITOR
Art.34. Are urmatoarele atributii:

1.executa lucrari de curatenie in incinta institutiei şi în afara ei privitor la imobil.

2. sa asigure curatenia din zona spatiului verde aferenta imobilului (sa ude spatiul verde, sa strânga ori de

cate este nevoie hârtiile, crengile, frunzele, etc. de pe spatiul verde)

3. este direct raspunzator de pastrarea bunurilor materiale sau de alta natura pe care le are in gestiune;

4. sa manifeste grija deosebita in mânuirea si utilizarea materialelor si echipamentelor pe care le are in

primire pentru a evita avarierea, distrugerea sau pierderea lor;

5. indeplineste si alte sarcini date prin dispozitia primarului si viceprimarului;

6. raspunde dupa caz, disciplinar, material, civil, contraventional sau penal pentru incalcarea cu vina a

obligatiilor ce ii revin

 19

D. SOFER
Art.35. Are urmatoarele atributii:

1. organizeaza buna desfasurare a activitatii de exploatare, intretinere si reparatii a mijloacelor auto din

dotare ;

2. intretine la timp toate reviziile, verificarile, schimbul de ulei si lubrifianti, prevazute de normele in vigoare

si instructiunile tehnice

3. utilizarea microbuzului scolar pentru transportul dus-întors al elevilor între localitatea de domiciliu a

acestora şi unitatea de învăţământ.

4. transportul elevilor cu ocazia manifestărilor culturale, sportive, vizite de studiu, parteneriate şcolare

bilaterale, proiecte educaţionale, alte activitati specific educationale, cu respectarea metodologilor privind

transportul şi asigurarea securităţii elevilor în excursii;

5. răspunde de starea tehnică a autovehiculului pe care-l are în primire;

6. indeplineste si alte sarcini date prin dispozitia primarului, viceprimarului, secretarului si Consiliului local;

7. raspunde dupa caz, disciplinar, material, civil, contraventional sau penal pentru incalcarea cu vina a

obligatiilor ce ii revin

E. MUNCITOR NECALIFICAT
Art.36.Are urmatoarele atributii:

- executa lucrari suplimentare necesare mentinerii curateniei in comuna;

- este direct raspunzator de pastrarea bunurilor materiale sau de alta natura pe care le are in gestiune;

- trebuie sa utilizeze, potrivit instructiunilor de utilizare, aparatura si echipamentele de lucru.;

- sa manifeste grija deosebita in manuirea si utilizarea materialelor si echipamentelor pe care le are in

primire pentru a evita avarierea, distrugerea sau pierderea lor;

- sa respecte cu strictete regulile de protectie a muncii si P.S.I. din obiectivul unde desfasoara serviciul;

- sa manifeste disponibilitate catre dialog, receptivitate, calm, tact in relatiile de serviciu;

- indeplineste si alte sarcini date prin dispozitia primarului, viceprimarului, secretarului si Consiliului local;

- raspunde dupa caz, disciplinar, material, civil, contraventional sau penal pentru incalcarea cu vina a

obligatiilor ce ii revin

XII. COMPARTIMENT ORDINE PUBLICA SI SIGURANTA NATIONALA
Art.37. Are urmatoarele atributii:

1. Intocmeşte documentaţia de protecţie civilă care conţine Dosarul de organizare, Planul de protecţie

civilă şi Planul de apărare impotriva dezastrelor pentru Primăria comunei Răscăeţi.

2. Constituie formaţiunile, grupele şi echipele de protecţie civilă.

3. Face propuneri de constituire prin decizia conducătorului instituţiei, a Comisiei pentru Probleme de

Apărare.

4. Colaborează cu Inspectoratul pentru Situaţii de Urgenţă „Basarab I” al judetului Dambovita,

5. Asigură secretariatul tehnic permanent al Comitetului Local pentru S.U. al comunei Răscăeţi pentru

situaţii de urgenţă.

7. Intocmeşte Planul de analiză şi acoperire a riscurilor in caz de accident chimic.

8. Intocmeşte Planul de apărare impotriva inundaţiilor, gheţurilor şi poluărilor accidentale al Comitetului

local pentru Situaţii de Urgenţă al comunei Răscăeţi

9. Intocmeşte Planul de prevenire şi gestionare a situaţiilor de urgenţă specifice riscului la cutremure şi

/sau alunecări de teren.

