

This file has been cleaned of potential threats.

If you confirm that the file is coming from a trusted source, you can send the following SHA-256 hash value to your admin for the original file.

76c4244916b51d29f0d7685fefcb6940476cf1fa2ac6b5d089224248a0e29d37

To view the reconstructed contents, please SCROLL DOWN to next page.

Arad
2014

Primăria Municipiului Arad

***Raport privind Starea Economică,
Socială și de Mediu a Municipiului
Arad pe anul 2013***

În calitate de Primar al municipiului Arad, îmi revine obligația legală, dar și cea morală de a aduce la cunoștința cetățenilor activitățile derulate în decursul anului 2013 de către aparatul de specialitate al Administrației Publice Locale, precum și modul în care au fost cheltuiți banii publici. Raportul anual al primarului privind starea economică, socială și de mediu a municipiului Arad reprezintă mijlocul prin care contribuabilitii arădeni pot urmări în ce măsură obiectivele propuse au fost atinse, respectând principiul transparenței decizionale.

Cu toții ne dorim ca orașul în care trăim să se dezvolte din toate punctele de vedere, de aceea, proiectele în care am investit toate eforturile posibile au fost centrate în jurul obiectivelor stabilite în „Strategia de dezvoltare a municipiului Arad”. Datele prezentate în raport pot oferi cetățenilor municipiului o imagine generală asupra activității noastre în anul 2013, asupra modului și eficienței rezolvării problemelor comunității locale.

Îmi pot exprima convingerea că anul 2013 a reprezentat un an în care municipalitatea arădeană și-a dovedit pe deplin capacitatele manageriale, asigurând premisele ca în anul 2014 Aradul să-și continue drumul către modernitate.

Inginer Gheorghe Falcă
Primar al municipiului Arad

1	Municipiul Arad	5
1.1	Prezentare generală	5
1.2	Populația	6
2	Situatia economică	9
2.1	Industria	9
2.1.1	Zonele Industriale	9
2.1.2	Topul Firmelor 2012	11
2.2	Societăți comerciale	12
2.3	Servicii finanțiar-bancare	14
2.4	Utilități	14
2.5	Agricultura	15
2.6	Turismul	17
3	Starea socială	18
3.1	Forța de muncă, salariați	18
3.2	Pensionarii și pensia medie	19
3.3	Șomajul	20
3.4	Educația	22
3.4.1	Învățământul preuniversitar din municipiul Arad	22
3.4.2	UNIVERSITATEA „AUREL VLAICU” DIN ARAD	28
3.4.3	UNIVERSITATEA DE VEST „VASILE GOLDIȘ” ARAD	30
3.5	Sportul	31
3.6	Sănătatea	38
3.6.1	Sistemul, rețeaua sanitară din municipiul Arad	38
3.6.2	Casa de Asigurări de Sănătate Arad	48
3.7	Asistența și protecția socială	55
3.7.1	Prezentare generală a DDAC	55
3.7.2	Serviciul Autoritate Tutelară	56
3.7.3	Serviciul Protecția Copilului și Familiei	57
3.7.4	Centrul de Îngrijire pentru Persoane Vârstnice	60
3.7.5	Serviciul protecție persoane adulte	64
3.7.6	Serviciul Prestații Sociale	69
3.7.7	Serviciul Proiecte, Strategii Sociale și Logistică	88

3.7.8	Compartimentul Relații cu ONG-urile pe asistență socială	94
3.7.9	Biroul Infotour	95
3.7.10	Centrul EUROPE DIRECT Arad	97
3.7.11	Serviciul protecție persoane cu dizabilități	98
3.7.12	Cantina municipală	106
3.8	Politia Locală Arad	108
3.9	Cultura	126
3.9.1	Biroul Activități Culturale din cadrul Primăriei municipiului Arad	126
3.9.2	Filarmonica de Stat Arad	128
3.9.3	Teatrul Clasic „Ioan Slavici” Arad	128
3.9.4	Municipiul Arad, candidat la titlul de Capitală Europeană 2021	131
3.9.5	Mass Media	137
4	Investiții din bugetul Consiliului Local al Municipiului Arad	139
4.1	Transport urban în municipiul Arad	139
4.1.1	Reabilitarea zonelor urbane cu deficiențe severe ale serviciilor de canalizare din municipiul Arad inclusiv modernizarea sistemului rutier aferent	141
4.2	Locuințe, servicii și dezvoltare publică	144
4.2.1	Bloc de locuințe sociale str. Tarafului FN – 32 apartamente	144
4.2.2	Întreținere și reparații fond locativ	144
4.2.3	Servicii: Modernizarea și extinderea sistemului de iluminat public	145
4.2.4	Dezvoltare publică	145
4.3	Combustibili și energie	151
4.3.1	Modernizare rețele termice - Etapa a II-a	151
În cadrul acestui obiectiv au fost instalate 15 module termice și s-au modernizat rețelele termice în şapte locații respectiv:	151	
4.3.2	Reabilitarea termică a blocurilor de locuințe	152
4.3.3	Centrală pe ciclu combinat cu turbină pe gaze, cazan recuperator și acumulator de caldură	153
4.3.4	Programul de Cooperare Elvețiano-Român	153
4.3.5	Proiectul CONURBANT “O abordare inclusivă, de la egal la egal, pentru implicarea conurbațiilor și aglomerărilor urbane largi din UE, pentru participarea la Pactul Primarilor”	154
4.4	Investițiile pentru unitățile de învățământ, bazele sportive, zonele de agrement și dezvoltarea sistemului de locuințe din municipiul Arad	155
4.4.1	Învățământ	155

4.4.2	Baze sportive	163
4.4.3	Zone de agrement	163
5	<i>Mediul</i>	168
5.1.1	Calitatea aerului	168
5.1.2	Solul	182
5.1.3	Spații verzi	184
5.1.4	Alimentare cu apă și canalizare menajeră	185
5.1.5	Managementul deșeurilor	185
5.1.6	Poluarea fonică	188

1 Municipiul Arad

1.1 Prezentare generală

Municipiul Arad (atestat documentar în anul 1028) este reședința și cel mai mare oraș al județului Arad. Este situat pe cursul inferior al râului Mureș, în extremitatea vestică a țării, la aprox. 50 km de graniță, în câmpia aluvionară a Aradului, parte a Câmpiei de Vest.

Este primul oraș important din România la intrarea dinspre Europa Centrală, fiind cel mai important nod rutier și feroviar din vestul țării. Astfel, Aradul se află situat la 17 km de Curtici - cel mai mare punct vamal pe căi ferate din vestul țării. De asemenea, Aradul beneficiază de un acces extrem de facil în ceea ce privește punctele de frontieră pe cale rutieră și aeriană. Cele mai apropiate puncte de frontieră pe cale rutieră sunt: localitatea Turnu la o distanță de 20,3 km de orașul Arad, orașul Nădlac la o distanță de 54 km de orașul Arad, precum și Vărșand la o distanță de 68 km. Un important punct de frontieră este și cel pe cale aeriană care se găsește chiar în Municipiul Arad, respectiv Aeroportul Internațional Arad, acesta având o pistă de 2.000 metri care permite un transport modern și sigur, atât pentru călători, cât și pentru mărfuri.

Orașul se află la o altitudine de 108,5 m, iar suprafața totală a teritoriului administrativ (delimitare 2010), este de 23.957 ha. Suprafața intravilanului aprobat prin PUG 1998 (trup principal) este de 5.830 ha. Este amplasat la intersecția unor importante rețele de comunicații rutiere, respectiv Coridorul Pan-European IV, cu traseul șoselei rapide ce va lega Ucraina cu Serbia. Autostrada A1 este parte a Coridorului IV European de transport, care se întinde de la Dresden/Nuremberg la Istanbul. Traseul autostrăzii românești A1 începe în București și asigură ieșirea spre graniță cu Ungaria la Nădlac, trecând prin Pitești, Sibiu, Deva, Timișoara și Arad (pe Coridorul IV, în 2016 vom circula de la Nădlac la Sibiu). De asemenea, situarea la intersecția drumurilor europene E 68/60 [594 km de București (E) și 275 km de Budapesta (V)], cu E 671 [50 km de Timișoara (S) și 117 km de Oradea (N)], constituie un factor favorizant pentru dezvoltarea sa economică și urbană.

În prezent orașul Arad este un centru economic și cultural important din Regiunea de Vest.

1.2 Populația¹

Conform rezultatelor definitive ale Institutului Național de Statistică, populația Municipiului Arad, la Recensământul Populației și al Locuințelor din 20 – 31 octombrie 2011, este de 159.074 locuitori.

- *Populația stabilă la RPL din 20 - 31 octombrie 2011 în municipiul Arad, pe grupe de vîrstă și sexe:*

Localitate	Grupe de vîrstă	Sexe	RPL 2011
			UM: Număr persoane
Mun. Arad		Total	159.074
-	-	Masculin	75.172
-	-	Feminin	83.902
-	0 - 4 ani	Total	7.627
-	-	Masculin	3.953
-	-	Feminin	3.674
-	5 – 9 ani	Total	6.864
-	-	Masculin	3.507
-	-	Feminin	3.357
-	10 – 14 ani	Total	6.631
-	-	Masculin	3.374
-	-	Feminin	3.257
-	15 – 19 ani	Total	7.241
-	-	Masculin	3.668
-	-	Feminin	3.573
-	20 – 24 ani	Total	10.520
-	-	Masculin	5.291
-	-	Feminin	5.229
-	25 – 29 ani	Total	11.142
-	-	Masculin	5.575
-	-	Feminin	5.567
-	30 – 34 ani	Total	13.368
-	-	Masculin	6.705
-	-	Feminin	6.663
-	35 – 39 ani	Total	13.170
-	-	Masculin	6.456
-	-	Feminin	6.714
-	40 – 44 ani	Total	15.171
-	-	Masculin	7.413
-	-	Feminin	7.758
-	45 – 49 ani	Total	8.892
-	-	Masculin	4.236
-	-	Feminin	4.656
-	50 – 54 ani	Total	11.396
-	-	Masculin	5.160
-	-	Feminin	6.236
-	55 – 59 ani	Total	13.200
-	-	Masculin	6.020

¹ Institutul Național de Statistică

-	-	Feminin	7.180
-	60 – 64 ani	Total	10.525
-	-	Masculin	4.801
-	-	Feminin	5.724
-	65 – 69 ani	Total	6.651
-	-	Masculin	2.886
-	-	Feminin	3.765
-	70 – 74 ani	Total	6.749
-	-	Masculin	2.655
-	-	Feminin	4.094
-	75 – 79 ani	Total	4.910
-	-	Masculin	1.831
-	-	Feminin	3.079
-	80 – 84 ani	Total	3.189
-	-	Masculin	1.073
-	-	Feminin	2.116
-	85 ani și peste	Total	1.828
-	-	Masculin	568
-	-	Feminin	1.260

➤ Populația stabilă la RPL din 20 - 31 octombrie 2011 în municipiul Arad, după etnie:

Raportat la aceste date repartitia pe etnii este următoarea: români 125310, maghiari 15396, romi 2528, germani 1259, sârbi 425, slovaci 330, italieni 231, bulgari 180, evrei 100, ucrainieni 61, cehi 41, polonezi, 28, chinezi 21, turci 18, ruși lipoveni 14, ceangăi 14, greci 7, armeni 6, croați 4, alte etnii 146 și cu etnie nedeclarată 12955.

➤ Migratia populației

Numărul mare de salariați ce se deplasează pentru locul de muncă dinspre alte localități înspre municipiu, reprezintă un fenomen care se datorează în special restructurării economiei și creșterea calității vieții în mediul urban. În ceea ce privește fenomenul de navetism, acesta este influențat în special de următorii factori:

- ✓ sectorul economic, cu preponderență cel industrial, atrage o parte a forței de muncă specifice, dinspre localitățile din sfera de influență a municipiului înspre municipiu;
- ✓ sectoarele învățământ și sănătate, deplasează în teritoriu forță de muncă specifică (în localitățile din sfera de influență), deoarece aceste domenii de activitate au o slabă acoperire în mediul rural;
- ✓ sectorul administrativ și cel informațional, captează un transfer de forță de muncă înalt specializată, bilateral, între municipiile Arad și Timișoara.

2 Situația economică

2.1 Industria

2.1.1 Zonele Industriale

ZONA INDUSTRIALĂ VEST, cu o suprafață de 130 hectare, este localizată în nord-vestul orașului cu acces direct la DN 7 (E68) și la șoseaua de centură. Destinația zonei este industrie, depozitări, servicii, având ca utilități: drumuri interioare (cuvertură asfaltică modernă) – 4,4 km ; rețea de gaz – joasă presiune (2200 Nmc/h) – 4 km; rețea de canalizare pluvială – 6,25 km; rețea de canalizare menajeră sub presiune – 4,8 km; rețea de furnizare a apei potabile – 4 km; rețea electrică (5 km + stație de conexiuni 20 KV + post trafo 630 KVA) ; rețea apă incendii 4 km; stație pompări ape uzate; stație pompări ape pluviale și gospodăria de zonă dotată cu stație pompări + 2 bazine cu capacitate de 500 mc fiecare petru stocarea apei destinate stingeriilor.

Firmele și instituțiile localizate în zonă sunt²:

1. Expo Arad International	13. Satcom Plus SRL	27. Laguna Light Industries SRL	43. Coficab Eastern Europe SRL
2. Leoni WiringSystems SRL	14. International Alexander SRL	28. East EuropeTecnowind SRL	44. Woodcote SRL
3. Systronics SRL	15. Transexim'96 SRL	29. JRL Edition SRL	45. Nuova Neon Bassano Romania SRL
4a.Euro Imobiliare SRL	16. Buffo Romania SRL	30. Perplastic Compounding SRL	46. Jurgen Schlosser Armaturen SRL
4b. AUTOGRUPM SRL	17. Delfingen Ro Transilvania SRL	31. Hella Romania SRL	47. Group Crisan SRL
5. Sysmec SRL	18. HUF Romania SRL	32 .Textile Medicale SRL	48. DASRE SRL
6. Silmet Technology SRL	19. M.I.C. Romania SRL	33. Aries Textile SRL	49. PL Noris SRL
7. Silmet Romania SRL	20. VDL Rotech SRL	34. Takata Petri Romania SRL	50.ARMONIA
8. GDS Romania SRL	21. Saflilar SA	35. Porta KMI Romania SRL	51.Cooper SRL
9. NDB Logistică SRL	22. Panduit SRL	36. Lagermax Autotransport SRL	52a.GDS Romania SRL 52b.Feroneria SA
10. Directia Vamala Arad	23. Gefco SRL	37. Technopainting & MVM CO. SRL	53.Gusta SRL
11. Express Interfracht Romania SRL	24. Voest Alpine Automotive SRL	38. SZ Masini-Unele SRL	54. Siad Romania SRL
12. Rowo SRL	25. Ditré International SRL	39. Advantage Hema Innovation Technologies SRL	
	26. V.D.S. Balcan Trade SRL	40. Gica Import-Export SRL	
		41. JUMO Romania SRL	
		42. Yazaki Component Technology SRL	

ZONA INDUSTRIALĂ EST, cu o suprafață de 20 hectare, este localizată în estul orașului, cu acces direct la DN 7 (E68), la ieșirea spre Deva. Destinația zonei este industrie, depozitări, servicii, având ca utilități: drumuri interioare (cuvertură asfaltică modernă) – 1,85 km, rețea de gaz – joasă presiune (2500 Nmc/h) 1 km, rețea de canalizare pluvială – 1,8 km, rețea de canalizare menajeră – 1,6 km, rețea de furnizare a apei potabile – 1,2 km, rețea electrică 0,85 km+ 2 posturi trafo 630 KVA 20/0,4KV, 1,1 MW); stație pompări ape uzate.

ZONA INDUSTRIALĂ SUD, cu o suprafață de 54,17 hectare, este localizată în sudul orașului (pe drumul către Zădăreni), fiind destinată industriei, depozitărilor și serviciilor. La capitolul infrastructură amintim: rețea electrică + post trafo 20/0,4 KV160KVA, rețea de apă potabilă 2,8 km; rețea apă pentru incendiu 2,8 km; canalizare menajeră gravitațională 2,99 km; canalizare menajeră 1,9 km; stație pompări ape uzate sub traversare Mureș 0,55 km, conducte refulare spre str. Condurașilor 0,57 km, rețele gaze naturale 2500 Nmc/h; amenajare spații verzi 2,69 ha; carosabil 4,42 ha; trotuar 1,48 ha; gospodăria de zonă constituită dintr-o stație de pompă + 1 bazin cu capacitatea de 500mc pentru stocarea apei destinate stingeriilor.

2.1.2 Topul Firmelor 2012³

➤ Top 10 firme după cifra de afaceri în municipiul Arad:

Nr. crt.	Firma	Domeniu	CA mil. Euro
1	TAKATA ROMÂNIA SRL	Industrie	351,332
2	COFICAB EASTERN EUROPE SRL	Cercetare, dezvoltare și high tech	276,875
3	LEONI WIRING SYSTEMS ARAD SRL	Industrie	129,081
4	YAZAKY COMPONENT TECHNOLOGY SRL	Industrie	125,384
5	REMAT M.G. SA	Servicii	93,968
6	BOS AUTOMOTIVE PRODUCTS ROMÂNIA SCS	Industrie	72,449
7	SMART DIESEL SRL	Comerț, turism	59,397
8	TRANSCONDOR SA	Servicii	52,918
9	COTTA INTERNATIONAL SRL	Industrie	45,676
10	AGRIROM SRL	Comerț, turism	41,269

➤ Top 10 firme după profit în municipiul Arad:

Nr. crt.	Firma	Domeniu	Profit mil. Euro
1	COFICAB EASTERN EUROPE SRL	Cercetare, dezvoltare și high tech	22,006
2	REDWOOD INVESTMENTS SA	Servicii	12,584
3	LEONI WIRING SYSTEMS ARAD SRL	Industrie	4,951
4	CONTOR GROUP SA	Industrie	3,786
5	PETROSANTANDER ROMÂNIA SRL	Industrie	3,439
6	METALCOMP INTERNATIONAL SRL	Servicii	3,336
7	BOS AUTOMOTIVE PRODUCTS ROMÂNIA SCS	Industrie	3,154
8	ITS PRODUCTION SRL	Industrie	2,566
9	AGRICOLA SAN GIORGIO SRL	Agricultură, pescuit, piscicultură	2,460
10	COOPER INDUSTRIES ROMÂNIA SRL	Cercetare, dezvoltare și high tech	2,314

³ Sursa de date: Camera de Comerț, Industrie și Agricultură a județului Arad. Editat la 9 noiembrie 2013.

➤ Top 10 firme după numărul de angajați în municipiul Arad:

Nr. crt.	Firma	Domeniu	Nr. salariați
1	TAKATA ROMÂNIA SRL	Industrie	4.168
2	LEONI WIRING SYSTEMS ARAD SRL	Industrie	3.618
3	ASTRA RAIL INDUSTRIES SRL	Industrie	1.687
4	ASTRA VAGOANE ARAD SA	Industrie	1.173
5	YAZAKY COMPONENT TECHNOLOGY SRL	Industrie	862
6	BOS AUTOMOTIVE PRODUCTS ROMÂNIA SCS	Industrie	819
7	ASTRA VAGOANE CĂLĂTORI SA	Industrie	808
8	COMPANIA DE APĂ ARAD	Industrie	784
9	COMPANIA DE TRANSPORT PUBLIC SA	Servicii	744
10	COTTA INTERNATIONAL SRL	Industrie	673

➤ Top 10 exportatori județul Arad în anul 2012

Nr. crt.	Firma	Domeniu	CUI
1	TAKATA ROMÂNIA SRL	Industrie	8703952
2	HAMMER ALUMINIUM INDUSTRIES SÂNTANA SRL	Servicii	18992904
3	YAZAKY COMPONENT TECHNOLOGY SRL	Industrie	15781880
4	LEONI WIRING SYSTEMS ARAD SRL	Industrie	11385425
5	COFICAB EASTERN EUROPE SRL	Cercetare, dezvoltare și high tech	16876750
6	ROSKO TEXTIL SRL	Industrie	12425340
7	WEBASTO ROMÂNIA SRL	Industrie	19380121
8	BOS AUTOMOTIVE PRODUCTS ROMÂNIA SCS	Industrie	14300172
9	REMAT MG SA	Servicii	1689176
10	KEY SAFETY SYSTEMS RO SRL	Industrie	12470111

2.2 Societăți comerciale

Din datele furnizate de către Oficiul Registrului Comerțului de pe lângă Tribunalul Arad, rezultă că situația statistică a societăților comerciale din municipiul Arad este următoarea:

- ✓ Numărul societăților comerciale (SA, SRL, ..) care erau înmatriculate la 01.01.2013:
 - **12.305** repartizate pe forme juridice astfel:

Forma Juridică	Nr
OCM (Cooperativă mesteșugărească)	2
OCR (Cooperativă de credit)	7
RA (Regie autonomă)	5
SA (Societate pe acțiuni)	246
SCA (Comandită pe acțiuni)	1
SCS (Comandită Simplă)	2
SNC (Societate în nume colectiv)	7
SRL (Societate cu răspundere limitată)	12.035
Total	12.305

➤ Numărul societăților comerciale (SA, SRL, ..) care erau înmatriculate la 31.12.2013:

- **12.484** repartizate pe forme juridice astfel:

Forma Juridică	Nr
OCM (Cooperativă meșteșugărească)	2
OCR (Cooperativă de credit)	7
RA (Regie autonomă)	5
SA (Societate pe acțiuni)	224
SCA (Comandită pe acțiuni)	1
SCS (Comandită Simplă)	2
SNC (Societate în nume colectiv)	6
SRL (Societate cu răspundere limitată)	12.237
Total	12.484

➤ Numărul de înmatriculări în decursul anului 2013:

- **915** din care

Forma Juridică	Capital	Nr
SRL	Integral privat	716
SRL	Privat străin	199
Total		915

➤ Numărul de radieri de societăți comerciale în anul 2013:

- **836** din care

Forma Juridică	Nr
SA (Societăți pe acțiuni)	22
SNC (Societate în nume colectiv)	1
SRL (Societăți cu răspundere limitată)	813

Total	836
--------------	------------

- Numărul de societăți comerciale care și-au suspendat activitatea în cursul anului 2013:
 - **298**
- Numărul de societăți care au declarată întrerupere de activitate la 31.12.2013:
 - **2.270**

2.3 Servicii finanțiar-bancare

La nivelul anului 2013, următoarele bănci aveau deschise sucursale și/sau agenții cu sediul în municipiul Arad:

Nr. crt.	Denumire	Nr. crt.	Denumire
1	Alpha Bank România S.A.	15	Marfin Bank România S.A.
2	ATE Bank România S.A.	16	GarantiBank Internațional NV
3	Banc Post S.A.	17	ING Bank N.V., Amsterdam
4	BRD - Groupe Societe Generale	18	Nexte Bank
5	Banca C. Carpatica S.A.	19	OTP Bank România S.A.
6	Banca Comercială Română S.A.	20	Piraeus Bank România
7	Banca C. Sanpaolo Imi Bank România S.A.	21	ProCredit Bank
8	Banca Millenium S.A.	22	Raiffeisen Bank S.A.
9	Banca Românească S.A. (parte a grupului National Bank of Greece)	23	RBS România
10	Banca Transilvania	24	UniCredit Țiriac Bank S.A.
11	Banca Comercială Feroviară	25	Volksbank România S.A.
12	CEC Bank	26	Banca Centrală Cooperativă Creditcoop
13	Credit Europe Bank România S.A.	27	Mureșul Cooperativa de credit Arad
14	Banca ItaloRomena - Gruppo Veneto Banca	28	TBI Credit

Volumul tranzacțiilor financiare a crescut semnificativ în ultimii ani în Arad, ceea ce denotă o creștere a încrederii populației în sistemul bancar și de asigurări, dar și o creștere a nivelului de pregătire profesională a salariaților și o mai mare deschidere către nevoile clienților, adaptată la cerințele actuale ale pieței financiare. În majoritatea băncilor au fost introduse noi instrumente de plată și servicii, pe lângă cele deja existente - sistemul de debitare directă a conturilor, sistemul de plăti prin cărți de credit, sistemul de plăti on-line cecuri la purtător, conturi curente personale etc., fapt ce duce la sporirea accesibilității clienților la serviciile bancare.

2.4 Utilități

În municipiul Arad, persoanele fizice au avut următoarele costuri la utilitățile publice, în anul 2013:

Utilități	Lei/u.m. 2012	Lei/u.m. 2013	
Energie Termică	290 Lei/Gcal	307 Lei/Gcal ⁴ , Din care:	290 Lei facturat la populație
			17 Lei subvenție
Apă caldă	23,2 Lei/mc	23,2 Lei/mc	
Apă Rece	3,374 Lei/mc	3,62 Lei/mc	
Canalizare	3,318 Lei/mc	3,52 Lei/mc	
Energie Electrică	0,67 Lei/Kw	0,68 Lei/Kw	
Gaz	0,12 lei/KWh (1,26 lei/m ³)	0,125 Lei/Kwh	
Salubritate	6,25 Lei/lună	Precolectare, colectare, transport	2,98 Lei/pers./lună fără TVA
		Depozitare deșeuri	0,54 Euro/pers./lună fără TVA

2.5 Agricultura

Municipiul Arad este unul dintre marile orașe ce constituie axa urbană a Câmpiei de Vest. Datorită așezării sale în câmpia aluvionară a Mureșului, factorii genetici ai climei (clima este temperat – continentală moderată) sunt influențați de circulația maselor de aer, [predominante fiind masele de aer oceanice (din vest) și submediteraneene (din SV)], și de Mării Carpați, care manifestă un rol de obstacol în calea maselor de aer nordice și estice (de aceea viscolele sunt foarte rare), motiv pentru care putem afirma că Municipiul Arad dispune de condiții favorabile desfășurării unei agriculturi performante.

Din totalul suprafeței de 23.957⁵ ha a municipiului Arad, 17.597 ha reprezintă suprafața agricolă după modul de folosință total.

➤ Situația terenurilor din municipiul Arad pentru anul 2013⁵,

Nr.crt.	Specificare	Suprafață totală [ha]	Din care proprietate privată [ha]
1	Suprafața totală	23.957	18.700
2	Suprafața agricolă	17.597	16.469
3	Suprafața arabilă	15.842	14.819
4	Suprafața păsunilor	1.622	1.524
5	Suprafața fânețelor	133	126
6	Suprafața terenuri neagricole	6.360	2.231

⁴ Preț parțial subvenționat

⁵ Date : Oficiul de Cadastru și Publicitate Imobiliară, Fișa Localității pe Municipiul Arad la 13.02.2013.