10. Intocmeşte Planul privind organizarea şi asigurarea activităţii de evacuare in comuna Răscăeţi al

angajaţilor şi bunurilor Primăriei.

11. Participă la aplicaţiile, exerciţiile şi concursurile de specialitate conform Planului de pregătire aprobat

prin Dispoziţia Primarului comunei Răscăeţi.

12. Participă la şedinţele de pregătire pentru situaţii de urgenţă organizate de Instituţia Prefectului şi

 20

Inspectoratul pentru Situaţii de Urgenţă „ Basarab I” al judetului Dambovita.

13. Inventariază, centralizează şi informează primarul cu privire la situaţiile deosebite de pe

raza comunei şi după caz Instituţia Prefectului şi alte instituţii abilitate in domeniu.

14. Constituie formaţiunile, grupele şi echipele pentru intervenţie şi prim ajutor pentru situaţii de urgenţă.

15. Constituie, după caz, la nivelul Primăriei comunei Răscăeţi servicii de urgenţă voluntare.

16. Stabileşte pentru salariaţii Primăriei obligaţiile şi răspunderile ce le revin in domeniul situaţiilor de

urgenţă, corespunzător funcţiilor exercitate.

17. Asigură şi controlează cunoaşterea şi aplicarea de către toţi salariaţii a regulilor privind respectarea

Normelor privind situaţiile de urgenţă şi stabileşte categoriile de instructaje in acest domeniu.

18. Efectuează instruirea salariaţilor in domeniul situaţiilor de urgenţă, intocmirea şi completarea, in

termenul prevăzut de lege, a fişelor individuale de instructaj in domeniul situaţiilor de urgenţă.

19. Asigură realizarea măsurilor stabilite de organele de control

20. Indeplineste si alte sarcini date prin dispozitia primarului, viceprimarului, secretarului si Consiliului

local;

21. Raspunde dupa caz, disciplinar, material, civil, contraventional sau penal pentru incalcarea cu vina a

obligatiilor ce ii revin

CAPITOLUL IV - DISPOZITII GENERALE
Art.38. Functionarii publici si ceilalti angajati au obligatia sa asigure desfasurarea tuturor activitatilor

prompt si eficient, liberi de prejudecati, coruptie, abuz de putere si presiuni politice.

Art.39. Salariatii aflati în subordonarea directa a conducerii institutiei vor detine o agenda de lucru în care

îsi vor înscrie programul de activitate saptamânal organizat pe zile, ce va cuprinde totalitatea sarcinilor si

termenelor si modul de rezolvare a acestora. . La sfârsitul lunii, fiecare birou/compartiment va întocmi un

raport de activitate în care va cuantifica activitatea desfasurata în luna respectiva si îl va depune la Secretar

într-un dosar special, apartinator biroului/compartimentului respectiv.

Art.40. În exercitarea atributiilor de serviciu, salariatii din cadrul Primariei comunei Răscăeţi au urmatoarele

îndatoriri: sa nu întârzie în efectuarea lucrarilor; sa nu intervina sau sa staruie pentru solutionarea unor cereri

în afara cadrului legal; sa nu aiba o atitudine ireverentioasa în timpul exercitarii atributiilor de serviciu; sa nu

refuze nejustificat îndeplinirea sarcinilor si atributiilor de serviciu; sa nu fie neglijenti în rezolvarea

lucrarilor; sa întocmeasca raspunsuri clare, precise, pertinente la cererile

adresate Primariei de persoanele fizice si juridice.

Art.41. Selectarea, numirea, avansarea, perfectionarea si salarizarea functionarilor publici se face potrivit

pregatirii profesionale, competentei si legislatiei în vigoare;

Art.42. Fiecare angajat raspunde de sarcinile primite si modul de rezolvare a lor în fata primarului,

viceprimarului, secretarului, în termenele stabilite de legea contenciosului administrativ, cu exceptia celor

pentru care prin alte legi se stabilesc termene precise de rezolvare.

Art.43. Toti salariatii au îndatorirea sa pastreze secretul de serviciu, confidentialitatea în legatura cu faptele,

informatiile sau documentele de care iau cunostinta în exercitarea atributiilor ce le revin, în conformitate cu

legislatia în vigoare.

Art.44. Programul de lucru se desfasoara de la ora 8,00 la ora 16:00, în care se include o pauza de masa de

30 de minute, între orele 11:30 si 12:00;

Art.45. Condica de prezenta se semneaza zilnic de catre fiecare angajat înainte de ora începerii activitatii si

dupa terminarea acesteia, respectiv la plecarea din institutie.

Art.46. Condica de prezenta se ridica la ora 8,00 de catre inspectorul din cadrul compartimentului resurse

umane, iar în lipsa acestuia de catre persoana care îl înlocuieste(secretar).

Art.47. Delegarea angajatilor pentru rezolvarea unor probleme de serviciu, în afara institutiei, se face prin

ordin de deplasare semnat de Primar. Compatimentul Resurse umane va face mentiunile necesare în condica

de prezenta;

Art.48. Salariatii care se deplaseaza în interes de serviciu în afara institutiei pentru realizarea sarcinilor, au

obligatia de a mentiona data, ora, locul si scopul deplasarii în condica speciala, iar la întoarcere sa

 21

consemneze ora si modul de rezolvare a problemei pentru care s-au deplasat. Condica de deplasari va fi

tinuta de functionarul de la relatii publice, care va urmari completarea de catre angajati a tuturor rubricilor

mentionate.

Art.49. Deplasarile în interes personal se vor face doar cu bilet de voie aprobat de primar , evidenta lor

tinându- se la compartimentul resurse umane. Deplasarile în interes personal, comunicate ca deplasari în

interes de serviciu, vor fi considerate ca absente nemotivate, luându-se masurile prevazute de lege în acest

sens.

Art.50. Prezenta personalului, cât si a altor persoane straine în cadrul institutiei dupa orele de program cât si

în zilele de repaus saptamânal si sarbatori legale se va face numai cu acordul conducerii Primariei si se va

consemna în procesul verbal .

Art.51. Fiecare salariat are obligatia sa-si îndeplineasca cu profesionalism, loialitate, corectitudine si în mod

constincios sarcinile de serviciu si sa se abtina de la orice fapta care ar putea sa aduca prejudicii autoritatii

publice sau Primariei comunei Răscăeţi.

Art.52. Salariatii institutiei publice au obligatia ca în exercitarea atributiilor ce le revin sa se abtina de la

exprimarea convingerilor lor politice.

Art.53. Angajatii raspund, potrivit legii, de îndeplinirea atributiilor ce le revin precum si a atributiilor ce le

sunt delegate.

Art.54. Sarcinile, altele decât cele prevazute în fisa postului, transmise de sefii ierarhici, se fac în scris, prin

nota interna, sub semnatura acestora, cu confirmare de primire din partea salariatului caruia îi sunt adresate

sau, pentru cazuri exceptionale, verbal.

Art.55. Angajatii sunt obligati sa se conformeze sarcinilor date de sefii lor ierarhici, cu exceptia cazurilor în

care se apreciaza ca acestea sunt ilegale, în astfel de cazuri angajatul are obligatia sa motiveze în scris

refuzul îndeplinirii sarcinilor primite.

Art.56. În timpul serviciului este interzis personalului angajat din cadrul Primariei, consumul de alcool sau

prezentarea la serviciu sub influenta alcoolului, în caz contrar se va proceda la desfacerea contractului de

munca.

Art.57. Fumatul în birouri este interzis. Se va fuma numai în locurile special amenajate în acest sens.

Art.58. Sunt interzise: subminarea autoritatii unui coleg, discutiile calomnioase, jignirile, insultele în cadrul

colectivului, în relatiile cu cetatenii sau alte medii, în astfel de cazuri, persoana lezata se va adresa în scris

comisiei de disciplina.

Art.59. Salariatii au obligatia sa se prezinte la serviciu într-o tinuta vestimentara decenta.

În cadrul Primariei, purtarea ecusonului în timpul serviciului este obligatorie.

Art.60. Prezenta salariatilor în alte locuri de munca decât cele în care îsi desfasoara activitatea în cadrul

institutiei este permisa numai pentru rezolvarea stricta si operativa a problemelor de serviciu, fara a afecta

activitatea celorlalti salariati din biroul respectiv.