➤ Suprafețe cultivate și producții în anul 2013, de pe raza municipiului Arad

Nr.crt.	Denumire	Suprafață totală cultivată [ha]	Persoane fizice [ha]	Persoane juridice [ha]
1	Grâu	4.724	4.019	705
2	Orz	115	80	35
3	Orzoaică de toamnă	10	-	10
4	Ovăz	121	73	48
5	Porumb boabe	3.054	2.302	752
6	Triticale de toamnă	520	473	47
7	Floarea soarelui	1.160	1.082	78
8	Rapiță	776	762	14
9	Plante de nutreț	2.375	1.767	608
10	Alte culturi	424	350	74
Total		13.279	10.908	2.371

➤ Situația principalelor categorii de animalelor, crescute pe raza municipiului Arad

Nr.crt.	Specii de animale	Capete
1	Bovine	2.490
2	Ovine	7.891
3	Caprine	225
4	Suine	908
5	Cabaline	148
6	Iepuri	20
7	Păsări	3.550
8	Familii de albine	1.648

➤ Explotații agricole:

- ✓ L31/1991 (SRL) – 240 exploatații
- ✓ L36/1991 (SA) – 6 exploatații
- ✓ AF (juridice) – 28 exploatații (17 PFA, 11 I.I.)
- ✓ Explotații mixte – 2 exploatații
- ✓ Ferme zootehnice – 1 exploatație – bovine 698 capete

➤ Situația utilajelor în municipiul Arad:

Nr. crt.	Specificare	Nr. utilaje	Nr. crt.	Specificare	Nr. utilaje
1	Tractoare, (total) din care:	379	16	Sem. păioase	76
2	Tractoare 30 cp	6	17	Sem. prășitoare	11
3	Tractoare 45 cp	25	18	Mas. plantat cartofii	1
4	Tractoare 50 – 60 cp	222	19	Cultivatoare	48

5	Tractoare 80 cp	75	20	Mas. erbicidat	61
6	Tractoare 100 -140 cp	21	21	Mas. combatere	-
7	Tractoare grele	30	22	Comb. Autoprop. furaje	16
8	Motcultoare	3	23	Cositorii	15
9	Combine păioase	70	24	Prese balotat, din care:	21
10	Combine autoprop. Porumb	15	25	Baloti cilindrici	10
11	Pluguri	230	26	Remorci tractor, din care:	291
12	Mas. amandamente	80	27	Până la 5 tone	26
13	Mas. gunoi grajd	16	28	Alte tipuri	265
14	Grape cu discuri	177	29	Încărcător hidraulic	4
15	Combinatoare	101	30	Instalații irigat	1

2.6 Turismul

Municipiul Arad deține un bogat patrimoniu cultural-istoric, oferind vizitatorilor un adevărat muzeu în aer liber al stilurilor arhitectonice specifice sec. XVIII, XIX și XX, monumente arhitecturale și clădiri istorice, spectacole de teatru, concerte ale filarmonicii, expoziții de artă plastică, expoziții muzeale de istorie, artă și științe ale naturii, festivaluri și sărbători. Iubitorii de arhitectură pot admira clădiri construite în stil Baroc, Renascentist, Eclectic, Clasic, Neogotic sau Secession. Palatul Administrativ a fost construit în stil renascentist, iar Palatul Neuman, Palatul de Justiție sau Palatul Băncii Naționale sunt un exemplu rafinat de arhitectură eclectică și neoclasică. Cetatea Aradului, o fortăreață transilvăneană construită în stil Vauban (este și singura cetate din Transilvania, construită în a doua jumătate a secolului al XVIII-lea, fază târzie a sistemului de fortificații stelate din Europa) sau Casa cu Ghiumele, numită astfel după cele 17 ghiulele încorporate în perete, sunt rămășițe ale trecutului orașului. Aradul are de asemenea biserici în stil baroc, precum Mănăstirea Sf. Simion Stâlpnicul și Biserica sârbească Sf. Petru și Pavel, sau Catedrala Sf. Anton de Padova edificată în anul 1904 în stil renascentist.

Datorită caracteristicilor geografice ale zonei în care este situat municipiul Arad și a structurii economiei locale, în afara turismului cultural-istoric și religios, au fost favorizate și existența unor alte tipuri de turism, și anume: turismul de agrement, turismul de afaceri și turismul de tranzit.

Municipiul Arad dispune de o infrastructură turistică diversă. La nivelul anului 2012 existau 67 unități de cazare (din care: 20 hoteluri – 1.391 locuri; 1 motel – 64 locuri; 42 pensiuni turistice urbane – 986 locuri; 1 vilă turistică – 14 locuri; 1 camping – 160 locuri; 1 hostel – 44 locuri; și 1 tabără pentru elevi și preșcolari – 100 locuri), însumând 2.759 locuri de cazare, cu un grad de confort de la două și trei stele până la hoteluri de 4 stele, însă nu există nici o unitate de cazare care să ofere condiții de cinci stele. Numărul total de înnoptări în 2012 a fost de 209.879 (din care: în hoteluri – 167.415; în moteluri – 88; în tabere de elevi și preșcolari – 4.254; în pensiuni turistice urbane – 38.122)⁶.

⁶ Sursa de date: Fișa Localității pe Municipiul Arad la 13.02.2013.

3 Starea socială

3.1 Forța de muncă, salariați

➤ **Forța de muncă⁷**

Nr. crt.	Domenii de activitate	Nr. mediu salariați
1	Total salariați, din care:	66.211
2	Nr. mediu salariați în agricultură, silvicultură și pescuit	221
3	Nr. mediu salariați în industrie	26.547
4	Nr. mediu salariați în industria extractivă	149
5	Nr. mediu salariați în industria prelucrătoare	23.683
6	Nr. mediu salariați în producția și furnizarea de energie electrică și termică, gaze, apă caldă și aer condiționat	1.125
7	Nr. mediu salariați în distribuția apei, salubritate, gestionarea deșeurilor, activității de decontaminare	1.590
8	Nr. mediu salariați în construcții	3.771
9	Nr. mediu salariați în comerț cu ridicata și cu amănuntul, repararea autovehiculelor și motocicletelor	10.813
10	Nr. mediu salariați în transport și depozitare	4.660
11	Nr. mediu salariați în hoteluri și restaurante	1.451
12	Nr. mediu salariați în informații și comunicații	1.036
13	Nr. mediu salariați în intermedieri financiare și asigurări	1.486
14	Nr. mediu salariați în tranzacții imobiliare	775
15	Nr. mediu salariați în activități profesionale, științifice și tehnice	1.343
16	Nr. mediu salariați în activități de servicii administrative și activități de servicii supor	2.837
17	Nr. mediu salariați în administrație publică și apărare, asigurări sociale din sistemul public	2.341
18	Nr. mediu salariați în învățământ	4.190
19	Nr. mediu salariați în sănătate și asistență socială	3.582
20	Nr. mediu salariați în activități de spectacole, culturale și recreative	690
21	Nr. mediu salariați în alte activități ale economiei naționale	468
22	Nr. total al șomerilor înregistrați la sfârșitul anului	1.691

⁷ Sursa de date: Fișa Localității pe Municipiul Arad la 13.02.2013.

23	Nr. șomerilor înregistrați la sfârșitul anului – femei -	876
24	Nr. șomerilor înregistrați la sfârșitul anului – bărbați -	815

Din datele furnizate de către **Inspectoratul Teritorial de Muncă Arad**, în anul 2013, situația angajatorilor și a forței de muncă pe municipiul Arad s-a prezentat astfel:

- ✓ Număr angajatori, cu salariați activi, la data de 05.01.2013 – **6.870**;
- ✓ Număr angajatori, cu salariați activi, la data de 05.01.2014 – **7.009**;
- ✓ Autorizații de muncă în perioada 01.01.2013 - 31.12.2013 – **1**;
- ✓ Număr contracte individuale de muncă active la data de 05.01.2013 – **82.654**;
- ✓ Număr contracte individuale de muncă active la data de 05.01.2014 – **85.582**;
- ✓ Număr salariați activi la data de 05.01.2013 – **81.772**;
- ✓ Număr salariați activi la data de 05.01.2014 – **84.511**;

Situată accidentelor de muncă în anul 2013 comparativ cu anul 2012;

Nr. crt.	Indicator	2012	2013
1.	Număr de accidente de muncă	87	80
2.	Număr total de accidentați, din care:	91	83
	- accidentați mortal	5	2
	- accidentați cu incapacitate temporară	86	81
3.	Accidente cu urmări de invaliditate	3	8
4.	Accidente colective, din care:	1	0
	- accidentați mortal	0	0
	- cu incapacitate temporară	3	0

3.2 Pensionarii și pensia medie⁸

Din datele furnizate de către **Casa Județeană de Pensii Arad**, cu privire la: numărul de pensionari din municipiul Arad, media de vîrstă a pensionarilor respectiv pensia medie în anul 2013, rezultă următoarea situație:

Clasificarea după tipurile de pensii:

Tipuri de pensii	Ian. 2013	Dec. 2013
Limita de vîrstă	30.954	31.420
Invaliditate	6.042	5.567
Urmași	2.279	2.259
Pensie anticipată	282	356
Pensie anticipată parțială	1.793	1.561
Pensie IOVR	15	14
Media de vîrstă (exclus urmașii)	68,11	68,6

⁸ Sursa de date: Casa Județeană de Pensii Arad

Casa Județeană de Pensii Arad mai acordă și alte drepturi și indemnizații:

- ✓ Ajutorul de deces se acordă, în cazul decesului asiguratului, pensionarului sau al unui membru de familie care nu are un drept propriu de asigurări sociale și se află în întreținerea titularului la data decesului. Ajutorul se acordă unei singure persoane care face dovada că a suportat cheltuielile ocasionate de deces și care poate fi, după caz: soțul supraviețuitor, copilul, părintele, tutorele, curatorul, moștenitorul în condițiile dreptului comun, iar în lipsa acestora, orice altă persoană care dovedește cu acte că a suportat cheltuielile ocasionate de deces. Ajutorul de deces pentru anul 2013 a fost în sumă de 2.223 lei;
- ✓ Biletele de tratament se acordă conform prevederilor art. 121 din Legea nr. 263/2010, din bugetul asigurărilor sociale de stat pentru anul 2013;
- ✓ Indemnizațiile și sporurile cuvenite veteranilor și văduvelor de război, în conformitate cu Legea nr. 49/1991, Legea nr. 44/1994;
- ✓ Indemnizația cuvenită foștilor deținuti politici, conform Decret-Lege nr. 118/1990;
- ✓ Indemnizația cuvenită persoanelor persecutate din motive etnice, în conformitate cu Legea nr. 189/2000;
- ✓ Indemnizația cuvenită persoanelor care au efectuat stagiul militar în detașamente de muncă în conformitate cu Legea nr. 309/2002;
- ✓ Ajutor lunar pentru soțul supraviețuitor conform prevederilor Legii nr. 578/2004;
- ✓ Pensia socială minimă garantată conform OUG nr. 6/2009.

3.3 Somajul

Din datele prezentate de către **Agenția Județeană pentru Ocuparea Forței de Muncă Arad**, situația șomerilor și a numărului de locuri de muncă în perioada 01.01.2013-31.12.2013, se prezintă astfel:

- la sfârșitul anului 2013, rata șomajului înregistrat la nivelul județului Arad a fost de 3,21%, cea mai mică din ultimii cinci ani..

- Stocul de șomeri din municipiul Arad la 31 decembrie 2013:

Mun. Arad	Total persoane înregistrate	Îndemnizate	Neîndemnizate
Total, din care:	1.496	1.197	299
Femei	806	663	143

- Ponderea șomerilor din municipiul Arad în populația stabilă – decembrie 2013:

Mun. Arad	POPULAȚIA STABILĂ 18-62 ANI	Din care femei	NUMĂR ȘOMERI	Din care femei	PONDEREA ȘOMERILOR	Din care femei
	113.185	59.501	1.496	806	1,3%	1,35%

- Stocul de șomeri la 31 decembrie 2013 din municipiul Arad, împărțit pe grupe de vârstă:

Vârstă	Stoc la 31.12.2012
Sub 25 ani	174
25 – 35 ani	235
35 – 45 ani	370
45 – 50 ani	221
Peste 50 ani	496
Total	1.496

- Dinamica locurilor de muncă din municipiul Arad în anul 2013:

Stoc inițial	Intrări	Ieșiri	Stoc final	Luna
3	694	420	277	IAN
277	447	610	114	FEB
114	1027	875	266	MAR
266	656	773	149	APR
149	753	618	284	MAI
284	395	605	74	IUN
74	616	572	118	IUL
118	729	700	147	AUG
147	683	726	104	SEP
104	623	600	127	OCT
127	876	652	351	NOV
351	234	576	9	DEC

- Măsuri active de reducere a șomajului implementate în anul 2013:

Masura activa	Intrari Mun. Arad	Stoc
Art. 58 Inform/consiliere	11234	0
Art. 72 Completare venit	476	237
Art. 73.1(alin.1) Primă absolvenți	49	0
Art. 73.1(alin.2) Primă absolvenți	10	0
Art. 74 Primă ang.> 50 KM	0	0
Art. 75 Primă instalare	6	0
Lg. 116/2002	4	4
Legea nr. 72/2007	43	0
Art. 80 Subv. Abs.	56	51
Art. 85 subv. >45 ani	291	264
Grand Total	12.169	556

➤ În cursul anului 2013, cele mai ocupate locuri de muncă au fost următoarele:

- ✓ muncitor necalificat la ambalarea produselor solide și semisolide;
- ✓ montator electromecanic;
- ✓ muncitor necalificat la asamblarea, montarea pieselor;
- ✓ mecanic agricol;
- ✓ Șofer autocamion/mașină de mare tonaj.

3.4 Educația

3.4.1 Învățământul preuniversitar din municipiul Arad⁹

➤ În învățământul preuniversitar din municipiul Arad funcționează următoarele unități școlare pe forme de învățământ de stat și privat:

- | | |
|-------------------------|---|
| ✓ învățământ preșcolar | 15 unități cu personalitate juridică și 28 de structuri |
| ✓ învățământ preșcolar | 5 unități inv. privat |
| ✓ învățământ primar | 1 unitate inv. privat |
| ✓ învățământ gimnazial | 12 școli gimnaziale (unități cu personalitate juridică) |
| ✓ învățământ gimnazial | 1 școală gimnazială structură |
| ✓ învățământ liceal | 20 licee și colegii (unități cu personalitate juridică) |
| ✓ învățământ liceal | 2 unități inv. privat |
| ✓ învățământ postliceal | 1 unitate cu personalitate juridică (inv. de stat) |
| | 2 unitate inv. privat |
| ✓ învățământ special | 2 unități cu personalitate juridică, 1 unitate conexă |
| ✓ învățământ special | 1 unitate inv. privat |

➤ Numărul de elevi și procentul de promovabilitate la sfârșitul semestrului I al anului școlar 2013-2014, din unitățile școlare de stat și privat din municipiul Arad este:

Nivel de învățământ	Nr. de elevi	Promovabilitate

⁹ Sursa de date: Inspectoratul Școlar Județean Arad

preșcolar de stat	4.431	
preșcolar particular	225	
primar de stat	6.736	98,47%
gimnazial de stat	5.622	85,25%
liceal de stat	8.813	77,30%
liceal particular	523	80,20%
profesional de stat	263	68,56%
profesional particular	42	77,28%
postliceal de stat	1.034	Sem. I se încheie la unele specializări în luna martie
postliceal particular	386	
înv. special de stat	634	98,37%
înv. special particular	58	100%
Total	28.767	

➤ Din totalul unităților școlare ale municipiului Arad, învățământul în limbile minorităților naționale se desfășoară astfel:

Nr. crt.	Limba	Grădinițe		Școli gimnaziale			Licee		Șcl. prof.	
		Total	Nr. copii	Total	Nr. elevi		Total	Nr. elevi	Total	Nr. elevi
					Primar	Gimn.				
1	Limba maghiară	5	148	3	215	191	1	324	1	30
2	Limba germană	5	171	2	459	148	1	145		

➤ Număr posturi didactice de predare din municipiul Arad, an școlar 2013 - 2014, pe niveluri de învățământ:

Preșcolar	290,00
Primar	388,79
Gimnazial	402,79
Liceal	658,76
Profesional	23,66
Postliceal	29,00
Învățământ special	250,90
TOTAL	2.043,90

➤ Proiecte în învățământ și realizări majore

A. Proiecte POSDRU

Au fost derulate și implementate 2 proiecte FSE POSDRU, în care ISJ Arad a avut calitatea de partener:

- „Școala românească – mediu incluziv”, ID 63199, în parteneriat cu ISJ Botoșani și ISJ Dâmbovița, proiect prin care au fost formate 560 cadre didactice din județ, în dezvoltarea competențelor privind integrarea elevilor cu CES în învățământul de masă și metode și tehnici de predare/evaluare diferențiate. Proiectul s-a finalizat în martie 2013;

- 2.** „Pașaport pentru catedră”, ID 54562, în parteneriat cu ISJ Satu Mare, CCD Arad și CCD Satu Mare, în cadrul căruia, în intervalul septembrie – noiembrie 2013, au fost formate 2.141 cadre didactice pe trei programe de formare: *Curriculum centrat pe competențe, Management și mediere în grupul educațional, Metode interactive de predare-învățare*. Proiectul s-a finalizat în noiembrie 2013.

Pe lângă aceste proiecte, s-au desfășurat activități de educație pentru sănătate în 50 de unități școlare din județ, pentru conștientizare și promovare a normelor de bază în menținerea sănătății pentru 3.000 de copii din mediul rural, cuprinși în învățământul preșcolar și primar, în cadrul proiectului POSDRU „EDSANO – Educație pentru Sănătate – Dezvoltarea curriculei optionale modulare pentru învățământul preuniversitar”, ID 62075, în care a fost partener M.E.N.

B. Proiecte educative avizate de M.E.N.

În anul școlar 2012 – 2013 în județul Arad s-au implementat, sub coordonarea ISJ Arad, 7 proiecte educative cuprinse în Calendarul Național al Activităților Educativе, avizat de M.E.N. Din cele 7 proiecte, 6 au fost organizate/implementate de Palatul/Cluburile Copiilor, acestea fiind și finanțate de M.E.N..

De asemenea, în unitățile școlare din județ, au fost implementate 13 proiecte educative regionale/interjudețene avizate de M.E.N. și cuprinse în Calendarul Regional/Interjudețean pentru anul 2013.

C. Programme de sprijin pentru elevi

ISJ Arad și unitățile școlare au urmat procedurile necesare în vederea acordării subvențiilor de către stat a costurilor pentru elevii care frecventează învățământul preuniversitar profesional, prin programele:

- ✓ "Bursa profesională" – 504 elevi beneficiari;
- ✓ Bani de liceu – 1.341 elevi;
- ✓ Euro 200 – 53 elevi.

D. Evenimente, festivități și activități de promovare

- 1.** Inspectoratul Școlar Județean Arad împreună cu Centrul Județean de Resurse și de Asistență Educațională Arad, în parteneriat cu Primăria municipiului Arad și Camera de Comerț și Industrie Arad, a organizat, în perioada **16-17 mai 2013**, evenimentul anual dedicat absolvenților claselor a VIII-a, „*TÂRGUL EDUCAȚIEI*” - *Ediția a XIII-a*.

Evenimentul a oferit oportunitatea pentru orientarea școlară și profesională, implicând toate unitățile de învățământ preuniversitar din Arad și având un impact consistent asupra întregii comunități arădene, îndeosebi asupra comunității educaționale. Evenimentul a avut ca scop creșterea interesului beneficiarilor direcți ai educației pentru propria lor formare și participare activă pe piața muncii.

- 2. Organizarea etapelor naționale ale olimpiadelor școlare**

ISJ Arad a organizat în perioada 2-9 aprilie 2013 trei Olimpiade naționale: limba germană, limbi materne slave – cehă, sârbă, slovacă, și la disciplinele din aria curriculară tehnologii.

- 3. Premierea Olimpicilor Arădeni**

În cadrul evenimentului, desfășurat în 27 – 28 mai 2013, au fost premiați elevii și profesorii cu rezultate remarcabile la olimpiade și concursuri naționale/internăționale.

Au fost premiați 233 de elevi și 53 cadre didactice. Din cei 233 de elevi care s-au remarcat la competiții și concursuri naționale/internăționale, 131 au obținut premiul I, 20 au obținut premiul II, 31 – premiul III și 51 - mențiuni.

- 4. Săptămâna Educației – Ediția a VIII-a**

În perioada 2-10.10.2013 ISJ Arad a organizat din resurse proprii Evenimente educative, simpozioane, diseminări de bune practici în educație și formare, în cadrul proiectului județean „Săptămâna Educației”, marcând astfel ziua de 5 octombrie - Ziua Mondială a Educației.

- 5. Festivalul Științei**

ISJ Arad, cu sprijinul unităților școlare din județ, a organizat în 8 noiembrie 2013 Festivalul Științei, în cadrul căruia elevii de la unitățile școlare din județ, coordonați de profesorii de chimie, fizică și biologie au prezentat experimente și produse realizate de elevi în cadrul orelor la aceste discipline. Ca în fiecare an, au fost oaspeți studenți și reprezentanți ai mediului academic din Regiunea de Vest.

Proiecte pentru formarea cadrelor didactice

În vederea formării profesionale a cadrelor didactice, au fost incluse în oferta de formare a Casei Corpului Didactic „Alexandru Gavra” Arad 5 programe acreditate și 34 de programe avizate de M.E.N..

În perioada 24 ianuarie – 26 februarie 2014 au fost formate 25 de cadre didactice prin programul de formare acreditată „Școala inclusivă”.

Inspectorii școlari au participat la cursuri de formare în vederea îmbunătățirii competențelor manageriale, de comunicare, de control, de îndrumare și de evaluare a calității în unitățile de învățământ:

- ✓ programul de formare „OSCINT pentru Management Educațional Preuniversitar”, prin proiectul POSDRU *Dezvoltarea competențelor manageriale ale personalului didactic cu funcții de conducere, îndrumare și control din sistemul preuniversitar, în societatea cunoașterii*, ID 63376, implementat de Academia Națională de Informații și M.E.N., în perioada martie – aprilie 2013, în Centrul Regional Vest – Casa Corpului Didactic „Alexandru Gavra” Arad – 16 inspectori formați ;
- ✓ programul de formare „Conducerea, îndrumarea și controlul în procesul instructiv-educativ”, în cadrul proiectului POSDRU *Educatori pentru societatea cunoașterii*, ID 55659, implementat de ISJ Bihor, în perioada mai – iunie 2013 – 19 inspectori formați;
- ✓ programul de formare „Formarea personalului implicat în activitățile de proiectare, monitorizare și evaluare curriculară în vederea asumării noului cadru de referință”, organizat în cadrul proiectului POSDRU *Cadrul de referință al curriculumului național pentru învățământul universitar, un imperativ al reformei curriculare*, ID 25088, organizat de Centrul Național de Evaluare și Examinare, în perioada 15.02.- 22.02.2013;
- ✓ programul de formare „Sprijin pentru unitățile școlare în implementarea manualului de evaluare internă a calității educației”, în cadrul proiectului POSDRU 55668, organizat de ARACIP, în perioada 13-15 decembrie 2013, la Timișoara.

Formarea cadrelor didactice pentru clasa pregătitoare

Prin proiectul POSDRU al M.E.N. „Organizarea interdisciplinară a ofertelor de învățare pentru formarea competențelor cheie la școlarii din clasele I-IV” – s-a organizat în Arad programul de formare continuă de tip „blended learning” pentru cadrele didactice din învățământul primar, ID 63113. Programul de formare s-a organizat în două stagii:

- a.) august – septembrie 2012 – s-au format 208 învățători;
- b.) iulie - septembrie 2013 – s-au format 241 învățători.

Formarea inspectorilor școlari, directorilor și cadrelor didactice prin participare la stagii de formare europene, în cadrul programelor de învățare LLP, finanțate prin ANPCDEFP:

Nr crt	Unitatea de învățământ	Titlul proiectului	Perioada de implementare	Tipul proiectului	Buget aprobat	Nr. de mobilități
1	COLEGIUL NAȚIONAL MOISE NICOARĂ ARAD	INS AND OUTS OF THE MAGIC MOBIUS STRIP	2011-2013	Comenius parteneriate multilaterale	24000 euro	24
2	ȘCOALA GIMNAZIALĂ NR.5 ARAD	COME CLOSER: MY WORLD IS YOUR WORLD	2011-2013	Comenius parteneriate multilaterale	24000 euro	24
3	LICEUL TEHNOLOGIC ION CREANGĂ CURTICI	CULTURAL DIVERSITY: SHARING MEANS INTEGRATION	2011-2013	Comenius parteneriate multilaterale	24000 euro	24

4	LICEUL DE ARTE SABIN DRĂGOI ARAD	JOIN OUR ECO-EUROPE, ENJOY OUR TERRITORY	2011-2013	Comenius parteneriate multilaterale	24000 euro	24
5	COLEGIUL NAȚIONAL VASILE GOLDIȘ ARAD	FIRST REAL EUROPEAN SCHOOL CULTURAL OLYMPICS	2011-2013	Comenius parteneriate multilaterale	24000 euro	24
6	LICEUL SPECIAL SF. MARIA ARAD	LET'S SEE TOGETHER	2011-2013	Comenius parteneriate multilaterale	15000 euro	12
7	LICEUL TEORETIC ADAM MULLER GUTTENBRUNN ARAD	VIATA INTR-O CETATE MEDIEVALA-O COMPARATIE IN CONTEXT EUROPEAN	2012-2014	Comenius parteneriate multilaterale	24000 euro	24
8	LICEUL PEDAGOGIC DIMITRIE TICHINDEAL	FIT BODY EQUALS FRESH BRAIN	2012-2014	Comenius parteneriate multilaterale	24000 euro	24
9	ȘCOALA GIMNAZIALĂ EMIL MONTIA ȘICULA	IN NATURE: FOR BODY AND SOUL	2012-2014	Comenius parteneriate multilaterale	24000 euro	24
10	COLEGIUL PARTICULAR V. GOLDIȘ ARAD	INNOVATION AND PERFORMANCE THROUGH ICT	2012-2014	Comenius parteneriate multilaterale	24000 euro	24
11	ȘCOALA GIMNAZIALĂ IOAN SLAVICI ȘIRIA	BRIDGES OVER TIMES AND CULTURE	2011-2013	Comenius parteneriate multilaterale	15000 euro	12
12	ȘCOALA GIMNAZIALĂ GHEORGHE POPOVICIU APATEU	BUILDING A BRIDGE OF COMMUNICATION THROUGH ICT AND ENGLISH	2012-2014	Comenius parteneriate multilaterale	24000 euro	24
13	COLEGIUL NAȚIONAL ELENA GHIBA BIRTA ARAD	CLIL-TOOLS AND APPLICATIONS FOR TEACHERS WORKING WITH CLIL	19-30.08.2013	Comenius mobilitati individuale	1830 euro	1
14	COLEGIUL NAȚIONAL VASILE GOLDIȘ ARAD	LANGUAGE AND PRACTICAL METHODOLOGY: CREATIVITY IN THE	26.05-01.06. 2013	Comenius mobilitati individuale	2110 euro	1
15	LICEUL TEORETIC PÂNCOTA	FOCUS ON WALES	04-10.08.2013	Comenius mobilitati individuale	1800 euro	1
16	COLEGIUL TEHNIC DE CONSTRUCȚII ȘI PROTECTIA MEDIULUI ARAD	CREATIVE ACTIVITIES & MOTIVATING MATERIALS FOR THE SECONDARY	05-11.05.2013	Comenius mobilitati individuale	1800 euro	1
17	GRĂDINIȚA CU PROGRAM PRELUNGIT NR 15	ACTION METHODS IMPROVING MOTIVATION AND QUALITY IN LEARNING	14-20.07.2013	Comenius mobilitati individuale	1700 euro	1
18	COLEGIUL NAȚIONAL VASILE GOLDIS ARAD	PRACTICAL IDEAS FOR THE TEACHING OF LITERATURE IN THE CLASSROOM	3-14.06.2013	Comenius mobilitati individuale	1800 euro	1
19	COLEGIUL NAȚIONAL ELENA GHIBA BIRTA ARAD	INNOVATIVE EDUCATIONAL METHODOLOGIES FOR SCHOOLS	11-19.07.2013	Comenius mobilitati individuale	2148 euro	1
20	LICEUL MIHAI VITEAZUL	PROFESSIONAL DEVELOPMENT FOR TEACHERS OF ENGLISH AS A FOREIGN	5-18.08.2013	Comenius mobilitati individuale	2416 euro	1

21	LICEUL CU PROGRAM SPORTIV	SPICE UP YOUR TEACHING IDEAS-METHODOLOGY IN PRACTICE TODAY	21-25.10.2013	Comenius mobilitati individuale	1850 euro	1
22	LICEUL TEHNOLOGIC IULIU MANIU	EUROPE BETWEEN MYTHOLOGY, MODERNITY AND MULTICULTURALISM	24-28.02.2014	Comenius mobilitati individuale	2030 euro	1
23	LICEUL MIHAI VITEAZUL INEU	CREATIVE ACTIVITIES AND MOTIVATING MATERIALS FOR THE SECONDARY CLASSROOM	8-16.03.2014	Comenius mobilitati individuale	2552 euro	1
24	LICEUL TEHNOLOGIC CHIȘINEU CRIS	PREGATIRE INTERNATIONALA IN DOMENIUL MECATRONICII, PREGATIRE PENTRU VIITOR!	2012-2013	Leonardo da Vinci mobilitati	45.552 euro	16
25	LICEUL TEORETIC MIHAI VELICIU CHIȘINEU-CRIS	SPECIALIZARE PE PIATA MUNCII PENTRU VIITORII PROGRAMATORI EUROPENI	2012-2013	Leonardo da Vinci mobilitati	52.008 euro	20
26	LICEUL TEHNOLOGIC DE TRANSPORTURI AUTO HENRI COANDĂ ARAD	EDUCAȚIE, CALIFICARE, TRANZIȚIE SPRE PIATA MUNCII PRIN TEHNICI AVANSATE DE PRELUCRARE A IMAGINILOR	2012-2013	Leonardo da Vinci mobilitati	50.046 euro	20
27	LICEUL TEHNOLOGIC I. MOLDOVAN ARAD	PLASAMENT EUROPEAN PENTRU O MAI BUNA INTEGRARE PE PIATA MUNCII A VIITORILOR LUCRATORI DIN INDUSTRIA MOBILEI	2012-2013	Leonardo da Vinci mobilitati	55.428 euro	18
28	LICEUL TEHNOLOGIC VASILE JUNCU MINIŞ	CALITATE EUROPEANĂ ÎN PREGĂTIREA VIITORILOR ECONOMIȘTI	2012-2013	Leonardo da Vinci mobilitati	41.384 euro	14
29	INSPECTORATUL ȘCOLAR JUDEȚEAN ARAD	CHALLENGES FOR A RENEWABLE EDUCATION SYSTEM	2012-2013	Leonardo da Vinci mobilitati	34.880 euro	16

➤ **Obiective de investiții pe anul 2013 finanțate de la Bugetul de stat prin bugetul Ministerului Educației Naționale**

- ✓ Clădire nouă pentru Palatul Copiilor și sediu Inspectoratul Școlar Județean Arad, obiectiv de investiții în curs, finanțat în anul 2013 cu suma de 1.000.000 lei;
- ✓ Demolare și reconstruire ateliere mecanice și sala de sport la Colegiul Tehnic „Aurel Vlaicu” Arad, obiectiv de investiții în curs, finanțat în anul 2013 cu suma de 50.540 lei.

În anul școlar 2013 – 2014 unitățile școlare vor beneficia de cca. 15-20 de microbuze pentru asigurarea transportului elevilor, care vor diminua semnificativ cheltuielile privind plata abonamentelor cu transportul public.

De asemenea, va exista posibilitatea accesării de fonduri prin Programul Operațional Regional Domeniul Major de Intervenție (DMI) 3.4 – *Reabilitarea, modernizarea, dezvoltarea și echiparea infrastructurii educaționale preuniversitare, universitare și a infrastructurii pentru*

formare profesională continuă, de către Unităile administrativ-teritoriale (autorități ale administrației publice locale), definite conform Legii administrației publice locale nr. 215/2001 și/sau parteneriate dintre unităile administrativ-teritoriale și unități de învățământ pre-universitar de stat ce își desfășoară activitatea în imobile aflate în domeniul public al acestora, suma totală care va putea fi accesată fiind de cca. 220 mil. Euro.

3.4.2 UNIVERSITATEA „AUREL VLAICU” DIN ARAD

Universitatea “Aurel Vlaicu” din Arad are în prezent 9 facultăți: Facultatea de Inginerie, Facultatea de Științe Economice, Facultatea de Teologie, Facultatea de Inginerie Alimentară, Turism și Protecția Mediului, Facultatea de Științe Umaniste și Sociale, Facultatea de Științe ale Educației, Psihologie și Asistență Socială, Facultatea de Științe Exacte, Facultatea de Educație Fizică și Sport și Facultatea de Design; un institut: Institutul Universitar de Cercetare Dezvoltare Inovare în Științe Tehnice și Naturale – I.U.C.D.I.S.T.N, care cuprinde departamentele: Managementul Cercetării, Textile, Mecanică, Microbiologie și Biochimie, Chimie Alimentară, Științe Agricole, Protecția Mediului, Matematică și Informatică Aplicată și Inginerie Economică și Marketing și 11 centre de cercetare: Centrul de Cercetare în Design și în Managementul Inovației, Centrul de Cercetare pentru Activități Fizice, Centrul de Cercetare „Florin Vălu”, Centrul de Cercetare Sisteme Inteligente, Centrul de Cercetări Chimice și Tehnologice, Centrul de Cercetări în Marketing, Centrul de Cercetări și Consultanță în Economie, Centrul de Studii Interculturale și Interconfesionale, Centrul de Cercetare Modele Matematice și Sisteme Informatiche, Centrul de Cercetare Psihopedagogică și Centrul de Studii Teologice-Istorice și de Prognoză Pastoral-Misionară.

Cercetarea științifică desfășurată de cadrele didactice, cercetătorii și studenții Universității „Aurel Vlaicu” din Arad contribuie în mare măsură, pe de o parte la dezvoltarea cunoașterii, iar pe de altă parte la rezolvarea cu profesionalism, operativitate și promptitudine a problemelor complexe ale economiei locale și naționale.

În cadrul *Universității „Aurel Vlaicu”* funcționează *Editura Universității „Aurel Vlaicu” din Arad*, care în prezent este recunoscută de către *Consiliul Național al Cercetării Științifice* în domeniul filologie. Majoritatea facultăților au propria revistă științifică, care este indexată în baze de date internaționale. În prezent în instituția noastră de învățământ superior sunt editate 8 reviste științifice.

Activitatea de cercetare științifică a constituit o prioritate pentru echipa de conducere a Universității „Aurel Vlaicu”. Strategia din domeniu a fost stabilită în concordanță cu Planul de Dezvoltare, Cercetare și Inovare II.

Planul de Dezvoltare, Cercetare și Inovare II a fost stabilit pentru perioada 2007-2013 cuprinzând o serie de programe direcționate pe priorități de cercetare la nivel național și integrate în prioritățile și strategia de cercetare pentru această perioadă la nivelul UE, strategie direct legată de prioritățile Programului Cadru 7.

În cursul anului 2013 au fost publicate **45 articole, proceedings paper și/sau review publicate în reviste cotate ISI**, precum și 6 brevete naționale și internaționale, 95 lucrări indexate în baze de date internaționale, 7 capitole de cărți publicate la edituri internaționale, 26 de cărți și 16 capitole de cărți publicate la edituri recunoscute CNCS.

Totodată, în cadrul universității au fost derulate 16 proiecte obținute în competiții internaționale și 18 proiecte câștigate prin competiții naționale.

Proiectul european, „*Integrating high performance mass spectrometry tools with application in life science*”, al cărui director de proiect este Prof. Alina-Diana Zamfir, aduce universitatea arădeană de stat la egalitate cu cele mai prestigioase instituții de învățământ superior din lume în domeniul spectrometriei de masă.

De o deosebită importanță este și derularea proiectului de cercetare finanțat de Uniunea Europeană în cadrul Programului Cadru 7.

Proiectul este câștigat de către Prof. Univ. Dr. Florentina-Daniela Munteanu, alături de un consorțiu internațional.

Proiectul intitulat „Folate-based nanobiodevices for integrated diagnosis/therapy targeting chronic inflammatory diseases – NANOFOL” va primi o finanțare de circa 7 milioane de Euro în cadrul Programului Cadru 7 de Cercetare și Dezvoltare al Uniunii Europene, din care Universitatea „Aurel Vlaicu” din Arad îi vor reveni aproape jumătate de milion de euro. Consorțiul are la bază 13 parteneri din 8 țări europene, iar Universitatea „Aurel Vlaicu” din Arad a fost aleasă ca partener atât pe baza expertizei cercetătorilor implicați, cât și datorită dotărilor deosebite ale laboratoarelor de cercetare din cadrul UAV.

La ora actuală, o parte din aparatura necesară derulării acestui proiect de 7 milioane de euro se găsește doar în cadrul Universității „Aurel Vlaicu” din Arad, ceea ce dovedește faptul că în această universitate există dotări care depășesc dotarea laboratoarelor din universitățile europene.

Un alt proiect internațional ce se derulează în Universitatea „Aurel Vlaicu” din Arad este cel prin care Comisia Europeană prin DG SANCO (Directorul General pentru Sănătatea și Protecția Consumatorului), susține și implementează cele 27 de state membre ale UE proiectul „**DOLCETA – Developing of On Line Consumer Education Tools for Adults (Dezvoltarea de Instrumente Online de Educare a Consumatorilor Adulți) transformat între timp în „Online Consumer Education”**”. Universitatea „Aurel Vlaicu” din Arad, prin prof. univ. dr. Dorin Herlo este coordonatorul național al acestui proiect.

Nu în ultimul rând, trebuie menționat proiectul „**Plantele liberiene-resurse regenerabile strategice pentru economia Europeană**” co-finanțat prin **Fondul European de Dezvoltare Regională**. Acest proiect câștigat de **Universitatea „Aurel Vlaicu” din Arad** a adus la universitatea noastră pe **prof. dr. Ryszard Michal Kozłowski**, președintele **FAO Escorena** (Institutul de fibre naturale și plante medicinale). Acest proiect în valoare de aproape șapte milioane lei, din care asistență financiară nerambursabilă reprezentă aproape cinci milioane lei, se derulează din anul 2010, prin Institutul de Cercetare, Dezvoltare, Inovare în Științe Tehnice și Naturale al Universității „Aurel Vlaicu”, sub directa îndrumare a profesorului Kozłowski.

Universitatea „Aurel Vlaicu” din Arad face parte din Societatea Română de Spectrometrie de masă, realizând deja proiecte de peste un milion de euro, prin laboratorul de specialitate din Complexul M. Președinte al Societății a fost aleasă prof. univ. dr. Alina Zamfir, de la Universitatea „Aurel Vlaicu”. Sediul Societății va fi la Arad, întrucât aici funcționează, în cadrul UAV, un Centru de Spectrometrie de Masă cu o excepțională vizibilitate internațională.

➤ **Facultăți sau specializări nou înființate în decursul anului 2013:**

- ✓ Programul de studii universitare de licență: *Informatică aplicată* (lb. engleză) în cadrul Facultății de Științe Exakte.
- ✓ Programul de studii universitare de masterat: *Management și finanțare în administrația publică*, în cadrul Facultății de Științe Economice.
- ✓ Programul de studii universitare de masterat: *Studii de limbă și literatură în spațiul anglo-saxon*, în cadrul Facultății de Științe Umaniste și Sociale.
- ✓ Programul de studii universitare de masterat: *Analiză economică, evaluare de active și de afaceri* în cadrul Facultății de Științe Economice.

➤ Numărul de studenți pe fiecare formă de învățământ

- ✓ licență zi: 4.824;
- ✓ licență ID: 184
- ✓ master zi: 1.550
- ✓ studii doctorale: 40
- ✓ Alte forme de pregătire: 690

➤ Numărul de cadre didactice: 215

➤ Numărul de absolvenți în anul 2013 și procentul de promovabilitate:

- ✓ Absolvenți: 2.814;
- ✓ Promovabilitate: 91,78%

3.4.3 UNIVERSITATEA DE VEST „VASILE GOLDIȘ” ARAD

Universitatea de Vest „Vasile Goldiș” din Arad a fost înființată în anul 1990, având ca patron spiritual ilustra personalitate istorică Vasile Goldiș, ideologul Marii Uniri de la 1 Decembrie 1918. Universitatea a fost acreditată prin Legea 240/2002, fiind o instituție de învățământ superior particulară, liberă, deschisă, autonomă, atât din punct de vedere academic, cât și economico-financiar, având drept fundament proprietatea privată, garantată de Constituția României.

➤ Oferta academică

Universitatea este structurată pe șase facultăți și anume: Științe Juridice; Științe Economice; Medicină, Farmacie și Medicină Dentară; Științe Umaniste, Politice și Administrative; Științe ale Educației, Psihologie și Educație Fizică și Sport; Științe ale Naturii, Inginerie și Informatică.

În cadrul acestor facultăți, studenții pot alege între 34 specializări, 22 domenii de licență și 23 programe de masterat. Formele de învățământ sunt: zi, învățământ la distanță sau frecvență redusă, iar durata studiilor este cuprinsă între 3 - 6 ani pentru studiile de licență, respectiv 3 - 4 semestre pentru studiile de masterat.

Cursuri postuniversitare:

Facultatea de Medicină, Farmacie și Medicină Dentară:

- ✓ Chirurgie cardiovasculară. Chirurgie vasculară
- ✓ Biochimie și Biologie moleculară
- ✓ Radiologie și imagistică

➤ În anul 2013 au fost înființate în cadrul Universității de Vest „Vasile Goldiș” următoarele programe universitare de master:

- ✓ Transdisciplinaritatea în predarea limbilor moderne
- ✓ Comunicare managerială și resurse umane

➤ Numărul studenților pe fiecare formă de învățământ (IF, ID, IFR)

- ✓ Forma de învățământ ZI – 6.001
- ✓ Forma de învățământ ID – 493
- ✓ Forma de învățământ IFR – 58

➤ Număr de cadre didactice

Total cadre didactice	Cadre didactice cu normă de bază				
	Profesor universitar	Conferențiar universitar	Lector universitar	Asistent universitar	Preparator universitar
374	46	54	151	109	14

➤ Numărul de absolvenți în 2013 și procentul de promovabilitate

- ✓ Absolvenți: 3.957
- ✓ Procent de promovabilitate: 87,80%

➤ Realizările universității în anul 2013

În anul 2013 activitatea de cercetare s-a intensificat, cadrele universitare și cercetătorii universității având peste 400 de publicații de specialitate.

- ⊕ În cadrul Programului de Cooperare transfrontalieră România – Ungaria, Universitatea de Vest „Vasile Goldiș” din Arad a câștigat 3 proiecte de infrastructură în domeniul cercetării cancerului și al biologiei în valoare totală de peste 4 milioane de euro.
- ⊕ În cadrul competiției organizate de Centrul Cultural Arad s-au obținut un număr de 8 proiecte în anul 2013 și 5 proiecte în anul 2014.
- ⊕ Pe parcursul anului 2012-2013 Universitatea de Vest „Vasile Goldiș” din Arad a încheiat mai multe parteneriate: 10 contracte cu Societăți Comerciale, 20 contracte cu Instituții Publice, 20 contracte cu ONG-uri și 31 de contracte cu Instituții de Învățământ.

De asemenea au existat preocupări majore în domeniul resursei umane, fiind depuse peste 15 proiecte în cadrul Programului POSDRU, din care până la această dată s-au aprobat 2 proiecte de burse doctorale și posdoctorale în domeniul biologie și medicină.

În anul 2013 s-au aflat în evaluare la OSIM 14 brevete naționale și un brevet internațional.

Manifestări Științifice: a continuat organizarea școlilor de vară internaționale – Școala de vară francofonă în domeniul biologiei celulare, Informatica la Castel. Reproducerea umană – Infertilitatea o abordare holistică.

3.5 Sportul

SINTEZA ACTIVITĂȚII SPORTIVE ARĂDENE ÎN ANUL 2013

Calendarul competițional județean pe anul 2013 al Direcției Județene pentru Sport și Tineret Arad a fost structurat pe două programe naționale și anume:

P1. - Programul „Promovarea sportului de performanță”

P2. - Programul „Sportul pentru Toți”

Desfășurarea activităților sportive, conform calendarului propriu:

➤ Promovarea sportului de performanță (P1)

- ✓ Campionate Naționale (etape locale și județene): **12**
- ✓ Alte competiții (etape locale, județene și interjudețene): **77**

➤ Sportul pentru toți (P2)

- ✓ Acțiuni în colaborare cu Federația Română „Sportul pentru Toți”: **1**
- ✓ Acțiuni proprii: **34**
- ✓ Campionate Școlare, universitare (etape locale și județene): **12**

În ceea ce privește activitățile sportive pentru copii cu dizabilități, la Arad în anul 2013 a avut loc o nouă ediție a Festivalului „Jocurile Bunăvoinței”, în organizarea Direcției Generale de Asistență Socială și Protecția Copilului Arad, Asociația Sportivă Columna Arad, Primăria Municipiului Arad, iar ca parteneri au fost DJST Arad și CSM Arad.

În anul 2013, orașul nostru a fost gazda unor acțiuni sportive cu participare internațională și anume:

- **Supermaraton Békéscsaba-Arad-Békéscsaba**, în organizarea Primăriei Municipiului Arad, Consiliul Județean Arad, Primăria Municipiului Békéscsaba, Consiliul Județean Békés, Clubul Atletic Békés, DJST Arad, CSM Arad.
- **Cupa Cotta Internațional**, la fotbal copii și juniori, la care au participat 70 de echipe din: Romania, Ungaria, Serbia; organizator CS Atletico Arad, având ca parteneri Primaria Arad, Consiliul Județean Arad și DJST Arad.
- **Dialog voleibalistic internațional - Cupa Aradului la volei** acțiune organizată de către DJST Arad în parteneriat cu Fundația „Ideea” și Primăria Municipiului Arad, acțiune la care au participat pe lângă cluburi din Arad, Ineu, Lugoj, Timișoara și cluburi din Szeged, Karcag, Gyomaendrőd, Szarvas, Békéscsaba (Ungaria).
- **Trofeul SPT – la volei**, acțiune organizată de către DJST Arad în parteneriat cu Fundația „Ideea” și la care au participat 20 de cluburi din România, Ungaria și Serbia.
- **Cupa de Crăciun Atletico**, - fotbal în sală copii și juniori Arad, cu participanți din: România, Ungaria, Serbia; organizator CS Atletico Arad având ca parteneri Primăria Arad, Consiliul Județean Arad și DJST Arad.

Și în acest an, DJST Arad a organizat în parteneriat cu Primăria municipiului Arad și Inspectoratul Județean Școlar Arad, în perioada 5-7 aprilie la Sala sporturilor „Victoria” din

Arad, Târgul sportului arădean – „Alege sportul!”. Târgul „Alege sportul!” s-a adresat atât elevilor, cât și adulților de toate vîrstele. În cadrul manifestării, 48 de structuri sportive din municipiul Arad și-au prezentat activitatea în toate ramurile sportive, care se pot practica în municipiul Arad.

De asemenea, DJST Arad, în parteneriat cu Inspectoratul Județean Școlar, a derulat pe parcursul a trei etape, a treia ediție a acțiunii „Arad, mobilizează-te!”. Acțiunea a implicat elevi, profesori, părinți, antrenori și s-a concretizat prin jocuri în bazin, jocuri în sală (parcursuri aplicative), finala având loc de 1 iunie.

O altă acțiune a DJST Arad aflată la a doua editie, „Sport și sănătate, înoată cine poate!” în parteneriat cu Inspectoratul Județean Școlar a fost programul de inițiere la înot a elevilor din ciclul primar din cadrul școlilor arădene. La această acțiune, aproximativ 300 de elevi din clasele I-IV de la școlile arădene au beneficiat gratuit de cursuri de inițiere la înot, fiind inițiate de un colectiv de antrenori de la CS Amefa Arad.

La nivelul municipiului Arad, următoarele săli de sport sunt omologate pentru diferite jocuri sportive (baschet, handbal, volei): Sala Sporturilor “Victoria”, Sala de sport a Universității Aurel Vlaicu, iar dintre cele școlare avem Sala de sport Liceul Pedagogic „Dimitrie Țichindeal”, de tip A, cu tribune, Sala de sport Șc. Gimn. „Avram Iancu”, Sala de sport Șc. Gimn. „Regina Maria”, Sala de sport Liceul de Artă „Sabin Drăgoi”, care sunt de tip B, fără tribune. Alte săli de sport din Arad: sala de baschet Decebal, sala de lupte de la LPS Arad (CSS Gloria), Sala de Judo, LPS Arad (CSS Gloria), sala de jocuri a CSM Arad.

✓ Situația statistică referitoare la antrenori, instructori și arbitri în anul 2013:

- ✓ nr.de antrenori activi: **150**
- ✓ nr. de instructori sportivi activi: **84**
- ✓ nr.de arbitri activi: **335**

➡ Situația sportivilor legitimați:

SENIORI		COPII ȘI JUNIORI		TOTAL
BĂIEȚI	FETE	BĂIEȚI	FETE	
459	32	4.123	435	
TOTAL: 491		TOTAL: 4.558		5.049

A. REZULTATE INTERNAȚIONALE SPORTURI OLIMPICE 2013

Competiția	Număr medalii	Loc	Categorie	Ramuri sportive	Cluburi
Campionate Europene	2	I	Juniori II	Haltere	CSM Arad
	3	I	Juniori I	Tenis de masă	CSM Arad
	1	I	seniori	Baschet	Baschet Club Arad

	1	II	Juniori II	Haltere	CSM Arad
	1	II	Seniori	Tenis de masă	CSM Arad

TOTAL MEDALII: 8 (6 aur, 2 argint)

Competiția	Număr medalii	Loc	Categorie	Ramuri sportive	Cluburi
Campionate Mondiale	2	III	Juniori II	Haltere	CSM Arad
	1	III	Juniori I	Tenis de masă	CSM Arad

TOTAL MEDALII: 3 bronz

Competiția	Număr medalii	Loc	Categorie	Ramuri sportive	Cluburi
Campionate Balcanice	1	I	Juniori I	Atletism	CSM Arad
	1	I	Juniori II	Judo	CSM Arad
	1	II	Seniori	Atletism	CSM Arad
	1	II	Juniori II	Judo	CSM Arad
	1	II	Juniori I	Tenis de masă	CSM Arad
	1	III	Seniori	Judo	CSM Arad
	2	III	Tineret	Tenis de masă	CSM Arad

TOTAL MEDALII: 8 (2 aur, 3 argint, 3 bronz)

TOTAL MEDALII SPORTURI OLIMPICE: 19 (8 aur, 5 argint, 6 bronz)

B. REZULTATE INTERNAȚIONALE SPORTURI NEOLIMPICE 2013

Competiția	Număr medalii	Loc	Categorie	Ramuri sportive	Cluburi
Campionate Europene	5	I	Seniori	Gimn. aerobică, karate eur&ka	CS UAV,CS Banzai
	2	I	Juniori I	Eur&ka	CS Banzai
	2	I	Cadetii	Eur&ka	CS Banzai
	1	II	Juniori	Lupte	CS Astra
	2	II	Juniori I	Eur&ka	CS Banzai
	2	II	Cadetii	Eur&ka	CS Banzai
	5	III	Cadetii	Eur&ka, sambo	CS Banzai,CS Nădlac

TOTAL MEDALII: 19 (9 aur, 5 argint, 5 bronz)

Competiția	Număr medalii	Loc	Categorie	Ramuri sportive	Cluburi
Campionate Mondiale	1	II	Seniori	Eur&ka	CS Banzai
	2	II	Juniori I	Eur&ka	CS Banzai
	1	II	Cadeti	Eur&ka	CS Banzai
	2	III	Seniori	Eur&ka	CS Banzai
	1	III	Juniori I	Eur&ka	CS Banzai

TOTAL MEDALII: 7 (4 argint, 3 bronz)

Competiția	Număr medalii	Loc	Categorie	Ramuri sportive	Cluburi
Cupa Mondială	2	I	Seniori	Gimn. aerobică	CS UAV
	1	II	Seniori	Gimn. aerobică	CS UAV
	1	III	Seniori	Gimn. aerobică	CS UAV

TOTAL MEDALII: 4 (2 aur, 1 argint, 1 bronz)

TOTAL MEDALII SPORTURI NEOLIMPICE : 30 (11 aur, 10 argint,9 bronz)

C. REZULTATE CAMPIONATE NAȚIONALE SPORTURI OLIMPICE 2013

Număr medalii	Loc	Categorie	Ramuri sportive	Cluburi
19	I	Seniori	Atletism, haltere, tir, volei pe plajă, gimnastică ritmică	CSM Arad, ACS Fan Arad
8	I	Tineret	Atletism, haltere	CSM Arad, CS Amefa
32	I	Juniori	Atletism, ciclism, haltere, înot, judo, tir	CSM Arad, ACS Voința
1	I	Copii/cadeti	Gimnastică artistică	CSM Arad

TOTAL MEDALII LOC I : 60

Numar medalii	Loc	Categorie	Ramuri sportive	Cluburi
9	II	Seniori	Atletism, haltere, tir, gimnastică ritmică, baschet	CSM Arad, CS Amefa, BC ICIM Arad
28	II	Juniori	Tir, tenis de masă, judo, înot, haltere, gimnastică ritmică, ciclism	CSM Arad, ACS Voința
2	II	Copii/cadeti	Gimnastică artistică	CSM Arad

TOTAL MEDALII LOC II : 39

Numar medalii	Loc	Categorie	Ramuri sportive	Cluburi
10	III	Seniori	Haltere, tir, kaiac	CSM Arad, CS Amefa,
2	III	Tineret	Atletism, judo	CSM Arad
3	III	Copii/cadeti	Ciclism	ACS Voința Arad

TOTAL MEDALII LOC III : 15

TOTAL MEDALII SPORTURI OLIMPICE: 114

D. REZULTATE CAMPIONATE NAȚIONALE SPORTURI NEOLIMPICE 2013

Numar medalii	Loc	Categorie	Ramuri sportive	Cluburi
10	I	Seniori	Automodelism, karate shotokan, lupte	CSM Arad, CS Banzai, CS Astra
1	I	Juniori	Lupte	CS Astra
4	I	Copii/cadeti	Karate shotokan	CS Banzai

TOTAL MEDALII LOC I: 15

Numar medalii	Loc	Categorie	Ramuri sportive	Cluburi
7	II	Seniori	Automodelism, karate shotokan	CSM Arad, CS Banzai
1	II	Tineret	Karate shotokan	CS Banzai
2	II	Juniori	Karate shotokan	CS Banzai

TOTAL MEDALII LOC II : 10

TOTAL MEDALII SPORTURI NEOLIMPICE : 25

În anul 2013 s-au înființat 3 cluburi sportive de drept privat.

Pentru desfășurarea activităților sportive, în anul 2013 DJST Arad a colaborat cu Primăria Municipiului Arad, Consiliul Județean Arad, Centrul Cultural Județean Arad, Inspectoratul Județean Școlar Arad, Palatul Copiilor Arad, Directia Generală de Asistență Socială și Protecția Copilului Arad, Poliția Locală Arad, Inspectoratul Județean de Jandarmi Arad, Asociația Județeană de Atletism, Asociația Județeană de Baschet, Asociația Județeană de Tenis de Masă, Asociația Județeană de Fotbal, Clubul Sportiv Atletic Buda-Cash Békéscsaba, Primăria Municipiului Békéscsaba, Consiliul Județean Békés, FIBA Europe, Federația Română de Baschet, Federația Română de Gimastică Ritmică, Federația Română de Natație și Pentatlon Modern.

- Cluburi de fotbal din municipiul Arad¹⁰ în anul 2013:

¹⁰ Sursa de date: Asociația Județeană de Fotbal Arad.

În municipiul Arad, în decursul anului 2013, au fost înscrise la AJF Arad următoarele echipe:

- ✓ FC UTA SA Liga a II-a
- ✓ ACS UTA Bătrâna Doamnă Liga a IV-a
- ✓ CS Gloria CTP Liga a IV-a
- ✓ AS Banatul Sînicolaul Mic Liga a IV-a
- ✓ CS Atletico Arad Liga a IV-a
- ✓ AS Olimpia Bujac Liga a V-a

➤ **Performanțe și realizări ale cluburilor în anul 2013**

⇒ **CS ATLETICO ARAD**

Campionate organizate de FRF:

- ✓ Jun.A – loc VII – după play out
 - ✓ Jun.B – loc III – după play off
 - ✓ Jun.C – grupa 1999 – campioana județului
 - Loc. I – turneu zonal Arad
 - Loc II – turneu semifinal Cluj Napoca
 - ✓ Jun.D – grupa 2000/2001 – campioana județului
 - Loc. I – turneu zonal Deva
 - Loc. IV – turneu semifinal Tărlungeni
 - ✓ Jun.E – grupa 2002/2003 – campioana județului
 - Loc. II – turneu zonal Timișoara
 - ✓ CUPA HAGI DANONE – în anul 2012 CS ATLETICO 2000 câștigă cupa, iar Aradul găzduiește turneul final, în timp ce CS ATLETICO 2001 este calificată în primele 8 echipe din țară.
 - grupa 2001 – loc VII – VIII turneu final
 - ✓ INTERLIGA (echipe din România și Ungaria)
 - grupa 2005 – locul I
 - grupa 2004 – locul II
 - grupa 2003 – locul IV
 - grupa 2002 – locul II
- + alte turnee și participări la competiții, atât în România, cât și în străinătate.