Art.61. Fiecare salariat raspunde de integritatea si securitatea documentelor cu care lucreaza si de inventarul

din dotare, facându-se raspunzator de distrugerea bunurilor primite.

Art.62. Comunicarea datelor între compartimentele Primariei în vederea realizarii atributiilor de serviciu se

face numai prin nota interna înregistrata.

Art.63. Orice solicitare telefonica, fax sau de alta natura, adresata conducerii institutiei va fi notata si adusa

la cunostinta celui îndreptatit de îndata. Pentru aceasta, dupa caz, se va solicita numarul de telefon sau cartea

de vizita, pentru a putea fi contactata persoana solicitanta.

Art.64. Salariatii Primariei au obligatia de a informa în mod operativ conducerea institutiei cu privire la

problemele sesizate atât în cadrul compartimentelor cât si cele sesizate pe teritoriul comunei Petresti.

Art.65. Personalul angajat raspunde de exactitatea si realitatea înscrisurilor pe care le întocmesc conform

prevederilor legale în vigoare.

Art.66. Intocmirea repetata a oricaror înscrisuri în mod defectuos, cu lipsa de responsabilitate, sau cu

încalcarea prevederilor legale în vigoare si înaintarea acestora spre avizare din punct de vedere juridic, va fi

adusa la cunostinta primarului, care va dispune conform legislatiei în vigoare.

Art.67. Drepturile personalului salariat sunt cele stipulate de actele normative în vigoare.

Art.68. Angajatii au, în principal, urmatoarele drepturi:

 22

- dreptul la salarizare pentru munca depusa;

- dreptul la repaus zilnic si saptamânal;

- dreptul la concediu de odihna anual;

- dreptul la egalitate de sanse si de tratament;

- dreptul la demnitate în munca;

- dreptul la securitate si sanatate în munca;

- dreptul de acces la formarea profesionala;

- dreptul la informare si consultare;

- dreptul de a lua parte la determinarea si ameliorarea conditiilor de munca si a mediului de munca;

- dreptul la protectie în caz de concediere;

- dreptul la negociere colectiva si individuala;

- dreptul de a participa la actiuni colective;

- dreptul de a constitui sau de a adera la un sindicat.

Art.69. Salariatului îi revin în principal, urmatoarele obligatii:

- obligatia de a îndeplini atributiile ce îi revin conform fisei postului;

- obligatia de a respecta disciplina muncii;

- obligatia de a respecta prevederile cuprinse în prezentul regulament, precum si în contractul individual de

munca;

- obligatia de fidelitate în executarea atributiilor de serviciu;

- obligatia de a respecta masurile de securitate si sanatate a muncii în institutie;

- obligatia de a respecta secretul de serviciu.

Art.70. Conducerea Primariei are, în principal, urmatoarele drepturi:

- sa stabilieasca organizarea si functionarea Primariei;

- sa stabileasca atributiile corespunzatoare pentru fiecare salariat, în conditiile legii;

- sa dea dispozitii cu caracter obligatoriu pentru salariati, sub rezerva legalitatii lor;

- sa constate savârsirea abaterilor disciplinare si sa aplice sanctiunile corespunzatoare potrivit legii.

Art. 71. Principalele obligatii ale conducerii Primariei sunt urmatoarele:

- sa informeze salariatii asupra conditiilor de munca si asupra elementelor care privesc desfasurarea relatiilor

de munca;

- sa asigure permanent conditiile tehnice si organizatorice avute în vedere la elaborarea normelor de munca

si conditiile corespunzatoare de munca;

- sa acorde salariatiilor toate drepturile ce decurg din lege;

- sa comunice periodic salariatilor situatia economica si financiara a institutiei;

- sa se consulte cu reprezentantii salariatilor sau cu sindicatul, dupa caz, în privinta deciziilor susceptibile;

- sa plateasca toate contributiile si impozitele aflate în sarcina sa, precum si sa retina si sa înfiinteze registrul

general de evidenta a salariatilor si sa opereze înregistrarile prevazute de lege;

- sa elibereze, la cerere, toate documentele care atesta calitatea de salariat a solicitantului;

- sa asigure confidentialitatea datelor cu caracter personal ale salariatilor;

- sa ia toate masurile necesare pentru protejarea vietii si sanatatii salariatilor,

cu respectarea prevederilor Legii nr.90/1996 privind protectia muncii.