⇒ **FC UTA SA**

Liga 4 – locul VIII (seniori)

Liga 4 juniori – loc. XII

- ✓ Campionate organizate de FRF

Jun. A – loc.III după play off
Jun. B – loc.IV după play off

Jun. C – loc. II județ

Jun. D – loc II județ

Jun. E – loc.II județ

CUPA HAGI DANONE – grupa 2001 – loc. I (campiona județului)

loc. II turneu zonal Timișoara

+ alte turnee și participări la competiții, atât în România cât, și în străinătate.

3.6 Sănătatea

3.6.1 Sistemul, rețeaua sanitată din municipiul Arad¹¹

a) Spitale (publice, private), specialități, paturi, personal

● Spitale publice specialități, paturi, personal

Spitalul / specialități	Număr paturi aprobate la 31.12.2013	Personal cu studii medii la 31.12.2013		Personal cu studii sup. la 31.12.2013	
		Total d.c.	Asistenți	Total d.c.	Medici
Spitalul Clinic Județean de Urgență Arad	1.418	1.159	623	702	398
Alergologie și imunologie clinică	5				
Anestezie și terapie intensivă	52				25
Boli infecțioase	62				12
Cardiologie	73				13
Dermato-venerologie	25				7
Diabet zaharat, nutriție și boli metabolice	25				5
Endocrinologie	8				1
Expertiza medicală a capacității de muncă					
Farmacologie clinică					
Gastroenterologie	43				5
Genetică medicală					
Geriatrie și gerontologie					
Hematologie	30				7
Medicina de familie					22
Medicina de urgență					29
Medicina internă	65				30
Medicina generală					6
Medicina muncii	25				4
Medicina sportivă					1
Nefrologie	15				3
Neonatologie	65				6
Neurologie	46				15
Neurologie pediatrică					
Oncologie medicală	50				5
Pediatrie	75				21
Pneumologie	150				16
Psihiatrie	70				19
Psihiatrie pediatrică	12				3
Radioterapie					1
Recuperare, medicină fizică și balneologie	34				6

¹¹ Sursa de date: Direcția de Sănătate Publică Arad

Spitalul / specialități	Număr paturi aprobate la 31.12.2013	Personal cu studii medii la 31.12.2013		Personal cu studii sup. la 31.12.2013	
		Total d.c.	Asistenți	Total d.c.	Medici
Reumatologie	20				1
Chirurgie cardiovasculară					
Chirurgie generală	75				26
Chirurgie orală și maxilo-facială	5				1
Chirurgie pediatrică	30				4
Chirurgie plastică-microchirurgie reconstructivă	20				3
Chirurgie toracică	10				
Chirurgie vasculară	10				1
Neurochirurgie	10				1
Obstetrică-ginecologie	90				23
Oftalmologie	20				7
Ortopedie și traumatologie	65				12
O.R.L.	25				11
Urologie	28				5
Anatomie patologică					11
Epidemiologie					1
Igienă					
Medicină de laborator					11
Medicină legală					4
Radiologie-imagistică medicală					14
Îngrijiri palliative	30				
Paturi închise temporar	50				

● Spitale private secții, paturi, personal

➡ Spitalul MedLife Genesys.

Este o societate cu capital integral privat fiind și cel mai nou spital din Municipiul Arad. În anul 2013 unitatea a dispus de o capacitate de 68 de paturi și au fost internați un număr de 1.777 pacienți.

Spitalul / secția	Număr paturi aprobate la 31.12.2012	Personal cu studii medii la 31.12.2013		Personal cu studii sup. la 31.12.2013	
		Total d.c.	Asistenți	Total d.c.	Medici
S.C. Genesys Medical Clinic S.R.L. Arad	68	95	54	25	21
Comp. chirurgie generală	8				
Comp. ginecologie	4				
Comp. obstetrică	10				
Comp. neonatologie	12				
Comp. A.T.I	2				
Comp. terapie intensivă neonatologie	2				
Comp. pedatrie	9				
Comp. chirurgie O.R.L.	2				

Spitalul / secția	Număr paturi aprobate la 31.12.2012	Personal cu studii medii la 31.12.2013		Personal cu studii sup. la 31.12.2013	
		Total d.c.	Asistenți	Total d.c.	Medici
Comp. interne	19				

► **Centrul Medical Laser System.**

Centrul este o societate cu capital integral privat, este dotat cu aparatură de ultimă generație și are un spațiu ultramodern de 5 stele. Este format din 7 compartimente :

- ✓ spitalizare continuă pe specialități
- ✓ ambulatoriu de specialitate
- ✓ bloc operator
- ✓ laborator de analize
- ✓ recuperare medicală
- ✓ îngrijiri paliative
- ✓ spitalizare de zi

În secțiile de Chirurgie generală, Oftalmologie, Obstetrică și Ginecologie, Medicină Internă, Endocrinologie, Hematologie, Diabetologie, Oncologie, Recuperare medicală și Îngrijiri paliative, paturile pe spital au crescut de la an la an. În anul 2013 s-a ajuns la un număr de 140 paturi pentru spitalizare specialități, spitalizare continuă și spitalizare de zi, iar un număr de 38.591 persoane au beneficiat de asistență medicală în toate secțiile, în ambulatorul de specialitate și în laboratorul de analize medicale.

Spitalul / secția	Număr paturi aprobate la 31.12.2012	Personal cu studii medii la 31.12.2013		Personal cu studii sup. la 31.12.2013	
		Total d.c.	Asistenți	Total d.c.	Medici
S.C. Laser System S.R.L. Arad	140	74	27	50	47
Comp. specialități medicale (medicină internă)	4				
Comp. specialități medicale (recuperare cardiologie)	14				
Comp. specialități medicale (recuperare neurologie)	16				
Comp. specialități chirurgicale (chirurgie generală)	4				
Comp. specialități chirurgicale (oftalmologie)	5				
Comp. specialități chirurgicale (ginecologie)	13				
Compartiment ATI	4				
Compartiment obstetrică	12				
Compartiment neonatologie	12				
- terapie intensivă neonatologie	4				
Compartiment psihiatrie (Alzheimer)	22				
Compartiment îngrijiri paliative	30				

► **Centrul de dializă Avitum**

Centrul de Dializă Avitum din Arad aparținând companiei B.Braun – reprezintă o investiție de aproximativ 6 milioane lei, și a fost inaugurat în ianuarie 2012, având capacitatea maximă de a

oferi servicii medicale de hemodializă pentru 300 pacienți, în trei schimburi. În municipiul Arad Centrul de dializă funcționează cu 30 de aparate de dializă, 30 de paturi de spitalizare de zi și compartiment de dializă peritoneală. Numărul total de pacienți tratați în momentul de față este de 157 (154 hemodializă, 3 dializă peritoneală).

Personal angajat: 5 medici de specialitate – nefrologie; 24 asistente medicale; 2 tehnicieni; 10 personal auxiliar (psiholog, administrator, registrator medical, îngrijitor, brancardier, 5 infirmiere), care lucrează în două ture.

B.Braun Avitum – este furnizorul direct de produse de dializă B.Braun pentru spitalele și clinicele ce oferă astfel de servicii. Cu un portofoliu de peste 40 de clienți constanți, B.Braun Avitum pune la dispoziția pacienților cea mai nouă tehnologie germană încorporată în produse precum: filtre Xevonta (cu unii dintre cei mai buni parametri de dializă din piață), opțiunile Adimea pentru aparatele Dialog+ (măsurarea „online” a Kt/V și URB pe orice tip de terapie) sau Nexadia (un sistem de management al datelor care contribuie la optimizarea procedurilor și a calității dializei).

Avitum – cu 8 centre private de dializă, aproximativ 1.000 de pacienți și peste 300 de angajați, asigură servicii medicale de dializă destinate pacienților cu insuficiență renală cronică.

B.Braun Medical – prezentă pe piață din România încă din 1998, și are peste 100 de angajați. Este organizată în trei divizii dedicate sănătății:

- *Divizia Hospital Care* – pune la dispoziția spitalelor un portofoliu larg de produse și dispozitive medicale de unică utilizare, precum și soluții perfuzabile și injectabile.
- *Divizia Aesculap* – se axează pe produse și servicii pentru toate procesele de bază din chirurgie.
- *Divizia OPM (Out Patient Market)* – se adresează pacienților tratați ambulatoriu, precum și bolnavilor cronici care necesită îngrijire pe termen lung.

B.Braun Pharmaceuticals – are aproximativ 130 de angajați, este o companie care produce în Timișoara soluții perfuzabile destinate sistemului medical din România.

b) Ambulatorii integrate / de specialitate ale spitalelor

Conform structurilor organizatorice aprobată de Ministerul Sănătății, spitalele publice din municipiul Arad au în componență, pe lângă secțiile mai sus enumerate, următoarele laboratoare, compartimente, cabinete, servicii, etc:

SPITALUL CLINIC JUDEȚEAN DE URGENȚĂ ARAD
Farmacie (cu puncte de lucru pe str. Piața Mihai Viteazu și str. Episcopiei)
Farmacie 2
Blocuri operatorii (sediu central, str. Piața Mihai Viteazu, str. Episcopiei)
Sterilizare
Laborator explorări funcționale (cu punct de lucru pe str. Piața Mihai Viteazu)
Laborator radioterapie
Laborator recuperare, medicină fizică și balneologie -baza de tratament (str. Piața Mihai Viteazu)
Compartiment audiologie și foniatrie
Serviciul de anatomie patologică (cu puncte de lucru pe str. Piața Mihai Viteazu și str. Episcopiei)
-histopatologie
-citologie
-prosectura
Serviciul Județean de medicină legală

Serviciul de prevenire și combatere a infecțiilor nozocomiale

Serviciul de evaluare și statistică medicală

Cabinet diabet zaharat, nutriție și boli metabolice

Cabinet oncologie medicală

Cabinet planificare familială

Cabinet medicină sportivă

Centru de sănătate mintală cu staționar de zi - **30 locuri**

Dispensar TBC

Ambulatoriul integrat cu cabinete în specialitățile (sediul central și clădirile în care funcționează paturile de profil):

a) pentru adulți

Cabinet medicină internă

Cabinet gastroenterologie

Cabinet hematologie

Cabinet cardiologie

Cabinet chirurgie maxilo-facială

Cabinet chirurgie plastică -microchirurgie reconstructivă

Cabinet obstetrică-ginecologie

Cabinet neonatologie

Cabinet neurologie

Cabinet endocrinologie

Cabinet ORL

Cabinet oftalmologie

Cabinet psihiatrie

Cabinet chirurgie generală

Cabinet urologie

Cabinet ortopedie-traumatologie

Cabinet boli infecțioase

Cabinet pneumologie

Cabinet reumatologie

Cabinet nefrologie

Cabinet medicina muncii

Cabinet dermatovenerologie

Cabinet recuperare medicină fizică și balneologie

Săli de tratament

Compartiment de evaluare și statistică medicală

Laborator clinic analize medicale (cu puncte de lucru pe str. Piața Mihai Viteazu și str. Episcopiei)

Laborator clinic radiologie și imagistică medicală (cu puncte de lucru pe str. Piața Mihai Viteazu și str. Episcopiei)

-computer tomograf

-RMN

Compartiment endoscopie digestivă

b) pentru copii

Cabinet pediatrie

Cabinet chirurgie și ortopedie infantilă

Cabinet oftalmologie

Cabinet ORL

Cabinet neuropsihatrie infantilă

Săli de tratament

Aparat funcțional

Laboratoarele deservesc atât paturile de spital cât și ambulatoriile

La nivelul Spitalului Clinic Județean de Urgență Arad, funcționează: Centrul județean de diabet, nutriție și boli metabolice, Centrul de Sănătate a Reproducerii și Planificare Familială și Centrul Antirabic

S.C. Genesys Medical Clinic S.R.L. Arad

Cabinet obstetrică-ginecologie
Cabinet chirurgie generală
Cabinet medicină internă
Cabinet cardiologie
Cabinet gastroenterologie
Cabinet urologie
Cabinet O.R.L.
Cabinet chirurgie vasculară
Cabinet diabet, boli de nutriție și metabolism
Cabinet endocrinologie
Cabinet neonatologie/pediatrie
Chirurgie pediatrică
Neurochirurgie

c) **Servicii de ambulanță (public și privat)**

Activitatea de urgență este asigurată de Serviciul de Ambulanță Județean Arad și serviciul UPU/SMURD din cadrul Spitalului Clinic Județean de Urgență în sistem public.

d) **Policlinici, dispensare (școlare, studențești, sportive)**

Cabinetele școlare au trecut, începând cu data de 01 iulie 2009, în subordinea Primăriei Arad.

e) **Cabinete stomatologice (publice, private)**

Cabinete stomatologice	
Sistem	Număr cabinete în municipiul Arad
Public	15
Privat	241
TOTAL	256

f) **Cabinete ale mediciilor de familie**

Cabinete ale mediciilor de familie	
Sistem	Număr cabinete în municipiul Arad
Public	52
Privat	53
TOTAL	105

g) **Cabinete medicale de specialitate**

Cabinete medicale de specialitate	
Sistem	Număr cabinete în municipiul Arad
Public	16
Privat	186
TOTAL	202

h) **Farmacii (publice și private)**

Farmacii	Număr

Sistem		farmacii în municipiul Arad
Privat		69

În sistemul public funcționează farmacia cu circuit închis a S.C.J.U. (1 cu două puncte de lucru).

● **Ponderea principalelor boli în municipiul Arad:**

(în evidențele medicilor de familie)

Specificare	Rând	Tbc. A15- A19	Malarie B50-B54	Tumori maligne C00- C97	Anemii (se exclud anemiile secundare) D50-D64	Guşa simplă și nodulară netoxică E01-E04	Diabet zaharat E10-E14	Malnu- triție proteino- calorică E40-E46	Rahitism evolutiv E55
A	B	01	02	03	04	05	06	07	08
Aflați	01	254	0	2.423	1.712	1.218	7.414	101	63
Intrați	02	282	0	402	417	155	902	33	64
Ieșiți	03	331	0	308	422	79	532	24	47
Rămași în evidență	04	205	0	2.517	1.707	1.294	7.784	110	80
Indici de prevalență	05								

- continuare -

Rând	Obezit ate E66	Tulburări mentale și de com- portamen t F00-F99	Boli psihice F01-F39	Boala Alzhei mer G30	Scleroză multiplă G35	Epilepsie G40-G41	Reuma- tism articular acut I00-I02	Cardiopatii reumatism. cornice I05- I09	Boli hiperten sive I10- I15	Cardiop atie ischemic ă I20- I25
B	09	10	11	12	13	14	15	16	17	18
01		2.081				745	159	372	25.974	14.314
02	6.576	767	886	235	58	103	29	33	1.313	749
03	125	211	95	30	1	78	39	92	994	763
04	6.451	2.637	791	205	57	770	149	313	26.293	14.300
05										

- continuare -

Rând	Cord pulmona r cronic I27.9	Boli cerebro- vascular e I60-I69	Boli pul- monare cronice obstruct. J41-J47	Boală ulceroas ă K25- K28	Ciroza și alte hepatite cronice K70-K76	Insuficienț ă renală cronică N00-N08; N10-N19	Calculoz ă urinară N20-N23	Anomali i conge- nitale Q00-Q99	Anom. congenit. ap. circ. Q20-Q28	Malad ia Down Q90
B	19	20	21	22	23	24	25	26	27	28
01	965	4.235	4.226	3.128	2.642	721	1.486		85	
02	100	974	448	113	437	240	162	89	14	28
03	95	317	223	215	236	193	281	7	17	
04	970	4.892	4.451	3.026	2.843	768	1.367	82	82	28

05									
----	--	--	--	--	--	--	--	--	--

● Evoluția numărului de medici și cadre saniare

Spitalele publice din municipiul Arad	2009		2010		2011		2012		2013	
	Medici	Cadre sanitare								
Spitalul Clinic Jud. de Urgență	179	527	225	547	363	1.322	265	1.324	398	1.356
Spitalul Clinic Municipal	84	323	88	304	0	0	0	0	0	0
Spit. Clinic de Obs. și Ginec. "DR. SALVATOR VUIA"	30	173	31	159	0	0	0	0	0	0
Total mun. Arad	293	1.023	344	1.010	363	1.322	265	1.324	398	1.356

➤ Situația investițiilor Spitalului Clinic județean de Urgență Arad pe surse de finanțare realizate în anul 2013:

Nr. crt.	SURSA DE FINANȚARE	DENUMIRE MIJLOC FIX/OBIECTIV	VALOARE [Lei]
1	Bug. loc. CJ	Amenajare secția sterilizare subsol	283.000
2	Bug. loc. CJ	Extindere UPU	3.073.000
3	Bug. loc. CJ	Construire clădire patologie infecțioasă	80.000
4	Bug. loc. CJ	Extindere clădire pentru pavilion administrativ	624.000
5	Bug. loc. CJ	RK tablou electric general (TEGD 0,4 KV)	53.000
6	Bug. loc. CJ	Amenajare incinta interioară spital	1.508.000
7	Bug. loc. CJ	Amenajare laborator radiologie	80.000
8	Bug. loc. CJ	Amenajare farmacie spital	450.000
9	Bug. loc. CJ	RK Pediatrie 1 și NPI	165.000
10	Bug. loc. CJ	Monitorizare acces în spital, bariere	77.000
11	Bug. loc. CJ	Reconfigurare energie electrică	85.000
12	Bug. loc. CJ	Lucrări de amenajare grupuri sanitare	261.000
13	Bug. loc. CJ	RK imobil Arad, str. Poiana, nr. 5	69.000
14	Bug. loc. CJ	Instalație dedurizare a apei	54.000
15	Bug. loc. CJ	Circuite gaze medicinale secția Chirurgie 1	190.000
16	Bug. loc. CJ	RK amenajare saloane de cardiologie tip V.I.P.	160.000
17	Bug. loc. CJ	RK tablou electric ambulator	236.000
18	Bug. loc. CJ	RK cazan încălzire	35.000
19	Bug. loc. CJ	Turn videoendoscopie secția gastroenterologie	601.000
20	Bug. loc. CJ	Cofin. proiect: Stabilire a fondului comun de vindecare in	85.000

		aria Criș – Mureș – Arad – jud. Bekes	
21	Bug. loc. CJ	Lampă scialitică	59.000
22	Bug. loc. CJ	Lifturi	360.000
23	Bug. loc. CJ	Autoutilitare	160.000
24	Bug. loc. CJ	Instalație supraveghere video	65.000
25	Bug. loc. CJ	Turn laparoscopie secția Chirurgie 2	360.000
26	Bug. loc. CJ	Dotări și accesorii pentru aparatura de sterilizare	53.000
27	Bug. loc. CJ	Ecograf	90.000
28	Bug. loc. CJ	Documentație tehnico-economică gard spital	68.000
29	Bug. loc. CJ	Pachet dotări sterilizare (casolete)	150.000
30	Bug. loc. CJ	Sondă ecograf secția cardiologică	23.000
31	Bug. loc. CJ	Holtere TA, EKG secția cardiologică	89.000
32	Bug. loc. CJ	Electrodermatom	80.000
33	Bug. loc. CJ	Întocmire relevée	40.000
34	Bug. loc. CJ	Sonda transesofagiană	108.000
35	Bug. loc. CJ	Pachet: 6 buc. paturi electrice cu noptiere și un trolley medical	77.500
36	Bug. loc. CJ	Pachet: 4 buc. monitoare cu 2 buc. injectomat	70.500
37	Bug. loc. CJ	React. SF Ambulatoriu integrat Spital Jud. Arad POR 2007-2013	65.000
38	Bug. loc. CJ	PT Ambulatoriu integrat Spitalul Jud. Arad POR 2007-2013	55.000
TOTAL			10.142.000

Nr. crt.	SURSA DE FINANȚARE	DENUMIRE MIJLOC FIX/OBIECTIV	VALOARE [Lei]
1	Subvenții buget local Primărie	Canalizare incintă Spital p-ța Mihai Viteazul, nr. 7-8, proiectare și execuție	260.000
2	Subvenții buget local Primărie	RK acoperiș baza de recuperare	250.000
3	Subvenții buget local Primărie	RK secția cardiologie municipal	80.000
4	Subvenții buget local Primărie	RK reabilitare fațadă clădire ORL, OFTA, ONCO	400.000
5	Subvenții buget local Primărie	RK acoperiș sală curs municipal	50.000
6	Subvenții buget local Primărie	RK acoperiș sală lenjerie	50.000
7	Subvenții buget local Primărie	Laser Holmium Urologie	232.000
8	Subvenții buget local Primărie	Ventilatoare mecanice ptr. cazuri critice	135.000
TOTAL			1.457.000

Nr. crt.	SURSA DE FINANȚARE	DENUMIRE MIJLOC FIX/OBIECTIV	VALOARE [Lei]
1	Credite externe	Aparat IT HURO 0802/021-AF	2.892.655
TOTAL			2.892.655

Nr. crt.	SURSA DE FINANȚARE	DENUMIRE MIJLOC FIX/OBIECTIV	VALOARE [Lei]
1	Venit propriu spital	Accesorii Bronhoscop	12.550
2	Venit propriu spital	Ecograf	60.000
3	Venit propriu spital	Clima inverter 18.000 btu	17.000
TOTAL			89.550

TOTAL INVESTIȚII REALIZATE ÎN ANUL 2013

TOTAL BUGETUL LOCAL CJ	10.142.000
TOTAL SUBVENȚII BUG. LOC. PRIMĂRIE	1.457.000
TOTAL CREDITE EXTERNE	2.892.655
TOTAL VENITURI PROPRII	89.550
TOTAL GENERAL	14.581.205

3.6.2 Casa de Asigurări de Sănătate Arad¹²

➡ **Contractarea și decontarea serviciilor medicale, medicamente și dispozitive medicale la nivelul municipiului Arad , în perioada 01.01.- 31.12.2013**

Serviciile medicale, medicamentele, cu și fără contribuție personală și unele materiale sanitare în tratamentul ambulatoriu, dispozitivele medicale destinate recuperării unor deficiențe organice sau funcționale în ambulatoriu, precum și cele acordate în cadrul programelor naționale de sănătate se acordă în baza contractelor negociate și încheiate între furnizori și CAS Arad.

Pentru anul 2013, contractarea serviciilor medicale, medicamente, materiale și dispozitive medicale s-a realizat conform prevederilor HG nr. 117/27.03.2013 și Ordinului comun MSP/CNAS nr. 423/191/29.03.2013 și a avut ca scop încheierea contractelor cu furnizorii de servicii medicale. Astfel, începând cu luna aprilie 2013, au fost încheiate contracte cu toți furnizorii de servicii medicale.

Din situația de mai jos reiese dinamica încheierii contractelor cu furnizorii de servicii medicale din municipiul Arad, în perioada 01.04.2012-31.12.2013, dinamică influențată atât de încheierea de noi contracte cu furnizori de servicii medicale pentru diferite tipuri de asistență medicală, cât și de închetarea unor contracte prin modalitățile prevăzute în Normele Metodologice de aplicare a Contractului Cadru pe 2013 (deces, reziliere, închetare prin acordul părților, pensionare etc.), astfel încât la 31.12.2013 numărul de contracte în derulare a fost de:

¹² Sursa de date: **Casa de Asigurări de Sănătate Arad**

Nr. Crt.	Tip de asistență	Nr. Contracte încheiate 01.02.2012 cu furnizorii din municipiul Arad	Nr. Contracte în derulare la 31.12.2012 cu furnizorii din municipiul Arad
1	asistență medicală primară	93	97
2	asistență medicală în ambulatoriul de specialitate pentru specialități clinice (inclusiv pentru acupunctură)	58	58
3	asistență medicală în ambulatoriul de specialitate pentru specialități paraclinice	20	20
4	servicii medicale de medicină dentară	0	0
5	servicii medicale de recuperare	7	7
6	furnizori de dispozitive medicale	6	7
7	servicii medicale prespitalicești	1	1
8	servicii medicale spitalicești	5	5
9	furnizare de medicamente cu și fără contribuție personală	49	49
10	programe de sănătate (unități sanitare cu paturi)	3	3
11	servicii medicale de îngrijiri la domiciliu	8	8
TOTAL		242	247

3.6.2.1 Asistență medicală primară

La data de 31.12.2013, se aflau în contract cu CAS Arad un număr de 97 de furnizori de servicii din asistență medicală primară din municipiul Arad.

Pe parcursul anului 2013 nu s-au înregistrat modificări substanțiale în ceea ce privește numărul de asigurați și numărul de persoane beneficiare ale pachetului minimal de servicii înscrise pe listele medicilor de familie. Astfel, la data de 31.12.2013, pe listele medicilor de familie din municipiul Arad erau înscrisi un număr de **171.295 de pacienți** din care 144.838 pacienți asigurați (beneficiari ai pachetului de servicii de bază) și 26.457 pacienți neasigurați (beneficiari ai pachetului minimal de servicii).

În anul 2013, în asistență medicală primară au fost furnizate pacienților înscrisi pe listele medicilor de familie din municipiul Arad, un număr de 498.960 consultații.

Având în vedere prevederile HG nr. 117/2013 pentru aprobarea Contractului-cadru privind condițiile acordării asistentei medicale în cadrul sistemului de asigurări sociale de sănătate pentru anul 2013-2014 și prevederile Ordinul MS/CNAS nr. 423/191/2013 pentru aprobarea Normelor Metodologice de aplicare în anul 2013 a Contractului Cadru, aplicabil de la 01.04.2013, structura serviciilor medicale decontate de CAS Arad include următoarele tipuri de servicii:

- a. serviciile medicale curative (respectiv consultațiile pentru afecțiuni acute, intercurente sau cronice programabile),
- b. monitorizarea stării de sănătate și a tratamentului pentru bolnavii cu afecțiuni cronice,

c. consultații la domiciliul asigurașilor.

Excepție fac serviciile de imunizare care, începând cu data de 01.04.2013, nu mai sunt servicii decontate la nivelul caselor de asigurări de sănătate.

Numărul și structura pe grupe de vîrstă a persoanelor beneficiare ale pachetelor de servicii rămân nemodificate.

Începând cu data de 01.04.2013, conform prevederilor Ordinului M.S./C.N.A.S. nr.423/191/2013, pentru aprobarea Normelor metodologice de aplicare în anul 2013 a Contractului-cadru privind condițiile acordării asistenței medicale în cadrul sistemului de asigurări sociale de sănătate pentru anul 2013-2014 aprobat prin H.G. 117/2013, valoarea punctului «per capita», unică pe țară, este de 3,50 lei, iar valoarea minimă garantată a unui punct pentru plata pe serviciu medical, unică pe țară, de 1,80 lei .

Mentionăm că numărul de puncte aferent serviciilor medicale acordate prin plata pe serviciu medical este ajustat, conform gradului profesional al medicului, începând cu data de 01.04.2013.

Suma decontată de CAS Arad furnizorilor de servicii medicale din asistența medicală primară din municipiul Arad a fost de **10.575.389,00 lei** în limita bugetului alocat pentru acest tip de asistență medicală de 28.088.790,00 lei.

3.6.2.2 Asistența medicală de specialitate din ambulatoriu de specialitate

În anul 2013, Casa de Asigurări de Sănătate Arad a încheiat un număr de 55 de contracte de furnizare de servicii medicale în ambulatoriu de specialitate din municipiul Arad, din care 1 contract a fost încheiat cu furnizorii de servicii medicale din ambulatoriu integrat al Spitalului Clinic Județean de Urgență din municipiul Arad și 3 contracte pentru furnizarea de servicii medicale de acupunctură.

La 31.12.2013, se aflau în contract cu CAS Arad un număr de 55 de furnizori de servicii medicale în ambulatoriu de specialitate din municipiul Arad.

În anul 2013, suma decontată furnizorilor din ambulatoriu de specialitate pentru specialitățile clinice din municipiul Arad, a fost de **7.423.117,61 lei**, în limita bugetului alocat pentru acest tip de asistență medicală de **9.582.570,00 lei**. Cresterea sumei decontate în anul 2013, față de anul 2012, a fost în procent de 30,25%, datorită creșterii valorii estimative a punctului de la 1,20 lei la 1,70 lei.

În anul 2013, au fost efectuate de către medicii din ambulatoriu de specialitate din municipiul Arad, un număr de **293.240** consultații reprezentând o creștere de 19,79% față de anul 2012.

3.6.2.3 Servicii medicale de recuperare

În anul 2013, CAS Arad a încheiat 7 contracte de furnizare de servicii medicale de recuperare cu unitățile ambulatorii de recuperare-reabilitare din municipiul Arad, iar la sfârșitul anului 2013, se aflau în contract cu CAS Arad un număr de 7 furnizori.

Din bugetul alocat pentru decontarea serviciilor medicale de recuperare – reabilitare a sănătății în ambulatoriu pentru anul 2013 de 505.000,00 lei, suma decontată furnizorilor de recuperare, inclusiv celor 3 furnizori de acupunctură din municipiul Arad, a fost de **383.093,84 lei**.

3.6.2.4 Asistență medicală dentară

Pentru acest tip de asistență medicală, contractele s-au derulat doar pe parcursul trim.I. 2013. Astfel, în trim. I 2013, un număr de 89 de furnizori de servicii medicale de medicină dentară au furnizat servicii medicale în contract cu CAS Arad. În aceste cabineți și-au desfășurat activitatea 98 de medici deniști.

În trim. I 2013, în limita bugetului alocat pentru acest tip de asistență medicală de 376.000,00 lei, au fost furnizate, de către medicii deniști din municipiul Arad, în baza contractelor încheiate cu furnizorii de servicii de medicină dentară, 4.515 servicii de profilaxie (acte profilactice) și acte terapeutice (tratamente), în valoare totală de **254.093,00 lei**.

3.6.2.5 Îngrijiri la domiciliu

În ceea ce privește acordarea de servicii de îngrijiri medicale la domiciliu, la 31.12.2013 se aflau în contract cu CAS Arad, un număr de 8 furnizori de servicii de îngrijiri medicale la domiciliu din municipiul Arad.

În anul 2013 s-au emis un număr de 2.361 de decizii de îngrijiri la domiciliu pentru un număr de 1.675 de persoane asigurate. CAS Arad a decontat 149.245 de servicii medicale realizate în 22.784 zile de îngrijiri medicale la domiciliu, în valoare de **1.139.240,00 lei** în limita creditului de angajament aprobat pentru anul 2013 de 1.141.000,00 lei. Comparativ cu anul 2012, în anul 2013 alocarea bugetară a fost cu 33 % mai mare și s-au emis cu 46% mai multe decizii de îngrijiri medicale la domiciliu.

Pentru anul 2013, decontarea serviciilor de îngrijiri medicale la domiciliu s-a făcut la tariful pe caz pentru un episod de îngrijire la domiciliu. Tariful pe caz pentru un episod de îngrijire la domiciliu se obține înmulțind numarul de zile de îngrijire corespunzător unui episod de îngrijire la domiciliu cu tariful pe o zi de îngrijire la domiciliu. Tariful pe o zi de îngrijire la domiciliu este 50 lei.

Anul 2013	Nr. decizii de îngrijiri la domiciliu emise	Nr. zile de îngrijiri la domiciliu, corespunzător deciziilor emise	Nr. zile de îngrijiri la domiciliu corespunzătoare deciziilor decontate	Nr. servicii realizate	Valoare servicii realizate și decontate - lei -
TOTAL	2.361	25.000	22.784	149.245	1.139.240

3.6.2.6 Servicii medicale paraclinice - radiologie și imagistică medicală

La 31.12.2013, Casa de Asigurări de Sănătate Arad avea în derulare un număr de 20 contracte cu furnizori de servicii medicale paraclinice - laboratoare de analize medicale, radiologie și imagistică medicală din municipiul Arad, din care:

- 16 laboratoare de analize medicale;
- 1 laboratoare pentru examinări de histopatologie;
- 3 furnizori de investigații radiologice și de imagistică medicală.

În perioada 01.01.2013-31.12.2013, asigurații municipiului Arad au beneficiat de un număr de aprox. 731.000 investigații paraclinice, pentru care CAS Arad a decontat către furnizori suma de **6.910.863,00 lei**.

TIP DE INVESTIGAȚIE	NR. DE INVESTIG.	SUMA DECONTATĂ - lei-
analize de laborator	708.000	5.248.380
examinări radiologice/înaltă perform.	23.000	1.662.483
TOTAL	731.000	6.910.863

În funcție de tipul de investigații – analize medicale, respectiv investigații de radiologie și imagistică medicală, ponderea cea mai mare o reprezintă analizele medicale de laborator.

În funcție de sumele decontate de CAS Arad pentru investigațiile paraclinice, ponderea o reprezintă tot analizele medicale de laborator.

Bugetul alocat în anul 2013, pentru servicii medicale paraclinice - laboratoare de analize medicale, radiologie și imagistică medicală, a fost de 7.655,05 mii lei.

3.6.2.7 Dispozitive medicale destinate recuperării deficiențelor organice și fiziologice

La 31.12.2013, CAS Arad derula, în beneficiul asiguraților săi, un număr de 7 contracte cu furnizori de dispozitive medicale pe raza municipiului Arad, restul până la 65 contracte fiind încheiate cu furnizori care nu au sediu social/puncte de lucru pe raza municipiului Arad.

În perioada 01.01.2013-31.12.2013, din bugetul total destinat acestui tip de asistență medicală, CAS Arad a decontat suma de aprox. **2.567.339,00 lei** pentru asigurații municipiului, sumă care a acoperit nevoia de dispozitive medicale pentru un număr de circa 2.000 beneficiari.

În baza solicitărilor asiguraților și având în vedere criteriile de prioritate, cât și cele de soluționare a listelor de prioritate întocmite, au fost aprobată următoarele tipuri de dispozitive medicale:

- ✓ dispozitive medicale destinate copiilor – 4,51%,
- ✓ echipamente pt oxigenoterapie – 7,60%,
- ✓ dispozitive pentru protezare stomii – 45,34%,
- ✓ dispozitive incontinentă urinară – 30,45%,
- ✓ proteze membre – 2,56%,
- ✓ orteze – 7,20%,
- ✓ dispozitive pentru protezare ORL – 1,83%,
- ✓ dispozitive de mers – 3,84%,
- ✓ încălțăminte ortopedică – 1,18%.

Bugetul alocat în anul 2013 pentru dispozitive medicale a fost de 3.395.000,00 lei.

3.6.2.8 Servicii medicale farmaceutice

La data de 31.12.2013, în municipiul Arad își desfășoară activitatea în relație contractuală cu CAS Arad, un număr de 49 de furnizori de servicii farmaceutice.

La data de 31.12.2013, consumul de medicamente eliberate de farmaciile din municipiul Arad a fost în valoare totală de **86.337.256,03 lei**, din care 61.334.062,82 lei pentru medicamente compensate și gratuite și 25.003.193,21 lei pentru medicamente utilizate în programele naționale de sănătate.

Situată centralizatoare a consumului de medicamente gratuite și compensate, a medicamentelor utilizate în programele naționale de sănătate pe anul 2013, eliberate în farmacii cu circuit deschis este prezentată în tabelul următor:

PERIOADA	GR+COMP, CRONICE LICITATII, CRONICE ORIENTATIVE	PROGRAME SĂNĂTATE	Din care :					
			DIABET	TESTE DE AUTOMONITO RIZARE	ONCOLOGIE	SIDA	POST TRANSPLANT	NEURO
TOTAL 2013	61.334.062,82	25.003.193,21	15.302.935,15	1.347.062,40	7.444.207,28	0	889.125,20	11.232,90

3.6.2.9 Servicii medicale în unități sanitare cu paturi

În anul 2013, în municipiul Arad au funcționat 3 unități sanitare cu paturi [(Spitalul Clinic Județean de Urgență, Centrul Medical Laser System, SC Genesys Medical Clinic SRL și 2 unități sanitare pentru spitalizare de zi (Euromedic Romania, SC Laurus Medical SRL)].

Din punct de vedere al modului de acoperire al specialităților medicale, cele 5 unități sanitare cu paturi din Municipiul Arad acoperă 90% din specialitățile prevăzute în nomenclatorul spitalelor și peste 85% din numărul de bolnavi.

Situată serviciilor medicale spitalicești realizate în perioada 01.01.2013-31.12.2013, este prezentată în tabelul următor :

UNITATEA SANITARĂ	DRG	Acuți	Cronici	Spit. zi	TOTAL
Spitalul Clinic Județean de Urgență Arad	45.270	-	2.173	11.631	59.074
Centrul Medical Laser System	1.182	-	393	2.636	4.211
SC Genesys Medical Clinic SRL	1.449	-	-	380	1.829
Euromedic Romania	-	-	-	1.363	1.363
SC Laurus Medical SRL	-	-	-	93	93
TOTAL municipiul Arad	47.901	-	2.566	16.103	66.570

Pentru cele 5 unități sanitare cu paturi din municipiul Arad, situația decontării serviciilor medicale spitalicești realizate în perioada 01.01.2013-31.12.2013, este prezentată în tabelul următor:

UNITATEA SANITARĂ	DRG	Cronici	Acuți	Spitalizare de zi	Litotriție /ambulat integrat	Medicina muncii	Investigații paraclinice	TOTAL (lei)
Spitalul Jud. Ara	76.089.932	11.587.372		2.381.645	71.959	349.320	647.236	91.127.464
Centrul Medical Laser System Arad	1.452.290	4.011.557		624.719				6.088.566
SC Genesys	1.482.199			65.268				1.547.467

Medical Clinic SRL								
Euromedic Romania				314.443				314.443
SC Laurus Medical SRL				20.459				20.459
TOTAL Mun. Arad	79.024.421	15.598.929		3.406.534	71.959	349.320	647.236	99.098.399

3.6.2.10 Asistență medicală de urgență și transport sanitar

În anul 2013 CAS, Arad a încheiat 1 contract cu SCM Neuromed SRL și acte adiționale de prelungire a contractului pe anul 2012 pentru trim I 2013, încheiat cu Serviciul de Ambulanță Județean Arad pentru furnizarea de servicii medicale de urgență și transport sanitar.

Valoarea serviciilor medicale de urgență și transport sanitar contractate pentru anul 2013 a fost de **1.793.970 lei**, decontarea acestora realizându-se în procent de 100%.

3.6.2.11 Programe naționale de sănătate

Programele naționale de sănătate, finanțate din Bugetul Fondului Național Unic al Asigurărilor Sociale de Sănătate, se derulează printr-o unitate sanitată cu paturi din municipiul Arad - Spitalul Clinic Județean de Urgență Arad, un centru de dializa privat - Centrul de Dializă Avitum și 49 de farmacii cu circuit deschis.

În anul 2013, au beneficiat de medicamente și materiale sanitare, asigurate prin programele naționale de sănătate, un număr de **22.081** de pacienți, pentru care s-au înregistrat cheltuieli totale în valoare de **57.205.143,58** lei, după cum urmează:

Nr. Crt.	Programul	Unitatea sanitată	Cheltuieli în perioada 01.01 - 31.12.2012	Nr. de pacienți în perioada 01.01 - 31.12.2012	Cost mediu/bolnav în perioada 01.01 - 31.12.2012 (lei)
1	Hiv/Sida	Județean Arad	1.025.273,01	133	7.708,82
2	Tbc	Județean Arad	51.551,38	338	152,52
3	Cardiologie	Județean Arad	49.999,34	16	3.124,96
4	Oncologie	Județean Arad	14.434.988,89	1.257	11.483,68
		Farmacii	7.513.349,99	1.219	6.163,54
5	Diabet	Județean Arad	36.285,27	641	56,61
		Farmacii	16.076.413,53	17.067	941,96
		H. Glicozilata	10.051	512	19,63
6	Teste copii și adulți	Farmacii	1.365.818,40	4.051	337,16
7	Dializă și hemodializă	Județean Arad și SC.Avitum SRL	13.349.286,65	273	48.898,49
8	Hemofilie și Talasemie	Județean Arad	251.966,40	6	41.999,40
9	Boli rare - Mucopolizaharidoză tip II (sindrom Hunter)	Județean Arad	1.263.879,52	1	1.263.879,52
10	Boli rare - Scleroză laterală amiotrofică	Farmacie	10.230,36	3	3.410,12

11	Endocrine	Județean Arad	60.208,55	163	369,38
12	Ortopedie	Județean Arad	641.996,09	287	2.236,92
13	Posttransplant	(prin farmacii)	889.125,20	40	22.228,13
14	Screening col uterin	Județean Arad	174.720,00	2.184	80
TOTAL			57.205.143,58	22.081	x

► **CARDURI EUROPENE ELIBERATE**

În anul 2013, au fost emise de către Casa de Asigurări de Sănătate Arad un număr de 10.142 de carduri europene de asigurări sociale de sănătate, 5.454 certificate provizorii de înlocuire a cardului european, 556 de formulare europene și au fost primite un număr de 1.333 de formulare europene.

► **SITUATIE BOLI PE MUNICIPIU**

Cele mai frecvente afecțiuni pentru care pacienții s-au prezentat la medicii din municipiul Arad în anul 2013 au fost: Boli ale aparatului circulator, Boli ale aparatului respirator, Boli ale aparatului digestiv, Tumori, Boli ale sistemului nervos, Boli ale aparatului genito-urinar, Boli infecțioase și parazitare, Boli endocrine, de nutriție și metabolism.

► **STAREA DE SĂNĂTATE /RISC DE BOALĂ**

În urma analizei serviciilor efectuate în anul 2013 de către furnizorii de servicii medicale din municipiul Arad, s-au identificat principalele cauze de risc de boală pe tipuri:

- ✓ Afecțiuni cardiovasculare
- ✓ Diabet zaharat tip. 2
- ✓ Accident vasculo-cerebral
- ✓ Hepatita cronică de etiologie virală
- ✓ Cancer uterin
- ✓ Cancer col uterin
- ✓ Cancer sân
- ✓ Boala renală cronică
- ✓ Cancer colorectal
- ✓ Osteoporoză la femei
- ✓ Epilepsie

3.7 Asistența și protecția socială

3.7.1 Prezentare generală a DDAC

Direcția de Dezvoltare și Asistență Comunitară este serviciu public de interes local, cu personalitate juridică, care funcționează sub autoritatea Consiliului local al municipiului Arad, înființat prin Hotărârea nr.123/08.05.2001 a Consiliului local al municipiului Arad.

Potrivit Legii 215/2001, republicată și actualizată, a administrației publice locale, Primarul conduce serviciile publice și supraveghează realizarea măsurilor de asistență și ajutor social.

Finanțarea cheltuielilor curente și de capital ale Direcției se asigură din bugetul local și din fonduri extrabugetare, respectiv finanțări ale unor proiecte prin fonduri nerambursabile, sponsorizări, donații și contribuții ale asistaților. Bugetul Direcției de Dezvoltare și Asistență Comunitară se aprobă de către Consiliul Local al Municipiului Arad.

Direcția de Dezvoltare și Asistență Comunitară este membru asociat în cadrul European Social Network (ESN) – Rețeaua Europeană Socială și beneficiază periodic de informații actualizate cu privire la serviciile sociale din Uniunea Europeană.

Obiectul de activitate al Direcției de Dezvoltare și Asistență Comunitară îl constituie realizarea ansamblului de măsuri, programe, activități profesionalizate, servicii specializate, de protejare a persoanelor, grupurilor și comunităților cu probleme speciale, aflate în dificultate, care nu au posibilitatea de a realiza prin mijloace și eforturi proprii un mod normal și decent de viață.

De asemenea Direcția de Dezvoltare și Asistență Comunitară implementează proiecte de dezvoltare locală în diferite domenii, în parteneriat cu sectorul public, neguvernamental și privat în scopul dezvoltării sustenabile, a creării de capital social în cadrul comunității locale, a prevenirii ajungerii persoanelor și grupurilor în stare de dependență socială și a întăririi capacitații acestor grupuri în identificarea și rezolvarea problemelor cu care se confruntă și pentru promovarea participării unui număr tot mai mare a membrilor comunității în procesul de dezvoltare comunitară.

3.7.2 Serviciul Autoritate Tutelară

Serviciul Autoritate Tutelară desfășoară activități specifice în acest domeniu, reglementate de Noul Cod Civil și legislațiile aferente, concretizate în următoarele obiective:

- ✓ Întocmirea acțiunilor de instituire a curatelei, respectiv schimbarea curatorului pe seama persoanelor bolnave și a persoanelor vârstnice;
- ✓ realizarea anchetelor sociale în vederea instituirii curatelei pentru persoanele vârstnice și pentru persoanele bolnave;
- ✓ Întocmirea de referate și proiecte de dispoziții pentru încuviințarea reprezentării sau asistării minorilor în vederea acceptării sub beneficiu de inventar a moștenirii ce le revin acestora, la solicitarea birourilor notariale;
- ✓ Întocmirea de referate și proiecte de dispoziții pentru încuviințarea încheierii actelor juridice de către minori;
- ✓ Întocmirea de referate privind descărcarea de gestiune a tutorilor;
- ✓ realizarea anchetelor sociale pentru acordarea indemnizației pentru creșterea copilului;
- ✓ evaluarea situației socio-economice în vederea exercitării autorității părintești și stabilirea domiciliului minorilor în procesele de desfacere a căsătoriei prin divorț, la solicitarea instanțelor judecătorești, urmând a face propuneri;
- ✓ evaluarea oportunităților suspendării executării sau amânării pedepsei privative de libertate;
- ✓ Întocmirea de referate și proiecte de dispoziții în vederea înregistrării nașterii copilului, în vederea identificării unei soluții cu caracter permanent pentru protecția copilului;
- ✓ asistă persoanele vârstnice la încheierea contractelor de întreținere;
- ✓ monitorizarea derulării contractelor de întreținere care se află în evidență Serviciului Autoritate Tutelară.

Evidențiem statistic activitatea realizată în anul 2013:

Nr. crt.	Denumirea serviciilor/prestațiilor sociale oferite	Numărul beneficiarilor 2013
1.	Acțiuni civile în vederea instituirii curatelei pentru persoanele bolnave	128
2.	Dispoziții privind încuviințarea acceptării sub beneficiu de inventar	27
3.	Dispoziții privind încuviințare acte juridice pentru minori	28
4.	Anchete sociale la solicitarea instanței judecătorești	70
5.	Anchete sociale în vederea instituirii curatelei pentru persoanele bolnave	53
6.	Anchete psihosociale de divorț	386
7.	Anchete sociale pentru persoanele condamnate care solicită întreruperea pedepsei	5
8.	Anchete sociale pentru verificarea acordării ajutorului pentru încălzirea locuinței	142
9.	Asistența persoanelor vârstnice la încheierea contractelor de întreținere	20
10.	Anchete sociale pentru indemnizație creștere copil	137
11.	Diverse servicii de consiliere	1.785

3.7.3 Serviciul Protecția Copilului și Familiei

➡ **Serviciul Protecția Copilului și Familiei** coordonează activitatea:

- ✓ Biroului Integrare Socială pentru Copii și Tineri
- ✓ Centrului de Reabilitare Socio-profesională „Creativ”
- ✓ Compartimentului Activități Protejate „Clăbucet”
- ✓ Căminului social
- ✓ Biroului Protecția Copilului
- ✓ Complexului „Curcubeu”
- ✓ Creșelor
- ✓ Casa „Felice”

➡ **Serviciul protecția copilului și familiei** asigură:

- ✓ informarea și consilierea familiilor cu copii în întreținere asupra drepturilor și obligațiilor acestora;
- ✓ informarea și consilierea familiilor cu copii în întreținere asupra drepturilor copilului și asupra serviciilor disponibile pe plan local;
- ✓ identifică și evaluează situațiile care impun acordarea de servicii pentru prevenirea separării copilului de familia sa;
- ✓ întocmește rapoarte de anchetă socială cu privire la reevaluarea situației copilului pentru integrarea sau reintegrarea acestuia în familie;

De asemenea, serviciul realizează activitatea de monitorizare și oferă asistență și sprijin familiilor cu copii care, din cauza sărăciei, consumului de alcool sau a unui comportament deviant, nu respectă în mod corespunzător drepturile copilului și nu își îndeplinesc obligațiile părintești.

- ➡ **Birou integrare socială pentru copii și tineri** coordonează și îndrumă metodologic activitatea Centrului de reabilitare socio-profesională „Creativ”, a Compartimentului activități protejate „Clăbucet” și a Căminului social.
- ➡ **Centrul de reabilitare socio-profesională „Creativ”** Activitatea centrului este de

sprijinire a tinerilor cu diferite tipuri de dizabilități, pentru o viață independentă și formarea diferitelor deprinderi practice. Un număr de 25 de tineri desfășoară activități de croitorie, țesătorie, mică manufactură – obiecte decorative de sezon – și participă la activitățile constante ale centrului. Familiilor acestor tineri li se acordă consiliere psihologică, socială și juridică cu privire la problemele cu care aceștia se confruntă, obținerea drepturilor pentru persoanele încadrate în grad de handicap.

► **Compartiment activitati protejate „CLĂBUCET”** - Direcția de Dezvoltare și Asistență Comunitară, prin proiectul „Șanse egale pe piața muncii”, a obținut fonduri pentru utilizarea spălătoriei Clăbucet, având ca obiectiv creșterea calității serviciului de asistență socială pe raza municipiului Arad, prin asigurarea spălării rufelor pentru persoanele vârstnice îngrijite la domiciliu, pentru persoanele beneficiare ale Adăpostului de noapte Arad, pentru persoanele beneficiare ale Cantinei Municipale și alte categorii de persoane fizice și juridice. Asigurarea acestui serviciu duce la creșterea calității vieții persoanelor defavorizate social. Compartiment activitati protejate „CLĂBUCET” - își propune să dezvolte o activitate sustenabilă, oferind persoanelor fizice și juridice servicii de spălat și călcat rufe, servicii care vor fi prestate de persoane cu dizabilități și persoane defavorizate social, în vederea dezvoltării abilităților operaționale a acestora și creșterii stimei de sine. Realizarea acestor activități duce la creșterea nivelului de autosustenabilitate și integrare socială a beneficiarilor, având ca fundament principiile de reabilitare centrate pe persoană. Spălătoria Clăbucet oferă tehnologii de spălare și călcare performante, folosirea de detergenți și aditivi speciali, care garantează rezultate superioare calitatativ atât din punct de vedere estetic, cât și în ceea ce privește igiena.

► **Căminul social** oferă cazare temporară și ajutor pentru integrarea socială a tinerilor prin sprijin material, îndrumare în vederea orientării profesionale și găsirea unui loc de muncă, precum și diverse programe de intervenție unui număr de 50 de tineri. Căminul social se adresează tinerilor dezinstiționalizați din municipiul și județul Arad.

Serviciile care se oferă în cadrul Căminului social sunt:

- ✓ consilierea psihologică, socială și juridică a tinerilor cazați în Căminul social;
- ✓ sprijin și acompaniament în vederea găsirii unui loc de muncă;
- ✓ consiliere specializată pentru tinerii cu dizabilități;
- ✓ sprijin în vederea obținerii și completării documentației în vederea obținerii unor drepturi în baza Legii 448/2006;
- ✓ consiliere în vederea dobândirii unor deprinderi pentru o viață independentă (norme de igienă, îndrumare privind prepararea hranei, gestionarea veniturilor, consolidarea aptitudinilor de autogospodărire, respectarea unei ținute vestimentare corespunzătoare);
- ✓ consiliere în vederea depășirii handicapului de instituționalizare și de proveniență;
- ✓ servicii de administrare privind plata utilităților.

► **Birou protecția copilului.** Activitatea biroului este aceea de identificare și monitorizare a copiilor aflați în dificultate, de prevenire a abandonului școlar, precum și alte activități care vizează respectarea drepturilor copiilor. O altă activitate principală este aceea de coordonare a creșelor, Complexului „Curcubeu” și a Casei „Felice”.

Biroul oferă servicii de:

- ✓ informare și consiliere privind serviciile acordate;
- ✓ distribuirea către soliitanți a formularelor tip de cerere și a flyer-elor cu actele necesare;
- ✓ efectuarea anchetei sociale pentru evaluarea situației sociale și materiale a familiilor cu copii;
- ✓ întocmirea planului de servicii cu privire la acordarea serviciilor disponibile pe plan local;
- ✓ întocmirea contractului de furnizare de servicii.

► **Complexul „Curcubeu”** are rolul de a asigura menținerea, refacerea și dezvoltarea capacitaților copilului și ale părinților săi pentru depășirea situațiilor care ar putea determina separarea copilului de familia sa, precum și prevenirea abandonului școlar și

sprijinirea copiilor de a obține rezultate școlare cât mai bune. Are ca activitate principală sprijinul acordat copiilor proveniți din familii nevoiașe sau monoparentale – pentru prevenirea separării copiilor de părinți – atragerea către școală și obținerea unor rezultate școlare cât mai bune și prevenirea abandonului școlar. Serviciile care se oferă în centrului se adresează unui număr de 125 de copii (în majoritate de etnie rromă), respectiv:

- ✓ asigurarea unui program educațional adecvat vârstei, nevoilor, potențialului de dezvoltare a copilului;
- ✓ realizarea unor activități recreative și de socializare;
- ✓ asigurarea serviciilor de consiliere psihologică și orientare școlară și profesională;
- ✓ asigurarea mesei de prânz prin Cantina Municipală Arad;
- ✓ informarea și consilierea părinților ai căror copii frecventează cele două centre.

➔ **Creșele din municipiul Arad** au o capacitate de 150 de locuri. În aceste creșe se asigură:

- ✓ servicii de îngrijire și supraveghere a copiilor cu vârste cuprinse între 3 luni și 4 ani;
- ✓ dezvoltă programe de educație timpurie adecvate vârstei, nevoilor, potențialului de dezvoltare a copililor;
- ✓ servicii de consiliere și sprijin a familiei;
- ✓ servicii de petrecere a timpului liber;
- ✓ asigurarea hranei zilnice, prin oferirea unei alimentații corespunzătoare și evaluarea periodică a performanțelor fiecărui copil. Personalul creșelor colaborează cu părinții și cu întreținătorii legali pentru sprijin în îndeplinirea corespunzătoare a responsabilităților parentale.

➔ **Casa „Felice”** este subordonată Biroului protecția copilului, în vederea monitorizării și îndrumării metodologice a activității. Casa Felice oferă servicii de ocrotire în sistem familial copiilor abandonati și care provin din familii defavorizate.

În anul 2010 prin Hotărârea Consiliului Local al municipiului Arad, s-a aprobat Contractul de parteneriat între Direcția de Dezvoltare și asistență comunitară Arad și Inspectoratul Școlar al județului Arad, în vederea asigurării serviciilor de asistență socială pentru un număr de 100 de elevi.

Cei 100 de elevi – respectiv câte 25 de copii de la fiecare școală - care beneficiază de aceste servicii frecventează următoarele școli: Școala generală nr. 3 „Iosif Moldovan”, Școala generală nr. 8 „Avram Iancu”, Școala generală nr. 9 (actualul Liceu sportiv), Școala generală nr. 10 „Frații Neumann”.