Art.72. În afara concediului de odihna, salariatii Primariei Comunei Răscăeţi, au dreptul, în conditiile legii,

la zile de concediu platit în cazul urmatoarelor evenimente familiale deosebite:

a) casatoria functionarului public - 5 zile lucratoare;

b) nasterea sau casatoria unui copil - 3 zile lucratoare;

c) decesul sotului sau al unei rude sau afin pâna la gradul III inclusiv al angajatului - 3 zile lucratoare.

Art.73. Conducerea Primariei dispune de prerogativa disciplinara, având dreptul de a aplica, potrivit legii,

sanctiuni disciplinare salariatilor sai ori de câte ori constata ca acestia au savârsit o abatere disciplinara.

Art.74. Sanctiunile disciplinare sunt:

a) avertismentul scris (pentru personalul contractual);

b) mustrarea scrisa;

c) diminuarea drepturilor salariale cu 5-10% pe o perioada de pâna la 3 luni;

 23

d) suspendarea dreptului de avansare pe o perioada de 1-3 ani;

e) trecerea într-o funcNie inferioara, pe o perioada de 6-12 luni cu diminuarea corespunzatoare a salariului;

f) destituirea din functie.

Sanctiunile disciplinare nu pot fi aplicate decât dupa cercetarea prealabila a faptei savârsite si audierea

persoanei în cauza.

Pentru functionarii publici, sanctiunile prevazute la lit. c-f se aplica de catre primar doar dupa discutarea

acestora de catre comisia de disciplina.

Primarul nu poate aplica o sanctiune mai grava decât cea propusa de catre comisia de disciplina.

Art.75. Eliberarea certificatelor si adeverintelor de catre autoritatea locala se va face cu respectarea

prevederilor O.U.G. nr.33/2002 privind reglementarea eliberarii certificatelor si adeverintelor. Datele

înscrise în adeverintele eliberate la cererea persoanelor fizice si juridice vor fi conforme cu datele

existente în evidentele Primariei comunei Răscăeţi.

Art.76. Petitiile adresate autoritatii locale vor fi solutionate în termenele si conditiile prevazute de O.G.

nr.27/2002.

Art.78. Circuitul actelor si documentelor în cadrul Primariei comunei Răscăeţi se desfasoara dupa cum

urmeaza:

-Mapele de la compartimente, cuprinzând actele pentru semnat se depun la compartimentul relatii cu

publicul - secretariat între orele 8:30 – 9:00 si 13:00 – 13:30.

 Între orele 9:30 – 10:00 si 13:30 – 14:00, mapele se transmit secretarului comunei, care, dupa semnarea

actelor, le depune pentru semnare la primar. Dupa semnare, acestea vor fi retransmise la compartimentul

relatii cu publicul – secretariat, înregistrate si predate cetatenilor sau compartimentelor.

 Între orele 12:00 – 14:00 se va permite accesul cetatenilor la compartimentul relatii cu publicul –

secretariat pentru preluarea actelor solicitate.

 Mapa de corespondenta va fi înmânata secretarului de catre functionarul de la compartimentul relatii cu

publicul – secretariat odata cu mapele de la compartimente.

 Corespondenta pentru primar va fi predata de catre compartimentul relatii cu publicul - secretariat, unde,

dupa înregistrare, va fi transmisa, pe baza de semnatura functionarului caruia i-a fost repartizata.

 Prezentarea de acte pentru semnat în afara orelor susmentionate se permite doar în situatii foarte urgente si

respectându-se acelasi circuit.

CAPITOLUL V. DISPOZITII FINALE
Art.79. Prevederile prezentului regulament se completeaza cu alte dispozitii cuprinse în acte normative

specifice în vigoare sau care apar dupa adoptarea acestuia.

Art.80. Personalul din cadrul Primariei comunei Răscăeţi, indiferent de functia ce o detine, este obligat sa

cunoasca, sa respecte si sa aplice prevederile prezentului Regulament.

Art.81. În baza prevederilor prezentului Regulament se vor stabili atributiile functionarilor publici si

personalului contractual înscrise în fisele posturilor din cadrul Primariei comunei Răscăeţi.

Art.82 . Prezentul Regulament intra în vigoare la data de 01 decembrie 2011.