Serviciile oferite copiilor se realizează pe două paliere, respectiv:

1. Componența educativ-recreativă, de securitate și de socializare, care se realizează de personalul didactic de la cele patru școli.
2. Componenta socială de asigurare a mesei de prânz care se realizează prin Direcția de Dezvoltare și asistență comunitară Arad. Prepararea mesei calde de prânz se face la Cantina municipală și se transportă la cele patru școli amintite, între orele 12,00-13,00 timp de 5 zile pe săptămână, în zilele în care se desfășoară cursurile școlare, nu și în perioada vacanțelor.

Evidențiem statistic activitatea Serviciului protecția copilului și familiei realizată în anul 2013:

Nr. crt.	Denumirea serviciilor/prestațiilor sociale oferite	Numărul cererilor înregistrate	Numărul cererilor rezolvate
1	Anchete sociale pentru copiii încadrați în grad de handicap	591	591
2	Anchete sociale pentru minori infractori solicitate de către Poliție și Medicina Legală	39	39
3	Rapoarte de monitorizare privind situația familială a copilului reintegrit în familie	22	22
4	Adeverințe de plecare în străinătate	55	55

5	Anchete sociale solicitate de către D.G.A.S.P.C.	610	610
6	Diverse/note audiență/solicitări alte județe	556	556
7	Anchete sociale solicitate de către Spitalul Clinic Județean de Urgență Arad	5	5
8	Anchete sociale pentru programul bani de liceu	173	173
9	Anchete sociale pentru acordarea ajutorului pentru încălzire	1.930	1.930
10	Introdus în programul ASISOC cereri pentru ajutorul pentru încălzire	501	501
11	Anchete sociale pentru orientare școlară	395	395
12	Informarea cuplurilor care aniversează 50 ani de căsătorie	50	50
13	Servicii oferite în cadrul Complexului social intercultural „Curcubeu” pentru copiii din familii defavorizate, copii cu risc de abandon școlar	125	
14	Beneficiari ai programului „masă caldă” la cele 6 școli	200	200
15	Servicii oferite tinerilor proveniți din instituțiile de ocrotire cazați în Căminul social	50	50
16	Total	5.302	5.302

3.7.4 Centrul de Îngrijire pentru Persoane Vârstnice

Este o instituție socio-medicală, subordonată Direcției de Dezvoltare și Asistență Comunitară Arad, care asigură asistență în regim rezidențial persoanelor vârstnice și persoanelor cu handicap, recuperare și readaptare, activități de ergoterapie și de petrecere a timpului liber, asistență socială, medicală, psihologică și juridică.

Unitatea dispune de 165 locuri, media de ocupare la finele anului fiind de 151.

Pentru persoanele în vîrstă și pentru cei care necesită atenție sporită din cauza dificultăților de sănătate este esențială îngrijirea competentă și asigurarea condițiilor, în care pot parurge cu demnitate restul drumului vieții.

Centrul de îngrijire pentru persoane vârstnice Arad are ca scop realizarea acestui lucru pentru rezidenții săi, 24 de ore pe zi.

Îngrijitori și îngrijitori, medici, asistenți medicali, sociali, psiholog, kinetoterapeut suntem toți ca o mare familie, în care fiecare are rolul său, dându-ne silință să ne ajutăm reciproc în sarcinile noastre zilnice și să păstrăm relații armonioase cu semenii noștri.

Aici, însă, arătăm faptul că, la un moment dat, misiunea angajaților devine dificilă, prin faptul că numărul de angajați este sub normativ; la 31.12.2013 numărul personalului angajat era de 68, din necesarul de 85, respectiv sub Standardele minime de cost (conform prevederilor Ordonanței nr.23/2011). În acest sens, s-au făcut și se fac demersuri pentru a angaja personal (există 9 posturi vacante propuse pentru angajare), care să asigure buna funcționare și care, implicit, va duce la creșterea calității serviciilor.

Scopul nostru este asigurarea momentelor fericite și liniștea sufletească pentru rezidenții noștri, încercați de multe greutăți pe parcursul vieții lor. Pentru cei mai mulți, acest loc este unul cu totul special. Provin din împrejurări de neimaginat, acum având șanse la care poate nu mai visau încă dinainte să ajungă la căminul nostru. S-au regăsit într-o comunitate prietenosă, beneficiind de un program diversificat pentru a uita nenorocirile și singurătatea de care aveau parte.

Finanțarea cheltuielilor materiale și de personal este asigurată de Consiliul Local al Municipiului Arad, prin bugetul DDAC, din contribuțiile beneficiarilor și din donații.

Bugetul aprobat de către Consiliul Local al municipiului Arad, pentru anul 2013, a fost constituit astfel:

- ✓ Buget local: 1.572.000 lei, din care:

- ⇒ Cheltuieli de personal: 1.220.000 lei = execuță: 1.210.102 lei
- ⇒ Cheltuieli materiale: 287.000 lei = execuță: 256.632 lei
- ⇒ Cheltuieli de capital: 65.000 lei = execuță: 63.528 lei

✓ Contribuții:

⇒ 1.498.000 lei = execuții: 1.157.140 lei

Contribuții încasate la 31.12.2013: 936.887 lei, în debit: 14.134 lei.

Veniturile din donații: în lei – 6.293 lei (SIF Banat Crișana, PFA Fărcuțiu), bunuri și servicii cu titlu gratuit sunt în valoare de 51.253 lei (constând în materiale curătenie, alimente, materiale întreținere, medicamente, materiale sanitare, dezinfectanți, obiecte inventar).

Redăm câteva ONG-uri și societăți comerciale care au făcut aceste donații: Fundația „Alphema” – medicamente și materiale sanitare, SN Crucea Roșie, Farmacia „Balsam”, Farmacia „Deryfarm”, SC Phone EASY, Fundația „Christian aid Ministries”, persoane fizice.

În vederea cheltuirii cât mai eficiente a fondurilor publice alocate, achiziția de bunuri, lucrări și servicii a fost efectuată conform OUG nr.34/2006, a PAA pe 2013, respectându-se procedurile legale, având criteriul de atribuire – prețul cel mai scăzut.

Din totalul cheltuielilor materiale, ponderea mare o au cheltuielile cu:

⇒ Hrana: 530.311 lei

⇒ Medicamente: 55.538 lei

⇒ Materiale sanitare + curătenie și dezinfectanți: 119.350 lei

⇒ Cazarmament: 45.089 lei

Astfel, până la finele sem. II, instituția a efectuat achiziții publice prin procedura:

○ CO: 0

○ AD electronice: 741 (361.499 lei)

○ AD prin testarea pieței: 372 (869.681 mii lei).

Astfel, putem să arătăm faptul că în anul 2013, costul mediu/beneficiar/an a fost de 16.932 lei, iar costul total lunar/beneficiar 1.411 lei, astfel că unitatea s-a încadrat în prevederile HG 23/2010 privind nivelul minim al costului mediu/beneficiar. Propunerea pentru anul 2014 pentru costul mediu lunar, care va sta la baza calculării contribuției de întreținere, ar fi de 906 lei/beneficiar, luând în calcul și creșterea de prețuri.

În vederea respectării legislației în vigoare, respectând și încadrarea în fondurile alocate, s-au efectuat cursuri de perfecționare, respectiv: cursuri de igienă, achiziții, juridic, de îngrijire persoane vârstnice, la un număr de 26 de persoane angajate.

Centrul de Îngrijire pentru Persoane Vârstnice Arad oferă servicii pentru îmbunătățirea calității vieții beneficiarului.

Tipuri de servicii:

- ➡ **Servicii de bază:** adăpost, hrană, îmbrăcare, dezbrăcare, igiena eliminărilor, transfer și mobilizare, deplasare interior, comunicare
- ➡ **Servicii de suport:** activități de menaj, activități de gestionare și administrare, companie, activități de petrecere a timpului liber
- ➡ **Servicii de îngrijiri medicale**
- ➡ **Servicii de recuperare și reabilitare** conexe domeniului medical și social: kinetoterapie, fizioterapie, terapie ocupațională, psihoterapie, consiliere, meloterapie, sacroterapie, activități de socializare
- ➡ **Servicii de reabilitare și adaptare a ambientului**, mici amenajări și reparații

Serviciile sociale și socio-medicale constau în:

- ✓ ajutor pentru menaj;
- ✓ consiliere juridică și administrativă;
- ✓ găsirea unor modalități de prevenire a marginalizării sociale și de reintegrare socială în raport cu capacitatea psihoafectivă;
- ✓ asigurarea unor programe de ergoterapie;
- ✓ sprijin pentru realizarea igienei corporale;
- ✓ ajutor pentru menținerea sau readaptarea capacităților fizice ori intelectuale.

Acste servicii sunt asigurate în baza unui Plan individualizat de îngrijire și asistență, plan revizuit periodic în baza evaluării/reevaluării efectuate pentru fiecare beneficiar.

Centrul de Îngrijire pentru Persoane Vârstnice Arad oferă activități cultural educative, de petrecere a timpului liber, integrare/reintegrare socială și recreere, cum ar fi:

- ✓ vizionare teatru;
- ✓ vizionări spectacole;
- ✓ plimbări prin parc, prin oraș;
- ✓ vizite la mănăstiri, biserici;
- ✓ activități sportive;
- ✓ organizarea unor spectacole pentru a puncta unele evenimente importante;
- ✓ terapii de grup: educație sanitară, sacroterapie, psihoterapie de grup;
- ✓ ergoterapie: confecționare de felicitări, obiecte decorative;
- ✓ activități de întreținere a spațiilor verzi;
- ✓ concursuri de săh, table.

Nevoile beneficiarilor, în ceea ce privește activitățile socio-culturale, sunt identificate în urma evaluării inițiale, a reevaluării periodice, precum și în urma aplicării de chestionare.

Obiectivele acestor activități sunt:

- ✓ scoaterea beneficiarului din criza existențială în care se află, cu înlăturarea sentimentului de abandon, marginalizare, singurătate și dobândirea sentimentului de apartenență la grup;
- ✓ reducerea sau eliminarea simptomelor;
- ✓ întărirea eului și a capacitaților integrative ale personalității beneficiarului;
- ✓ rezolvarea sau restructurarea conflictelor intrapsihice ale beneficiarului;
- ✓ modificarea structurii personalității în vederea obținerii unei funcționări mai mature, cu o capacitate de adaptare eficientă la mediu;
- ✓ reducerea (sau înlăturarea, dacă este posibil) a acelor condiții de mediu care produc sau mențin comportamentele de tip dezadaptativ;
- ✓ modificarea opinioilor eronate ale subiecților despre ei însiși și despre lumea înconjurătoare.

➡ Situația beneficiarilor din centru - 2013

Nr. crt.	Grupe vârstă	Nr. beneficiari	Nr. internari 2013	Transferuriri/Externări	Decese 2013
1.	20-24	0	0	0	0
2.	25-34	1	0	0	0
3.	35-39	0	0	0	0
4.	40-44	2	0	0	0
5.	45-49	4	2	1	0
6.	50-54	3	0	0	0
7.	55-59	8	1	0	1
8.	60-64	20	4	1	2
9.	65-69	23	3	0	1
10.	70-74	20	8	2	3
11.	75-79	14	4	1	3
12.	80-84	24	7	0	1
13.	> 85	22	10	2	2
TOTAL		141	39	7	13

În urma evaluării gradului de dependență al beneficiarilor centrului, a reieșit următoarea situație de fapt:

- ✓ persoane independente: 19,8%
- ✓ persoane semidependente: 53%
- ✓ persoane dependente total: 27,2%

Persoanele instituționalizate au beneficiat în cursul anului 2013 de asistență de specialitate, fiind aplicate procedurile specifice fiecărui beneficiar, în concordanță cu standardele de calitate, respectându-se prevederile Ordinului nr. 559/2008 și a Ordinului nr. 246/2006.

Așa după cum reiese din rapoartele specialiștilor centrului, serviciile acordate au fost în concordanță cu nevoile beneficiarilor, reușind să satisfacă cerințele și nevoile acestora și ale susținătorilor lor în mare parte.

Rapoartele de activitate și indicatorii de performanță pentru fiecare serviciu relevă faptul că personalul de specialitate depune eforturi pentru acordarea unor servicii de calitate și, totodată, se remarcă faptul că beneficiarii sunt mulțumiți de serviciile acordate în marea lor majoritate.

Rolul echipei multidisciplinare în acest centru este deosebit de important. Ei sunt o prezență permanentă, un observator atent al comportamentului vârstnicilor, capabili să intervină prompt în situații de orice gen; ei reprezintă, totodată, și un exemplu de conduită ireproșabilă, devenind o ancoră ce insuflă siguranță și stabilitate. Astfel:

- **psihologul** echipei multidisciplinare asigură servicii care urmăresc scoaterea beneficiarului din criza existențială în care se află, reducerea sau eliminarea simptomelor, întărirea eului și a capacitațiilor integrative ale personalității beneficiarului, rezolvarea sau restructurarea conflictelor intrapsihice ale beneficiarului, modificarea structurii personalității în vederea obținerii unei funcționări mai mature, cu o capacitate de adaptare eficientă la mediu, reducerea (sau înlăturarea, dacă este posibil) a acelor condiții de mediu care produc sau mențin comportamentele de tip dezadaptativ, modificarea opinioilor eronate ale subiecților despre ei însăși și despre lumea înconjurătoare, dezvoltarea la beneficiari – pe cât este posibil – a unui sistem clar al identității personale;
- **asistentul social** identifică nevoile beneficiarilor în ceea ce privește activitățile socio-culturale, în urma evaluării inițiale, a reevaluării periodice, precum și în urma aplicării de chestionare; obiectivele asistentului social, ca și ale celorlalți membri ai echipei, sunt cele care se regăsesc în obiectivele centrului, respectiv: dezvoltarea capacitațiilor de comunicare, înlăturarea sentimentului de abandon, marginalizare, singurătate, socializare, creșterea stimei de sine, dobândirea sentimentului de apartenență la grup, păstrarea abilităților, renunțarea la obiceiurile dăunătoare, dobândirea sentimentului de siguranță, etc.;
- **medicul** echipei multidisciplinare asigură servicii de îngrijiri medicale primare și specializate directe și în colaborare cu alți furnizori de servicii medicale, servicii de recuperare și reabilitare conexe domeniului medical și social pentru îmbunătățirea calității vieții beneficiarului;
- **kinetoterapeutul** are ca obiectiv, în programul de recuperare, în funcție de diagnosticul prezentat, următoarele: prevenirea anchilozei articulare, prin menținerea sau creșterea mobilității articulare, prevenirea atrofiei musculare, prin menținerea sau creșterea tonusului muscular, menținerea capacitații de autoîngrijire, menținerea stării generale din punct de vedere fizic și psihic, etc.

În urma măsurării gradului de satisfacție a beneficiarilor centrului, prin indicatori măsurabili conform standardelor minime de calitate, reiese faptul ca serviciile sunt centrate pe client, respectiv 90% din beneficiari au un grad de satisfacție ridicat.

Considerăm ca îmbunătățirea calității serviciilor acordate, este rezultatul mai multor factori, respectiv:

- ✓ asigurarea unui buget satisfăcător nevoilor identificate;
- ✓ activitate centrată pe client;
- ✓ asigurarea cu personal calificat, specializat;
- ✓ existența unui program de perfecționare continuă.

În cadrul centrului, prin intermediul personalului angajat, a valorilor promovate de aceștia, oferim vârstnicilor și persoanelor cu dizabilități un cămin primitor, posibilitatea unui trai decent, care să respecte valorile de bază ale individului, precum și îngrijire și ocrotire de specialitate centrată pe nevoile clientului.

3.7.5 Serviciul protecție persoane adulte

Activitățile care au avut loc în anul 2013, în Centrele de zi pentru varșnici, parte a Serviciului Protecție persoane adulte, au fost activități cu caracter social, juridic și de ocupare a timpului liber.

Menționăm că aproape toate spațiile, în care își desfășoară activitatea centrele de zi au fost renovate și igienizate.

Serviciile de ordin social au constat în: asistență socială pentru persoanele care au solicitat asistență, prin întocmirea documentației necesare servirii mesei la cantină, dosare de ajutor social sau anchete sociale, pentru a fi înscrise în centrele de zi.

Cele mai frecvente servicii oferite au fost însă cele de ocupare a timpului liber, de a oferi posibilități de socializare între persoanele vârstnice și mai ales de a organiza activități care să implice într-un grad ridicat persoana beneficiară a serviciilor noastre.

În centre au fost organizate petreceri cu caracter tematic, de la sărbătoarea Sf. Valentin sau „Sărbătoarea vecinilor” până la aniversarea onomasticilor pentru membrii centrului. Cele mai multe activități au fost susținute prin sponsorizări, participarea unor organizații civice, neguvernamentale sau persoane fizice.

Dacă expunem calendaristic aceste acțiuni, avem următoarele activități:

- ✓ La jumătatea lunii ianuarie, în toate centrele au fost organizate momente omagiale Eminescu, la unele din aceste acțiuni au participat și elevi ai unor școli din Arad;
- ✓ La sfârșitul lunii ianuarie s-a organizat moment istoric 24 ianuarie, de Ziua Unirii.
- ✓ În luna **februarie**, la centre, a fost organizat „Balul inimioarelor” acțiune cu tradiție în centrele de zi.
- ✓ Luna **martie**: Sărbătoarea primăverii, adică ziua de 1 martie, a fost marcată de prezența unor copii și elevi de la diferite grădinițe și școli cu programe, flori și felicitări oferite varșnicilor din centrele de zi. Pe data de 7 martie, toate centrele de zi au organizat programe și activități cu ocazia Zilei Internationale a femeii
- ✓ În toată luna martie, prin centrele de zi, au fost prezente eleve ale Școlii de meserii „Spiru Haret” Arad, care au oferit gratuit, servicii de înfrumusețare doamnelor.
- ✓ Menționăm că o parte a centrelor de zi (Vlaicu, Aradul Nou, Confecții, Grădiște) au fost și puncte de distribuire a ajutoarelor comunitare europene, campania derulându-se din octombrie 2013 – martie 2014), personalul angajat în centre ocupându-se și cu deservirea beneficiarilor acestor produse.
- ✓ Luna **aprilie**: cea mai deosebită activitate a fost cea dedicată Sărbătorilor Pascale. Mai mulți vârstnici nevoiași au fost ajutați cu produse alimentare, dulciuri, haine. Unele pachete au fost asigurate de DDAC, iar altele au fost primite de la diversi sponsori.
- ✓ Luna **mai**: Ziua de 1 mai a fost marcată printr-o amplă manifestare câmpenească. Pe malul Mureșului, a fost organizată serbarea, loc în care s-au adunat aproximativ 1000 de arădeni. Din centrele de zi au participat circa 500 de membrii.
- ✓ Luna **iunie**: Cele mai multe acțiuni au fost cu caracter de divertisment, excursii și spectacole literare.
- ✓ Luna **iulie**: S-au organizat excursii la strandurile termale din Șofronea și Gai. Mai mulți membrii au participat la o excursie comună la Căsoaia și Mănăstirea Ferești. Alte excursii susținute de DDAC, în colaborare cu organizații de pensionari sau veterani, au fost cele la Moneasa și jud. Caraș, la Marga.
- ✓ Luna **august**: În aceasta lună toate centrele de zi au organizat evenimente onomastice dedicate celor care poartă numele „Maria” sau derivele. Alte tipuri de activități au fost excursiile, frecventarea Strandului Neptun, unde pensionarii au reduceri la prețul biletelor sau activități de colaborare între centre. Unele centre au fost supuse lucrărilor de renovare și igienizare.

- ✓ Luna **septembrie**: una din activitățile marcante a fost excursia de la Tebea. Fiind o excursie gratuită, membrii din centre au beneficiat de 250 de locuri în autocare, oferindu-li-se și pachețele cu hrană pentru o zi, băuturi răcoritoare, etc. Manifestarea s-a înscris în momentul omagial Avram Iancu, prilej la care au participat delegații din toată Țara Zărandului, oameni politici, clerici, etc.
- ✓ Luna **octombrie**: remarcantă este „Ziua internațională a vârstei a III-a”, manifestare organizată la EXPO Arad, cu participarea a peste 1000 de vârstnici. DDAC-ul s-a implicat major, prin acțiuni de colectare de fonduri, în principal sponsorizări. Tot în aceasta lună, s-a demarat campania de distribuire a alimentelor provenite din fonduri U.E, conform H.G.600/2009. La această acțiune au participat atât angajații centrelor cât și un număr semnificativ de voluntari.
- ✓ Luna **noiembrie**: activități specifice pe centre, mai ales cele dedicate Postului Crăciunului. Întâlniri cu preoți din parohiile unde se află centrele, ore de religie sau spectacole de colinde. Voluntari din Spania, Polonia și Italia au organizat și desfasurat activități interactive cu varșnicii din centre.
- ✓ Luna **decembrie**: Ziua Națională a fost aniversată și de membrii din centre, prin spectacole cu caracter național; participarea la manifestările din oraș, în special la paradele militare din acea zi, concertele organizate în Piața Palatului Administrativ sau Parcul Eminescu. Programul manifestărilor a fost prezentat în toate centrele de zi, pentru a informa beneficiarii. Atractia vârstnicilor a fost și anul acesta Târgul de Crăciun din fața Primăriei Arad. În centre și-au făcut simțită prezența colindătorii, elevi de la diverse școli și grădinițe din Arad.
- ✓ Sărbătoarea Crăciunului a fost un bun prilej de a dăruia celor cu nevoi pachete cu alimente, dulciuri, produse de îngrijire personală. Pachetele au provenit, atât de la Direcție, cât și de la organizații civice, organizații caritabile sau persoane fizice.

➡ Adăpostul de noapte pentru persoane fără adăpost

În cursul anului 2013, activitatea în cadrul Adăpostului de noapte s-a desfășurat conform următorilor indicatori:

Ianuarie 2013

- ✓ Efectuare anchete sociale: 11 beneficiari;
- ✓ Solicitări date de la posturile de poliție de domiciliu: 14 beneficiari;
- ✓ Solicitări date de la primăriile de domiciliu: 10 beneficiari;
- ✓ Acordare de asistență în obținerea actelor personale: 2 beneficiari;
- ✓ Asistență în reînnoirea certificatului de încadrare în grad de handicap: 1 beneficiar;
- ✓ Acordare de asistență în întocmirea dosarului pentru venitul minim garantat: 2 beneficiari;
- ✓ Acordare de asistență în întocmirea dosarului de masă la Cantina Municipală: 2 beneficiari;
- ✓ Intermedierea obținerii unei porții de hrană zilnică la cantina Bisericii Catolice: 16 beneficiari;
- ✓ În cursul lunii s-au încadrat în câmpul muncii un număr de: 1 beneficiar;
- ✓ În baza Adresei Ministerului Administrației și Internelor nr. 9058 din data de 14.12.2012, în luna ianuarie, D.D.A.C. Arad a acordat servicii de găzduire unui număr de 117 persoane adulte fără adăpost de pe raza municipiului Arad și a județului Arad, pentru prevenirea degradării stării de sănătate și a pericolului de deces prin hipotermie a acestor persoane, din cauza temperaturilor foarte scăzute înregistrate atât pe timpul nopții, cât și pe timpul zilei.

Februarie 2013

- ✓ Efectuare anchete sociale: 9 beneficiari;
- ✓ Solicitări date de la posturile de poliție de domiciliu: 6 beneficiari;
- ✓ Pensionare pe caz de boală: 1 beneficiar;
- ✓ Solicitări date de la primăriile de domiciliu: 5 beneficiari;
- ✓ Acordare de asistență în obținerea actelor personale: 5 beneficiar;
- ✓ În cursul lunii s-au încadrat în câmpul muncii un număr de: 2 beneficiar;

- ✓ Acordare de asistență în obținerea unei porții de hrană la urgență pentru 4 beneficiari;
- ✓ Acordare de asistență în întocmirea dosarului de masă la Cantina Municipală: 2 beneficiari;
- ✓ Intermedierea obținerii unei porții de hrană zilnică la cantina Bisericii Catolice: 8 beneficiari;
- ✓ Acordare de asistență în întocmirea dosarului pentru venitul minim garantat: 1 beneficiar;
- ✓ Asistență în reînnoirea certificatului de încadrare în grad de handicap: 1 beneficiar;
- ✓ În baza Adresei Ministerului Administrației și Internelor nr. 9058 din data de 14.12.2012, în luna februarie, D.D.A.C. Arad a acordat servicii de găzduire unui număr de 114 persoane adulte fără adăpost de pe raza municipiului Arad și a județului Arad, pentru prevenirea degradării stării de sănătate și a pericolului de deces prin hipotermie a acestor persoane, din cauza temperaturilor foarte scăzute înregistrate atât pe timpul nopții, cât și pe timpul zilei.

Martie 2013

- ✓ Efectuare anchete sociale: 7 beneficiari;
- ✓ Solicitări date de la primăriile de domiciliu: 2 beneficiari;
- ✓ Acordare de asistență în obținerea actelor personale: 2 beneficiari;
- ✓ Acordare de asistență în întocmirea dosarului pentru venitul minim garantat: 1 beneficiar;
- ✓ Intermedierea obținerii unei porții de hrană zilnică la cantina Bisericii Catolice: 3 beneficiari;
- ✓ Internări în Centrul de Îngrijire și Asistență Persoane Vârstnice Arad: 2 beneficiari;
- ✓ În cursul lunii, s-au încadrat în câmpul muncii un număr de: 1 beneficiar;
- ✓ Acordarea de asistență pentru întocmirea dosarului pentru obținerea certificatului de încadrare în grad de handicap: 1 beneficiar;
- ✓ Acordare de asistență pentru reactualizarea dosarului pentru venitul minim garantat: 4 beneficiari;
- ✓ În luna martie 2013 au beneficiat de servicii sociale în cadrul instituției un nr. de: 90 beneficiari;

Aprilie 2013

- ✓ Efectuare anchete sociale: 5 beneficiari;
- ✓ Acordare de asistență în obținerea actelor personale: 1 beneficiar;
- ✓ Acordarea de asistență în întocmirea dosarului de masă la Cantina Municipală: 1 beneficiar;
- ✓ Acordare de asistență în întocmirea dosarului pentru venitul minim garantat: 1 beneficiar;
- ✓ În cursul lunii s-au încadrat în câmpul muncii un număr de: 1 beneficiar;
- ✓ Cazuri finalizate prin reintegrare familială: 1 beneficiar;
- ✓ În luna aprilie 2013 au beneficiat de servicii sociale în cadrul instituției un nr. de: 59 beneficiari;

Mai 2013

- ✓ Efectuare anchete sociale: 7 beneficiari;
- ✓ Intermedierea obținerii unei porții de hrană zilnică la cantina Bisericii Catolice: 2 beneficiari;
- ✓ Acordarea de asistență în întocmirea dosarului pentru evaluarea capacității de muncă: 1 beneficiar;
- ✓ Acordare de asistență în întocmirea dosarului pentru venitul minim garantat: 2 beneficiari;
- ✓ Acordare de asistență în obținerea actelor personale: 3 beneficiari;
- ✓ Acordare de asistență în întocmirea dosarului de masă la Cantina Municipală: 1 beneficiar;
- ✓ În cursul lunii, s-au încadrat în câmpul muncii un număr de: 1 beneficiar;
- ✓ Acordare de asistență pentru reactualizarea dosarului pentru venitul minim garantat: 1 beneficiar;
- ✓ Întocmire dosare internare în Centrul de Îngrijire și Asistență Persoane Vârstnice Arad: 1 beneficiar;
- ✓ În luna mai 2013 au beneficiat de servicii sociale în cadrul instituției un nr. de: 54 beneficiari;

Iunie 2013

- ✓ Efectuare anchete sociale: 6 beneficiari;
- ✓ Acordare de asistență în obținerea actelor personale: 2 beneficiari;
- ✓ Întocmire dosare internare în Centrul de Îngrijire și Asistență Persoane Vârstnice Arad: 1 beneficiar;
- ✓ Intermedierea obținerii unei porții de hrană zilnică la cantina Bisericii Catolice: 2 beneficiari;
- ✓ Acordarea de asistență pentru întocmirea dosarului pentru obținerea certificatului de încadrare în grad de handicap: 1 beneficiar;
- ✓ Solicitări date de la primăriile de domiciliu: 3 beneficiari;
- ✓ Cazuri finalizate prin reintegrare familială: 2 beneficiari;
- ✓ În luna iunie 2013 au beneficiat de servicii sociale în cadrul instituției un nr. de: 47 beneficiari;

Iulie 2013

- ✓ Efectuare anchete sociale: 4 beneficiari;
- ✓ Acordare de asistență în obținerea actelor personale: 3 beneficiari;
- ✓ Acordare de asistență în întocmirea dosarului pentru venitul minim garantat: 1 beneficiar;
- ✓ Acordarea de asistență în întocmirea dosarului pentru evaluarea capacității de muncă: 1 beneficiar;
- ✓ În cursul lunii s-au încadrat în câmpul muncii un număr de: 1 beneficiar;
- ✓ Intermedierea obținerii unei porții de hrană zilnică la cantina Bisericii Catolice: 1 beneficiar;
- ✓ Solicitări date de la primăriile de domiciliu: 3 beneficiari;
- ✓ Întocmire dosare internare în Centrul de Îngrijire și Asistență Persoane Vârstnice Arad: 1 beneficiar;
- ✓ Acordare de asistență pentru reactualizarea dosarului pentru venitul minim garantat: 4 beneficiari;
- ✓ În luna iulie 2013 au beneficiat de servicii sociale în cadrul instituției un nr. de: 43 beneficiari;

August 2013

- ✓ Efectuare anchete sociale: 9 beneficiari;
- ✓ Acordare de asistență în obținerea actelor personale: 2 beneficiari;
- ✓ În cursul lunii s-au încadrat în câmpul muncii un număr de: 2 beneficiari;
- ✓ Intermedierea obținerii unei porții de hrană zilnică la cantina Bisericii Catolice: 3 beneficiari;
- ✓ Acordarea de asistență în întocmirea dosarului pentru evaluarea capacității de muncă: 1 beneficiar;
- ✓ Cazuri de reintegrare socială: 1 beneficiar;
- ✓ Acordare de asistență pentru reactualizarea dosarului pentru venitul minim garantat: 1 beneficiar;
- ✓ În luna august 2013, au beneficiat de servicii sociale în cadrul instituției un nr. de: 40 persoane.

Septembrie 2013

- ✓ Efectuare anchete sociale: 6 beneficiari;
- ✓ Intermedierea obținerii unei porții de hrană zilnică la cantina Bisericii Catolice: 2 beneficiari;
- ✓ În cursul lunii s-au încadrat în câmpul muncii un număr de: 1 beneficiar;
- ✓ Solicitări date de la primăriile de domiciliu: 4 beneficiari;
- ✓ Acordare de asistență pentru reactualizarea dosarului pentru venitul minim garantat: 1 beneficiar;
- ✓ Cazuri finalizate prin reintegrare familială: 1 beneficiar;
- ✓ În luna septembrie 2013, au beneficiat de servicii sociale în cadrul instituției un nr. de: 43 persoane;

Octombrie 2013

- ✓ Efectuare anchete sociale: 9 beneficiari;
- ✓ Acordare de asistență în obținerea actelor personale: 2 beneficiari;
- ✓ Acordare de asistență în întocmirea dosarului de masă la Cantina Municipală: 1 beneficiar;
- ✓ Acordare de asistență pentru reactualizarea dosarului pentru venitul minim garantat: 2 beneficiari;
- ✓ Acordarea de asistență în întocmirea dosarului pentru evaluarea capacitatei de muncă: 1 beneficiar;
- ✓ Solicitări date de la primăriile de domiciliu: 5 beneficiari;
- ✓ În luna octombrie 2013, au beneficiat de servicii sociale în cadrul instituției un nr. de: 54 persoane;

Noiembrie 2013

- ✓ Efectuare anchete sociale: 11 beneficiari;
- ✓ Solicitări date de la primăriile de domiciliu: 6 beneficiari;
- ✓ Acordarea de asistență în întocmirea dosarului pentru evaluarea capacitatei de muncă: 2 beneficiari;
- ✓ Cazuri de reintegrare socială: 2 beneficiari;
- ✓ Acordare de asistență în obținerea actelor personale: 4 beneficiari;
- ✓ Acordarea de asistență în reînnoirea certificatului de încadrare în grad de handicap: 2 beneficiari;
- ✓ Informarea persoanelor fără adăpost asupra existenței și a serviciilor oferite de Adăpostul de noapte și a colectării de date de identificare referitoare la acestea, pe raza municipiului Arad.
- ✓ În luna noiembrie 2013, au beneficiat de servicii sociale în cadrul instituției un nr. de: 57 persoane;

Decembrie 2013

- ✓ Efectuare anchete sociale: 5 beneficiari;
- ✓ Solicitări date de la primăriile de domiciliu: 8 beneficiari;
- ✓ Acordarea de asistență în întocmirea dosarului pentru reînnoirea certificatului de încadrare în grad de handicap: 1 beneficiar;
- ✓ Acordare de asistență în obținerea actelor personale: 4 beneficiari;
- ✓ În luna decembrie 2013, au beneficiat de servicii sociale în cadrul instituției, un nr. de: 85 persoane;

Între activitățile cu caracter permanent desfășurate în cadrul Adăpostului de noapte se numără:

- acordarea de consultații medicale săptămânale;
- acordarea de asistență medicală primară zilnică;
- efectuarea periodică a triajului epidemiologic al beneficiarilor;
- consiliere socială și emoțională în vederea depășirii situației de criză;
- mobilizarea beneficiarilor în activități de întreținere a curățeniei în cadrul instituției;
- evidențierea și sancționarea, conform Regulamentului Intern, a comportamentelor antisociale;
- orice alte activități de natură administrativă necesare bunei desfășurări a activității.

De asemenea, pot fi menționate și unele activități ocazionale:

- acordarea de cadouri pentru beneficiari cu ocazia sărbătorilor religioase, din partea cătorva reprezentanți ai societății civile (persoane fizice, persoane juridice, instituții);
- distribuirea de produse alimentare și articole vestimentare către beneficiari, donate de reprezentanți ai societății civile;
- acordarea de ajutoare financiare și materiale în vederea rezolvării unor probleme de natură socială sau medicală, din partea Fundației "R.C.E. Speranța Copiilor";
- asigurarea lunară a 10 porții de hrană la cantina municipală, în zilele de marți și joi, prin intermediul Fundației "Salem".

În anul 2013, au beneficiat de servicii sociale acordate în cadrul Adăpostului de noapte un număr de 285 persoane, numărul beneficiarilor înregistrând, astfel, o creștere cu 138 de persoane față de anul 2011. De menționat faptul că în acest număr sunt incluse și persoanele care au beneficiat de servicii în luna februarie, în cadrul adăpostului temporar din cartierul Aradul Nou.

3.7.6 Serviciul Prestații Sociale

Atribuțiile principale ale serviciului sunt legate de punerea în aplicare a legislației naționale privind prestațiile sociale acordate la nivelul administrației publice locale.

Obiectivul principal al serviciului este sprijinirea persoanelor aflate în stare de risc social, prin acordarea de prestații specifice, în conformitate cu legislația națională în vigoare. Așa cum reiese și din cele prezentate în continuare, obiectivul serviciului și în anul 2013 a fost îndeplinit.

I. Principalele activități desfășurate în anul 2013

Prestații sociale:

1. Prestatii și facilități pentru persoane cu handicap

A. Asistenții personali ai persoanelor cu handicap grav

a) Legislație:

- ⇒ Legea nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, republicată, cu modificările și completările ulterioare
- ⇒ HGR nr. 268/2007 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, cu modificările și completările ulterioare

b) Competența serviciului: preluarea dosarelor și a actelor în completarea și actualizarea dosarelor, înregistrarea în baza de date, efectuarea anchetei sociale (inițiale și periodice) pentru evaluarea situației sociale și materiale a persoanelor cu handicap și a asistenților personali și verificarea modului de îndeplinire a atribuțiilor de către asistenții personali, întocmirea listelor care stau la baza întocmirii statelor de plată a salariilor asistenților personali și înaintarea acestora către Serviciul buget, finanțe, contabilitate.

c) Situația beneficiarilor:

Luna	Nr. dosare existente în plata la începutul lunii	Nr. dosare intrate		Nr. total dosare	Nr. dosare închinate	Nr. dosare aprobate*
		Dosare noi	Reveniri			
Ianuarie	362	4	4	370	5	357
Februarie	368	14	1	383	2	366
Martie	364	2	0	366	5	359
Aprilie	371	11	1	383	3	368
Mai	375	10	0	385	5	370
Iunie	365	1	0	366	3	362
Iulie	364	5	0	369	4	360
August	368	7	1	376	0	368
Septembrie	369	3	0	372	3	366
Octombrie	374	11	1	386	3	371
Noiembrie	375	8	0	383	5	370
Decembrie	379	9	0	388	2	377
TOTAL	4.434	85	8	4.527	40	4.394

Luna	Nr. dosare existente in plata la începutul lunii	Nr. dosare intrate		Nr. total dosare	Nr. dosare încetate	Nr. dosare aprobate*
		Dosare noi	Reveniri			
Media lunara	370			377		366

* diferența intre dosarele aprobate si dosarele in plata la începutul lunii următoare o reprezintă dosarele încetate in cursul lunii (care au fost aprobate un anumit număr de zile in cursul lunii respective)

Față de anul 2012 se înregistrează o creștere cu 2,5% a numărului mediu de dosare aprobate.

B. Indemnizația pentru persoane cu handicap grav (alternativa la asistent personal)

a) Legislație:

- ⇒ Legea nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, republicată, cu modificările și completările ulterioare
- ⇒ HGR nr. 268/2007 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, cu modificările și completările ulterioare
- ⇒ Ordinul nr. 794/380/2002 privind aprobarea modalității de plată a indemnizației cuvenite părinților sau reprezentanților legali ai copilului cu handicap grav, precum și adultului cu handicap grav sau reprezentantului său legal

b) Competența serviciului: preluarea dosarelor și a actelor în completarea și actualizarea dosarelor, înregistrarea în baza de date, efectuarea anchetei sociale (inițiale și periodice) pentru evaluarea situației sociale și materiale a persoanelor cu handicap și a reprezentanților legali ai acestora, întocmirea referatelor și dispozițiilor privind acordarea / neacordarea indemnizației, întocmirea listelor și a statelor de plată a indemnizațiilor pentru persoanele cu handicap grav și înaintarea acestora către Serviciul buget, finanțe, contabilitate.

c) Situația beneficiarilor:

Luna	Nr. dosare existente in plata la începutul lunii	Nr. dosare intrate		Nr. total dosare	Nr. dosare încetate	Nr. dosare aprobate	Cuantum indemnizație	Sume plătite
		Dosare noi	Reveniri					
Ianuarie	594	21	12	627	17	610	610	372.100
Februarie	610	18	5	633	26	607	610	370.270
Martie	607	29	0	636	10	626	610	381.860
Aprilie	626	21	1	648	21	627	610	382.470
Mai	627	23	1	651	22	629	610	383.690
Iunie	629	19	2	650	24	626	610	381.860
Iulie	626	27	3	656	21	635	610	387.350
August	635	36	3	674	20	654	610	398.940
Septembrie	654	8	2	664	18	646	610	394.060
Octombrie	646	25	5	676	11	665	610	405.650
Noiembrie	665	34	3	702	31	671	610	409.310
Decembrie	671	30	3	704	13	691	610	421.510
TOTAL	7.590	291	40	7.921	234	7.687		4.689.070
Media lunara	633			660		641		390.756

Față de anul 2012 se înregistrează o creștere cu 8,4% a numărului mediu de dosare aprobate.

C. Scutirea de la plata tarifului de utilizare a rețelelor de drumuri naționale (rovinieta)

a) Legislație:

- ⇒ Legea nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, republicată, cu modificările și completările ulterioare
- ⇒ HGR nr. 268/2007 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, cu modificările și completările ulterioare
- ⇒ Ordonanța Guvernului nr. 15/2002 privind introducerea unor tarife de utilizare a infrastructurii de transport rutier

b) Competența serviciului: preluarea solicitărilor, efectuarea anchetei sociale pentru evaluarea situației sociale și materiale a persoanelor cu handicap și a reprezentanților legali ai acestora, și înaintarea acestora către DGASPC Arad

c) Situația beneficiarilor:

Luna	Nr. solicitări
Ianuarie	37
Februarie	33
Martie	30
Aprilie	44
Mai	25
Iunie	27
Iulie	22
August	21
Septembrie	22
Octombrie	23
Noiembrie	32
Decembrie	28
TOTAL	344

Față de anul 2012, se înregistrează o creștere cu 68,6% a numărului de solicitări.

2. Prestatii pentru mame și copii

A. Indemnizația / stimulentul pentru creșterea copilului

a) Legislație:

- ⇒ Ordonanța de urgență nr. 111/2010 privind concediul și indemnizația lunară pentru creșterea copilului, cu modificările și completările ulterioare
- ⇒ HGR nr. 52/2011 pentru aprobarea Normelor metodologice de aplicare a prevederilor OUG nr. 111/2010 privind concediul și indemnizația lunară pentru creșterea copiilor, cu modificările și completările ulterioare
- ⇒ Ordinul nr. 1.474/2011 pentru aprobarea Instrucțiunilor de aplicare a unor prevederi din Normele metodologice de aplicare a prevederilor Ordonanței de urgență a Guvernului nr. 111/2010 privind concediul și indemnizația lunară pentru creșterea copiilor, aprobate prin Hotărârea Guvernului nr. 52/2011, Normele metodologice de aplicare a prevederilor Legii nr. 277/2010 privind alocația pentru susținerea familiei, aprobată prin Hotărârea nr. 38/2011 și din Normele metodologice de aplicare a prevederilor Legii nr. 416/2001 privind venitul minim garantat, aprobate prin Hotărârea Guvernului nr. 50/2011

b) Competența serviciului: preluarea solicitărilor și a actelor în completarea și actualizarea

dosarelor și înaintarea acestora, pe bază de borderou, către Agenția Județeană de Prestații Sociale Arad.

- c) Situația solitanților:

Luna	Nr. solicitări					
	Indemnizație	Indemnizație 3-7 ani	Stimulent	Supliment	Anulate	Total
Ianuarie	110	3	20	0	0	133
Februarie	104	7	21	0	0	132
Martie	89	7	16	3	0	115
Aprilie	81	11	14	5	0	111
Mai	83	8	17	8	0	116
Iunie	72	6	24	9	2	113
Iulie	72	20	26	1	0	119
August	115	8	26	6	0	155
Septembrie	91	2	19	3	1	116
Octombrie	121	9	22	7	1	160
Noiembrie	105	5	11	2	0	123
Decembrie	97	9	13	7	0	126
TOTAL	1.140	95	229	51	4	1.519

Față de anul 2012, se înregistrează o creștere cu 13,6% a numărului de solicitări.

B. Alocăția de stat pentru copii

- a) Legislație:

⇒ Legea nr. 61/1993, privind alocăția de stat pentru copii, republicată

- b) Competența serviciului: preluarea solicitărilor și a actelor în completarea și actualizarea dosarelor și înaintarea acestora, pe bază de borderou, către Agenția Județeană de Prestații Sociale Arad.
- c) Situația solitanților:

Luna	Nr. solicitări
Ianuarie	152
Februarie	120
Martie	98
Aprilie	80
Mai	107
Iunie	119
Iulie	119
August	129
Septembrie	149
Octombrie	133
Noiembrie	134
Decembrie	85
TOTAL	1.425

Față de anul 2012 se înregistrează o creștere cu 6,5% a numărului de solicitări.

3. Prestatii pentru persoane aflate în stare de risc din cauza sărăciei

A. Ajutorul social

a) Legislație:

- ⇒ Legea nr. 416/2001 privind venitul minim garantat cu modificările și completările ulterioare
- ⇒ HGR nr. 50/2011 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii nr. 416/2001 privind venitul minim garantat, cu modificările și completările ulterioare
- ⇒ Ordinul nr. 1.474/2011 pentru aprobarea Instrucțiunilor de aplicare a unor prevederi din Normele metodologice de aplicare a prevederilor Ordonanței de urgență a Guvernului nr. 111/2010 privind concediul și indemnizația lunară pentru creșterea copiilor, aprobată prin Hotărârea Guvernului nr. 52/2011, Normele metodologice de aplicare a prevederilor Legii nr. 277/2010 privind alocația pentru susținerea familiei, aprobată prin Hotărârea nr. 38/2011 și din Normele metodologice de aplicare a prevederilor Legii nr. 416/2001 privind venitul minim garantat, aprobată prin Hotărârea Guvernului nr. 50/2011
- ⇒ Hotărârea Consiliului Local al Municipiului Arad nr. 115/2011

b) Competența serviciului: preluarea dosarelor și a actelor în completarea și actualizarea dosarelor, înregistrarea în baza de date, efectuarea anchetei sociale (inițiale și periodice) pentru evaluarea situației sociale și materiale a beneficiarilor, întocmirea listelor cu beneficiarii apti pentru a efectua ore-muncă, întocmirea fișelor de calcul a quantumului ajutorului social, întocmirea referatelor și redactarea dispozițiilor privind aprobarea / respingerea / suspendarea / reluarea plății / modificarea quantumului / încetarea ajutorului social, întocmirea borderourilor, situațiilor centralizatoare și a rapoartelor statistice privind ajutorul social și înaintarea acestora către A.J.P.I.S. Arad, xerocopierea în vederea înaintării către A.J.P.I.S., pe bază de borderou, a următoarelor documente: cererile și actele de identitate (în cazul solicitărilor noi), cererile (în cazul reactualizărilor periodice și a modificărilor), fișele de calcul (în cazul solicitărilor noi și a modificărilor).

c) Situația acordării:

Luna	Dosare	Report luna	Dosare	Dosare in	Sume
------	--------	-------------	--------	-----------	------

	noi	anterioara	Apro-bate	Relu-ate	Suspen-date	Res-pinse	Ince-tate	plata	aprobate
Ian	12	215	10	8	12	2	4	217	35.828
Feb	6	217	10	7	19	5	6	209	34.980
Mar	15	209	9	17	13	12	7	215	35.828
Apr	5	215	13	3	46	3	7	178	30.294
Mai	9	178	11	29	25	0	12	181	29.860
Iun	5	181	18	19	12	1	15	191	30.565
Iul	12	191	15	7	19	3	13	181	31.065
Aug	4	181	17	13	17	4	13	181	32.226
Sep	15	181	6	12	18	1	4	177	32.217
Oct	21	177	14	12	9	6	6	188	34.594
Noi	15	188	24	7	9	3	10	200	36.785
Dec	5	200	16	7	8	4	7	208	38.179
TOTAL	124	2.333	163	141	207	44	104	2.326	402.421
Media lună	10	194	14	12	17	4	9	194	33.535

Față de anul 2012, se înregistrează o scădere cu 4% a numărului mediu de dosare în plată.

► Situația efectuării orelor muncă de către beneficiarii ajutorului social:

Luna	Total înștiințări	Repartiții					Aprobat		Total ore- munca	Neefectu- at munca
		ROGERA	UNIVERSUL VERDE	COMTERA GCA	SPITALUL JUDEȚEAN	DIVERSE	Munca	Medical		
Ian	144	16	48	26	10	44	125	4	5.241	15
Feb	144	21	52	28	9	34	116	10	4.821	18
Total partial	288	37	100	54	19	78	241	14	10.062	33
Luna	Total înștiințări	ASOCIAȚII LOCATARI	DIRECTIA TEHNICA	DIRECTIA PATRIMONI U	SPITALUL JUDEȚEAN	DIVERSE	Munca	Medical	Total ore- munca	Neefectu- at munca
Mar	143	0	67	20	19	37	75	5	3.553	63
Apr	143	0	90	16	20	17	96	9	3.879	38
Mai	137	0	84	13	20	20	92	10	3.427	35
Iun	128	8	69	13	20	18	96	8	3.541	24
Iul	120	8	64	8	20	20	90	7	3.394	23
Aug	115	7	61	7	20	20	95	8	3.945	12
Sep	119	6	42	5	16	50	97	6	3.867	16
Oct	120	6	35	7	15	57	101	3	4.014	16
Noi	129	4	39	10	15	61	108	7	4.367	14
Dec	130	4	42	9	15	60	110	7	4.467	13
TOTAL	1.572	43	593	108	199	438	1.201	84	48.516	287

DIVERSE

60

Clădire Preparandiei	1
CIPV	3
CJA	20
Crucea Roșie	2
DDAC	25
Inspectoratul Școlar	7
Teatrul Ioan Slavici	2

B. Alocăția pentru susținerea familiei

a) Legislație:

- ⇒ Legea nr. 277/2010 privind alocația pentru susținerea familiei, cu modificările și completările ulterioare
- ⇒ HGR nr. 38/2011 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii nr. 277/2010 privind alocația pentru susținerea familiei, cu modificările și completările ulterioare
- ⇒ Ordinul nr. 1.474/2011 pentru aprobarea Instrucțiunilor de aplicare a unor prevederi din Normele metodologice de aplicare a prevederilor Ordonanței de urgență a Guvernului nr. 111/2010 privind concediul și indemnizația lunară pentru creșterea copiilor, aprobate prin Hotărârea Guvernului nr. 52/2011, Normele metodologice de aplicare a prevederilor Legii nr. 277/2010 privind alocația pentru susținerea familiei, aprobată prin Hotărârea nr. 38/2011 și din Normele metodologice de aplicare a prevederilor Legii nr. 416/2001 privind venitul minim garantat, aprobate prin Hotărârea Guvernului nr. 50/2011
- ⇒ Hotărârea Consiliului Local al Municipiului Arad nr. 116/2011

b) Competența serviciului: preluarea dosarelor și a actelor în completarea și actualizarea dosarelor, înregistrarea în baza de date, efectuarea anchetei sociale (inițiale și periodice) pentru evaluarea situației sociale și materiale a beneficiarilor, întocmirea referatelor și redactarea dispozițiilor privind aprobarea / respingerea / suspendarea / reluarea / modificarea quantumului / încetarea alocației de susținere, întocmirea borderourilor, situațiilor centralizatoare și a rapoartelor statistice privind alocația pentru susținerea familiei și înaintarea acestora către A.J.P.I.S. Arad, xerocopierea în vederea înaintării către A.J.P.I.S., pe bază de borderou, a următoarelor documente: cererile și actele de identitate (în cazul solicitărilor noi), cererile și anchetele sociale (în cazul modificărilor).

c) Situația acordării:

Luna	Dosare														Dosare în plată					
	Intrate		Aprobate		Respinse		Încetate		Modificate		Suspendate datorii		Suspendate nereactualizate		Reluare plata datorii					
	Pe luna	Total	Pe luna	Total	Pe luna	Total	Pe luna	Total	Pe luna	Total	Pe luna	Total	Pe luna	Total	Pe luna	Total				
Ian	10	10	10	10	0	0	3	3	2	2	0	0	1	1	0	0	0	10	144	
Feb	11	21	7	17	4	4	9	12	5	7	0	0	21	22	0	0	0	21	126	
Mar	9	30	7	24	2	6	3	15	1	8	0	0	4	26	0	0	7	30	134	
Apr	9	39	6	30	3	9	7	22	1	9	1	1	6	32	0	0	3	10	39	131
Mai	2	41	2	32	0	9	10	32	2	11	0	1	17	49	0	0	4	14	41	118

Iun	8	49	7	39	1	10	4	36	0	11	0	1	4	53	0	0	6	20	49	124
Iul	10	59	8	47	2	12	6	42	114	125	0	1	10	63	0	0	2	22	59	124
Aug	6	65	6	53	0	12	13	55	3	128	0	1	12	75	0	0	7	29	65	117
Sep	12	77	11	64	1	13	5	60	2	130	0	1	6	81	0	0	7	36	77	130
Oct	26	103	23	87	3	16	5	65	1	131	0	1	1	82	0	0	6	42	103	156
Nov	15	118	12	99	3	19	9	74	2	133	0	1	12	94	0	0	1	43	118	145
Dec	6	124	4	103	2	21	2	76	2	135	0	1	4	98	0	0	7	50	124	157
TOTAL	124		103		21		76		135		1		98		0		50		736	1606
Media lunara	10																			134

Față de anul 2012, se înregistrează o creștere cu 21,8% a numărului mediu de dosare în plată.

C. Acordarea hranei la Cantina municipală

a) Legislație:

⇒ Legea nr. 208/1997 privind cantinele de ajutor social

b) Competența serviciului: preluare dosarelor și acte în completarea și actualizarea dosarelor, înregistrare în baza de date, efectuare anchete sociale (inițiale și periodice) pentru evaluarea situației sociale și materiale a beneficiarilor, întocmire fișe de calcul a contribuției parțiale, întocmire referatelor, redactare dispoziții privind aprobarea / respingerea / încetarea acordării hranei, întocmirea listelor privind acordarea hranei la cantină.

c) Situația acordării:

Luna	BENEFICIARI DE HRANĂ LA CANTINĂ					
	Cu contribuție parțială		Fără contribuție parțială		Total	
	Persoane	Familii	Persoane	Familii	Persoane	Familii
Ianuarie	40	23	145	41	185	64
Februarie	41	24	144	41	185	65
Martie	33	22	144	41	177	63
Aprilie	30	22	144	42	174	64
Mai	45	26	147	41	192	67
Iunie	39	24	156	43	195	67
Iulie	29	21	159	44	188	65
August	28	20	151	41	179	61
Septembrie	28	21	158	41	186	62
Octombrie	31	22	130	37	161	59
Noiembrie	31	22	154	42	185	64
Decembrie	39	25	174	46	213	71
TOTAL	414	272	1806	500	2220	772
Media lună	35	23	151	42	185	64

din care:

Luna	CANTINA MUNICIPALĂ						CENTRUL DE ZI VLAICU						CENTRUL DE ZI ARADUL NOU					
	CP		FCP		Total		CP		FCP		Total		CP		FCP		Total	
	P	F	P	F	P	F	P	F	P	F	P	F	P	F	P	F	P	F
Ian.	34	17	142	39	176	56	0	0	1	1	1	1	2	2	2	1	4	3
Feb.	35	18	143	40	178	58	0	0	1	1	1	1	2	2	0	0	2	2
Mart.	27	16	143	40	170	56	0	0	1	1	1	1	2	2	0	0	2	2

Apr.	24	16	143	41	167	57	0	0	1	1	1	1	2	2	0	0	2	2
Mai	40	21	146	40	186	61	0	0	1	1	1	1	2	2	0	0	2	2
Iun.	34	19	155	42	189	61	0	0	1	1	1	1	2	2	0	0	2	2
Iul.	24	16	158	43	182	59	0	0	1	1	1	1	2	2	0	0	2	2
Aug.	23	15	150	40	173	55	0	0	1	1	1	1	2	2	0	0	2	2
Sept.	23	16	157	40	180	56	0	0	1	1	1	1	2	2	0	0	2	2
Oct.	26	17	129	36	155	53	0	0	1	1	1	1	2	2	0	0	2	2
Nov.	26	17	153	41	179	58	0	0	1	1	1	1	2	2	0	0	2	2
Dec.	33	19	173	45	206	64	0	0	1	1	1	1	2	2	0	0	2	2
TOTAL	349	207	1792	487	2141	694	0	0	12	12	12	12	24	24	2	1	26	25
Media lună	29	17	149	41	178	58	0	0	1	1	1	1	2	2	0	0	2	2

Luna	CENTRUL DE ZI PARNEAZA 2						CENTRUL DE ZI MICALACA					
	CP		FCP		Total		CP		FCP		Total	
	P	F	P	F	P	F	P	F	P	F	P	F
Ian.	3	3	0	0	3	3	1	1	0	0	1	1
Feb.	3	3	0	0	3	3	1	1	0	0	1	1
Mart.	3	3	0	0	3	3	1	1	0	0	1	1
Apr.	3	3	0	0	3	3	1	1	0	0	1	1
Mai	2	2	0	0	2	2	1	1	0	0	1	1
Iun.	2	2	0	0	2	2	1	1	0	0	1	1
Iul.	2	2	0	0	2	2	1	1	0	0	1	1
Aug.	2	2	0	0	2	2	1	1	0	0	1	1
Sept.	2	2	0	0	2	2	1	1	0	0	1	1
Oct.	2	2	0	0	2	2	1	1	0	0	1	1
Nov.	2	2	0	0	2	2	1	1	0	0	1	1
Dec.	3	3	0	0	3	3	1	1	0	0	1	1
TOTAL	29	29	0	0	29	29	12	12	0	0	12	12
Media lună	2	2	0	0	2	2	1	1	0	0	1	1

unde: C.P. - cu contribuție parțială;

F.C.P. - fără contribuție parțială;

P - persoane;

F - familii.

Față de anul 2012, se înregistrează un număr total relativ constant de beneficiari.

➡ Situația acordării de hrană la cantina de ajutor social pe perioadă determinată de 7 zile, respectiv 14 zile:

Luna	Nr. cazuri	
	7 zile	14 zile
Ianuarie	0	4
Februarie	5	2
Martie	1	0
Aprilie	0	0
Mai	0	2
Iunie	0	0
Iulie	0	0

Luna	Nr. cazuri	
	7 zile	14 zile
August	0	0
Septembrie	3	1
Octombrie	0	0
Noiembrie	0	0
Decembrie	60	0
TOTAL	69	9

Față de anul 2012, se înregistrează o dublare a numărului total de cazuri.

D. Ajutorul de urgență

a) Legislație:

- ⇒ Legea nr. 416/2001 privind venitul minim garantat cu modificările și completările ulterioare
- ⇒ HGR nr. 50/2011 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii nr. 416/2001 privind venitul minim garantat, cu modificările și completările ulterioare
- ⇒ HCLM Arad nr. 187/2012

b) Competența serviciului: preluarea dosarelor și a actelor în completarea și actualizarea dosarelor, înregistrarea în baza de date, efectuarea anchetei sociale pentru evaluarea situației sociale și materiale a beneficiarilor, întocmirea referatelor și redactarea dispozițiilor privind aprobarea / respingerea ajutorului de urgență, întocmirea statelor de plată

c) Situația acordării:

Luna	Nr. cereri înregistrate	Nr. cereri aprobat*	Nr. cereri respinse	Nr. cereri plătite**	Sume plătite**
Ianuarie	1	1	0	1	400
Februarie	2	2	0	0	0
Martie	1	0	0	2	1.000
Aprilie	2	1	0	2	700
Mai	0	1	0	1	600
Iunie	3	0	0	0	0
Iulie	1	6	0	2	1.000
August	4	3	0	1	300
Septembrie	0	0	0	5	1.400
Octombrie	0	0	0	0	0
Noiembrie	0	0	0	0	0
Decembrie	0	0	0	0	0
TOTAL	14	14	0	14	5.400

* sunt cuprinse și cereri depuse în luna anterioară și soluționate în luna curentă

** sunt cuprinse și cereri depuse și soluționate în luni anterioare și plătite în luna curentă

Față de anul 2012, se înregistrează o dublare a numărului total de cazuri.

E. Ajutorul de înmormântare

a) Legislație:

- ⇒ Legea nr. 416/2001 privind venitul minim garantat cu modificările și completările ulterioare
- ⇒ HGR nr. 50/2011 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii nr. 416/2001 privind venitul minim garantat, cu modificările și completările ulterioare

- b)** Competența serviciului: preluarea dosarelor și a actelor în completarea și actualizarea dosarelor, înregistrarea în baza de date, efectuarea anchetei sociale pentru evaluarea situației sociale și materiale a beneficiarilor, întocmirea referatelor și redactarea dispozițiilor privind aprobarea / respingerea solicitării.
- c)** Situația acordării:

Luna	Nr. cereri înregistrate	Nr. cereri aprobată*	Nr. cereri respinse	Nr. cereri plătite**	Sume plătite**
Ianuarie	1	1	0	0	0
Februarie	0	0	0	1	400
Martie	0	0	0	0	0
Aprilie	0	0	0	0	0
Mai	1	1	0	1	400
Iunie	0	0	0	0	0
Iulie	0	0	0	0	0
August	0	0	0	0	0
Septembrie	0	0	0	0	0
Octombrie	0	0	0	0	0
Noiembrie	0	0	0	0	0
Decembrie	0	0	0	0	0
TOTAL	2	2	0	2	800

* sunt cuprinse și cereri depuse în luna anterioară și soluționate în luna curentă

** sunt cuprinse și cereri depuse și soluționate în luni anterioare și plătite în luna curentă

F. Ajutoare materiale

- a)** Acte normative:
- ⇒ HCLM Arad nr. 4/1998
- b)** Competența serviciului, prin Compartimentul acordare ajutoare umanitare: preluarea solicitărilor, înregistrarea în baza de date, efectuarea anchetei sociale pentru evaluarea situației sociale și materiale a beneficiarilor, întocmirea referatelor și predarea către beneficiari a ajutoarelor materiale, întocmirea proceselor verbale de predare-primire.
- c)** Situația acordării va fi prezentată de raportul ce va fi întocmit de către angajatul compartimentului

G. Ajutoare pentru încălzirea locuinței cu lemn, cărbuni și combustibili petrolieri (pentru beneficiarii de ajutor social)

- a)** Acte normative:
- ⇒ Legea nr. 416/2001 privind venitul minim garantat cu modificările și completările ulterioare
- ⇒ HGR nr. 50/2011 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii nr. 416/2001 privind venitul minim garantat, cu modificările și completările ulterioare
- ⇒ Ordonanța de urgență nr. 70/2011 privind măsurile de protecție socială în perioada sezonului rece, cu modificările și completările ulterioare
- ⇒ HGR nr. 920/2011 pentru aprobarea Normelor metodologice de aplicare a prevederilor Ordonanței de urgență nr. 70/2011 privind măsurile de protecție socială în perioada sezonului rece, cu modificările și completările ulterioare
- b)** Competența serviciului: întocmirea referatelor și elaborarea dispozițiilor, întocmirea statelor de plată privind acordarea ajutoarelor pentru încălzirea locuinței cu lemn, cărbuni și

combustibili petrolieri.

c) Situația acordării:

Luna	Nr. beneficiari	Sume aprobate
Ianuarie	9	1.682
Februarie	1	232
Martie	1	58
Total parțial 1 (sezon rece 2012/2013)	11	1.972
Octombrie	148	42.920
Noiembrie	20	5.800
Decembrie	8	1.856
Total parțial 2 (sezon rece 2013/2014)	176	50.576
TOTAL	187	52.548

H. Ajutoare pentru încălzirea locuinței

a) Acte normative:

- ⇒ Ordonanța de urgență nr. 70/2011 privind măsurile de protecție socială în perioada sezonului rece, cu modificările și completările ulterioare
- ⇒ HGR nr. 920/2011 pentru aprobarea Normelor metodologice de aplicare a prevederilor Ordonanței de urgență nr. 70/2011 privind măsurile de protecție socială în perioada sezonului rece, cu modificările și completările ulterioare
- ⇒ Instrucțiuni de aplicare a unor prevederi din Normele metodologice de aplicare a prevederilor OUG nr. 70/2011 privind măsurile de protecție socială în perioada sezonului rece, aprobate prin HGR nr. 920/2011 cu modificările și completările ulterioare
- ⇒ HCLM Arad nr. 273/2011

b) Competența serviciului: preluarea cererilor, înregistrarea în baza de date, întocmirea referatelor și elaborarea dispozițiilor, comunicarea dispozițiilor către solicitanți, întocmirea situațiilor centralizatoare a beneficiarilor de ajutoare pentru încălzirea locuinței cu energie termică (ET), cu gaze naturale (GN) și cu energie electrică (E.E.) și înaintarea acestora către furnizori, întocmirea statelor de plată privind acordarea ajutoarelor pentru încălzirea locuinței cu lemn, cărbuni și combustibili petrolieri, întocmirea raportelor statistice.

Din sezonul rece 2009/2010 au fost implicați și angajați din alte servicii în activitățile legate de acest domeniu, după cum urmează:

- ✓ preluarea cererilor a fost efectuată de angajați ai Serviciului Protecție Persoane Adulți, ai Centrului de Îngrijire Persoane Vârstnice, ai Serviciului Autoritate Tutelară, Serviciul Protecția Copilului și a Familiei, ai Serviciului Protecție Persoane cu Dizabilități, ai Serviciului finanțări-contabilitate și de 2 angajați ai Serviciului Prestații Sociale
- ✓ înregistrarea cererilor în baza de date a fost efectuată de angajații Serviciului Prestații Sociale (3.628 cereri), și de alți angajați ai Direcției de Dezvoltare și Asistență Comunitară Arad.

c) Situația acordării:

Luna	Tipul de combustibil	Nr. cereri depuse	Nr. cereri aprobate	Nr. cereri respinse	Nr. cereri de modificare și modificări intervenite în urma adeverințelor de la Administrația Financiară	Nr. cereri închinate*
------	----------------------	-------------------	---------------------	---------------------	---	-----------------------

Luna	Tipul de combustibil	Nr. cereri depuse	Nr. cereri aprobată	Nr. cereri respinse	Nr. cereri de modificare si modificări intervenite in urma adeverințelor de la Administrația Financiară	Nr. cereri închinate*
Ianuarie (1)	ET	97	104	2	83	31
	GN	18	16	4	6	2
	Lemne	6	4	0	1	3
	EE	0	0	0	0	0
	<i>Total</i>	<i>121</i>	<i>124</i>	<i>6</i>	<i>90</i>	<i>36</i>
Februarie (2)	ET	104	80	4	74	45
	GN	20	12	5	3	2
	Lemne	10	8	1	1	2
	EE	0	0	0	0	0
	<i>Total</i>	<i>134</i>	<i>100</i>	<i>10</i>	<i>78</i>	<i>49</i>
Martie (3)	ET	60	20	1	99	76
	GN	5	1	1	6	11
	Lemne	3	1	0	2	22
	EE	0	0	0	0	0
	<i>Total</i>	<i>68</i>	<i>22</i>	<i>2</i>	<i>107</i>	<i>109</i>
<i>Total parțial 1 (sezon rece 2012/2013), din care:</i>		323	246	18	275	194
	<i>ET</i>	261	204	7	256	152
	<i>GN</i>	43	29	10	15	15
	<i>Lemne</i>	19	13	1	4	27
	<i>EE</i>	0	0	0	0	0
Octombrie (4)	ET	1.383	0	0	0	0
	GN	328	0	0	0	0
	Lemne	344	0	0	0	0
	EE	4	0	0	0	0
	<i>Total</i>	<i>2.059</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
Noiembrie (5)	ET	4.432	4.968	716	0	0
	GN	679	780	180	0	0
	Lemne	528	686	174	0	0
	EE	16	14	5	0	0
	<i>Total</i>	<i>5.655</i>	<i>6.448</i>	<i>1.075</i>	<i>0</i>	<i>0</i>
Decembrie (6)	ET	360	364	87	99	59
	GN	40	58	24	19	17
	Lemne	26	47	16	9	7
	EE	10	8	2	0	1
	<i>Total</i>	<i>436</i>	<i>477</i>	<i>129</i>	<i>127</i>	<i>84</i>
<i>Total parțial 2 (sezon rece 2013/2014), din care:</i>		8.150	6.925	1.204	127	84
	<i>ET</i>	6.175	5.332	803	99	59
	<i>GN</i>	1.047	838	204	19	17
	<i>Lemne</i>	898	733	190	9	7
	<i>EE</i>	30	22	7	0	1
TOTAL	din care:	8.473	7.171	1.222	402	278
	<i>ET</i>	6.436	5.536	810	355	211

Luna	Tipul de combustibil	Nr. cereri depuse	Nr. cereri aprobată	Nr. cereri respinse	Nr. cereri de modificare si modificări intervenite in urma adeverințelor de la Administrația Financiară	Nr. cereri închinate*
	<i>GN</i>	1.090	867	214	34	32
	<i>Lemne</i>	917	746	191	13	34
	<i>EE</i>	30	22	7	0	1

* Încetările aferente lunii ianuarie se referă la cereri depuse în lunile octombrie-noiembrie 2012.

Luna	Sume solicitate de la AJPIS pentru ajutoarele pentru lemn, cărbuni și combustibili petrolieri
Ianuarie	56.709
Februarie	57.572
Martie	56.627
Total parțial 1 (sezon rece 2012/2013)	170.908
Octombrie	0
Noiembrie	135.840
Decembrie	9.180
Total parțial 2 (sezon rece 2013/2014)	145.020
TOTAL	315.928

PONDERILE PLĂȚILOR DIRECTE CĂTRE POPULAȚIE

Precizăm că din anul 2011 plata ajutoarelor sociale se face de către A.J.P.I.S. Arad. De asemenea și plățile aferente alocației pentru susținerea familiei se fac de către aceeași instituție. (A.J.P.I.S.).

4. Alte activități

A. Evaluarea situației sociale a persoanelor cu handicap care solicită evaluarea complexă în vederea încadrării în grad de handicap

Luna	Nr. solicitări
Ianuarie	329
Februarie	256
Martie	256
Aprilie	285
Mai	272
Iunie	247
Iulie	285
August	286
Septembrie	335

Octombrie	346
Noiembrie	316
Decembrie	223
TOTAL	3.436

Față de anul 2012, se înregistrează o creștere cu 6% a numărului de solicitări.

B. Preluarea dosarelor medicale ale persoanelor cu handicap care solicită evaluarea complexă în vederea încadrării în grad de handicap

Precizăm faptul că dosarele se pot depune de către solicitanți și direct la DGASPC Arad.

Luna	Nr. solicitări
Ianuarie	178
Februarie	135
Martie	165
Aprilie	157
Mai	179
Iunie	123
Iulie	143
August	154
Septembrie	197
Octombrie	173
Noiembrie	144
Decembrie	116
TOTAL	1.864

C. Înhumare cadavre neidentificate și cazuri sociale deosebite

Luna	Nr. cazuri		
	Cadavre neidentificate	Cazuri sociale deosebite	Total
Ianuarie	0	4	4

Luna	Nr. cazuri		
	Cadavre neidentificate	Cazuri sociale deosebite	Total
Februarie	0	3	3
Martie	0	0	0
Aprilie	0	2	2
Mai	1	0	1
Iunie	0	0	0
Iulie	0	1	1
August	0	1	1
Septembrie	0	0	0
Octombrie	0	0	0
Noiembrie	1	3	4
Decembrie	1	2	3
TOTAL	3	16	19

D. Corespondență diversă

Luna	Nr. solicitări
Ianuarie	98
Februarie	87
Martie	82
Aprilie	87
Mai	47
Iunie	65
Iulie	84
August	55
Septembrie	124
Octombrie	70
Noiembrie	68
Decembrie	40
TOTAL	907

E. Adeverințe eliberate

Luna	Nr. solicitări			
	VMG	Indemnizații persoane cu handicap	Diverse	Total
Ianuarie	14	3	0	17
Februarie	11	2	0	13
Martie	12	0	0	12
Aprilie	7	1	0	8
Mai	9	0	0	9
Iunie	9	1	0	10
Iulie	13	2	0	15
August	3	1	3	7
Septembrie	54	7	3	64
Octombrie	24	0	1	25
Noiembrie	13	5	4	22
Decembrie	5	3	1	9
TOTAL	174	25	12	211

F. Note de audiență

Luna	Nr. audiențe
Ianuarie	6
Februarie	11
Martie	5
Aprilie	5
Mai	7
Iunie	3
Iulie	3
August	3
Septembrie	12
Octombrie	210
Noiembrie	32
Decembrie	3
TOTAL	70

G. Relații cu publicul, preluare solicitări, oferire de informații

Nr. mediu pers./zi: aprox. 200 pers.

H. Consiliere

Luna	Nr. beneficiari
Ianuarie	2.430
Februarie	2.211
Martie	2.156
Aprilie	1.637
Mai	1.622
Iunie	1.325
Iulie	1.726
August	1.675
Septembrie	1.438
Octombrie	2.493
Noiembrie	2.998
Decembrie	2.993
TOTAL	24.704

I. Anchete sociale

Luna	VMG	ASF	Cantina	Ajutor urgență	Comisie evaluare	Asistență personală	Indemnizații PH	Rovinete	Ajutor încălzire	Note de anidenta	Diverse	TOTAL
Ian.	44	32	6	2	285	47	126	24	11	1	12	590
Feb.	23	46	26	4	273	54	92	40	250	2	11	821
Mart.	26	25	29	3	254	78	90	23	275	5	10	818
Apr.	18	22	20	4	298	72	119	45	297	2	11	908
Mai	100	6	14	2	265	78	144	22	273	2	6	912
Iun.	45	20	4	3	225	62	114	27	747	3	5	1.255
Iul.	32	31	10	4	284	45	156	24	288	1	5	880
Aug.	11	44	23	8	265	56	75	15	353	2	27	879
Sept.	21	24	23	0	317	87	110	22	162	1	11	778
Oct.	38	35	13	1	330	67	129	23	0	4	9	649
Nov.	109	20	12	2	290	71	111	30	39	1	9	694
Dec.	40	19	3	2	301	64	93	28	19	0	10	579

Față de anul 2012, a fost înregistrată o creștere cu 16% a numărului de anchete sociale efectuate.

Ponderea domeniilor în activitatea Serviciului Prestații Sociale

II. Acțiuni speciale în care a fost implicat serviciul:

1. Ajutoarele pentru încălzirea locuinței

- ✓ înregistrare și prelucrare cereri pe calculator
- ✓ stampilarea comunicărilor (3 ex.) și transmiterea acestora către beneficiari
- ✓ coordonarea activității

- ✓ întocmirea mandatelor poștale și a borderourilor pentru poștă la ajutoarele pentru încălzirea locuinței cu lemn, cărbuni și combustibili petrolieri (în perioada ianuarie – martie)
2. Distribuire alimente provenita de la Uniunea Europeană
- ✓ întocmirea listelor privind beneficiarii de ajutor social
 - ✓ întocmirea listelor suplimentare privind beneficiarii de ajutor social

3.7.7 Serviciul Proiecte, Strategii Sociale și Logistică

Serviciul Proiecte, strategii sociale și logistică are în atribuțiile sale mai multe activități importante grupate după cum urmează:

- Programe și proiecte de dezvoltare
- Strategii și monitorizare, rapoarte, dispoziții, monitorizare mass-media
- Relații cu publicul
- Biroul de informare turistică INFOTOUR Arad
- Centrul de informare europeană EUROPE DIRECT Arad
- Compartiment Relații cu ONG-urile pe asistență socială

Programe și proiecte de dezvoltare cu finanțare externă

Serviciul Proiecte, strategii sociale și logistică are ca principal obiectiv elaborarea de proiecte de dezvoltare comunitară, care impune următoarele faze:

- căutarea liniilor de finanțare disponibile
- scrierea proiectelor
- elaborarea rapoartelor tehnice – pe parcursul derulării proiectelor
- derularea efectivă a proiectelor
- monitorizarea proiectelor

Proiecte 2013

Nr. crt.	Denumire proiect	Finanțator/ Parteneriat	Bugetul proiectului	Domeniul/Descrierea proiectului
1.	EUROPE DIRECT 2013 ARAD	Finanțator Comisia Europeană •Centrul EUROPE DIRECT Arad •Punctele de Informare Europeană din județ	24.200 Euro	Informare europeană, promovarea strategiei de comunicare a Comisiei Europene. Principalele obiective: •Oferirea de informație actualizată cu privire la UE, către toți membrii comunității •Creșterea vizibilității UE în regiune
2.	„SANSE EGALE PE PIAȚA MUNCII” (POSDRU/15/6.2 /5/5)	POSDRU 2007 – 2013 Axa Prioritară 6 – „Promovarea incluziunii sociale”, domeniul major de intervenție 6.2.	Preluat de către DDAC Arad	Proiect finalizat și preluat de către DDAC Înființarea Compartimentului activități protejate „Clăbucet” care oferă servicii de spălătorie Înființarea Centrul de reabilitare profesională „Creativ” În cadrul celor două unități lucrează persoane cu dizabilități.
3.	Împreună pentru un început sigur	POSDRU 6.2.	Buget total: 16.330.424	Obiectivul general al proiectului este dezvoltarea unui model

Nr. crt.	Denumire proiect	Finanțator/ Parteneriat	Bugetul proiectului	Domeniul/Descrierea proiectului
		„Îmbunătățirea accesului și a participării grupurilor vulnerabile pe piața muncii” Aplicant: Direcția de Asistență Socială și Medicală Cluj Napoca Partener: DDAC Arad	lei Buget DDAC 212.240 lei	integrat de incluziune socială și profesională a persoanelor de etnie romă și a persoanelor cu dizabilități.
4.	Centrul social cu destinație multifuncțională din municipiul ARAD	PROGRAMUL DE INCLUZIUNE SOCIALĂ „TINERI AFLAȚI ÎN SITUAȚII DE RISC” Aplicant: DDAC Arad	Buget total: 650.000 euro Cofinanțare: 125.000 euro	Integrarea în comunitate a 40 de tineri proveniți din instituțiile de ocrotire prin crearea unui centru social cu destinație multifuncțională în municipiul Arad, cartierul Sâncolau Mic, care să ofere grupului țintă servicii de cazare, consiliere, sprijin în orientarea profesională și angajarea în câmpul muncii.
5.	Modernizare Centru de zi pentru vârstnici Micălaca	POR 2007-2013 Axa priorită 1 – Sprijinirea dezvoltării durabile a orașelor – poli urbani de creștere Domeniul major de intervenție 1.1 – Planuri integrate de dezvoltare urbană Sub-domeniul: Poli de dezvoltare urbană	404.084,76 contributia proprie 81.676,50	Proiect finalizat Obiectivul general al proiectului îl reprezintă <i>îmbunătățirea infrastructurii sociale, prin reabilitarea clădirilor și diversificarea serviciilor sociale destinate persoanelor în vîrstă</i> .
6.	Modernizare Complex de educație interculturală pentru copii și tineret „CURCUBEU”	POR 2007-2013 Axa priorită 1 – Sprijinirea dezvoltării durabile a orașelor – poli urbani de creștere Domeniul major de intervenție 1.1 – Planuri integrate de dezvoltare urbană Sub-domeniul: Poli de dezvoltare	560.421,15 contribuție 109.948,14	Proiectul “Modernizare Complex de educație interculturală pentru copii și tineret Curcubeu” reprezintă unul dintre proiectele individuale ale Planului Integrat de Dezvoltare Urbană a Municipiului Arad. Prin implementarea proiectelor individuale cuprinse în planul integrat se urmărește <i>creșterea calității vieții tuturor locuitorilor și a atractivității</i>

Nr. crt.	Denumire proiect	Finanțator/ Parteneriat	Bugetul proiectului	Domeniul/Descrierea proiectului
		urbană		<p><i>municipiului Arad pentru mediul de afaceri și turism.</i></p> <p>Obiectivul general al proiectului îl reprezintă <i>îmbunătățirea infrastructurii sociale, prin reabilitarea clădirilor și diversificarea serviciilor sociale destinate copiilor și tinerilor de etnie romă sau celor aflați în risc social</i></p>
7.	ROLUL DIALOGULUI SOCIAL ÎN PROMOVAREA INCLUZIUNII SOCIALE ACTIVE	POSDRU AXA 3 DMI 3.3. Proiect implementat de Asociația CRIES în parteneriat cu Platforma Europeană IRIS, APEL, Reper 21		<ul style="list-style-type: none"> - Proiectul se implementează în 8 orașe din țară; <p>Obiectivul general este: Creșterea Incluziunii Sociale prin promovarea dialogului social între diversi actori ai societății inclusiv persoane marginalizate social</p> <p>Acțiuni:</p> <ul style="list-style-type: none"> - Crearea unui GLA la nivelul municipiului Arad; - Folosirea programului ESPOIR (indicatori de bunăstare); - Evaluarea situației locale pe baza indicatorilor de bunăstare; - Întocmirea unui plan local de acțiuni de corespondabilitate.
8.	EXPERIMENT SOCIAL (în cadrul Programului „Tineret în acțiune”)	Agentia Națională pentru Programe Comunitare în Domeniul Educației și Formării Profesionale	100.000 euro	<ul style="list-style-type: none"> - promovarea de activități intergeneraționale artistice, sociale și cu caracter sportive/outdoor; - promovarea voluntariatului în principal în rândul tinerilor din Arad proveniți din centrele de plasament și casele de tip familial (în favoarea seniorilor aflați în dificultate și a dialogului între generații) - dezvoltarea personală/socială a tinerilor prin experiență interculturală, metode/instrumente non-formale și acțiuni cu profund caracter antreprenorial - dezvoltarea solidarității și înțelegerii reciproce între tineri și seniori.
9.	OPEN DOORS	Comisia Europeană	116.888	- promovarea unui stil de viață

Nr. crt.	Denumire proiect	Finanțator/ Parteneriat	Bugetul proiectului	Domeniul/Descrierea proiectului
	(în cadrul Programului „Tineret în acțiune”)		Euro	sănătos, prin evitarea consumului de substanțe nocive și practicarea activităților outdoor în rândul tinerilor din Arad, ca opțiune de petrecere a timpului liber - promovarea voluntariatului în rândul tinerilor; - dezvoltarea personală/socială a tinerilor prin experiența interculturală, metode/instrumente non-formale; - dezvoltarea solidarității și înțelegerii reciproce între tineri

Evenimente organizate

Nr. crt.	Denumire proiect	Responsabili/ Colaboratori	Descrierea evenimentului
1.	<i>Conferința orașelor înfrățite cu tema „Îmbătrânirea activă a populației”</i>	Primăria municipiului Arad și Direcția de Dezvoltare și Asistență Comunitară Arad, în parteneriat cu reprezentanții orașului Gyula	Conferința a avut ca scop diseminarea informațiilor cu privire la situația vârstnicilor și îmbătrânirea activă a populației, prin implicarea cetătenilor, a societății civile și a factorilor interesați
2.	Mărțișor european	Direcția de Dezvoltare și Asistență Comunitară Arad - Centrul EUROPE DIRECT Arad	Copiii de la Complexul „Curcubeu” și tinerii de la Centrul de reabilitare socio-profesională „Creativ” au confecționat mărțișoare cu simboluri specifice de primăvară îmbinate artistic cu simboluri europene și le-au distribuit în data de 1 martie, pe stradă.
3.	<i>Campania „Hai pe net!”</i>	Asociația ASPIS, Direcția de Dezvoltare și Asistență Comunitară Arad, Centrul Europe Direct Arad	Campania oferă șansa persoanelor cu nevoi speciale și defavorizate social să se familiarizeze cu lumea internetului. Pe parcursul a 3 zile, un specialist s-a ocupat individual de fiecare vizitator, explicându-le avantajele
4.	<i>„Să le cunoaștem tradițiile”</i>	Direcția de Dezvoltare și Asistență Comunitară Arad –	- prezentarea câtorva caracteristici ale etniei rroma (limbă, port, imn, meșteșuguri); - la această acțiune au participat 250 de

Nr. crt.	Denumire proiect	Responsabili/ Colaboratori	Descrierea evenimentului
		Complexul „Curcubeu”	copii de la Școala gimnazială „Aron Cotruș”, Școala gimnazială „Iosif Moldovan”, Școala gimnazială „Ștefan Cicio Pop”; - participanții au fost conștientizați de importanța cunoașterii tradițiilor și obiceiurilor necesare păstrării identității fiecărei etnii.
5.	Ziua Internațională a Rromilor Organizată la Galleria Arad	Direcția de Dezvoltare și Asistență Comunitară Arad Complexul „Curcubeu”	- În cadrul evenimentului, desfășurat la Galleria Arad, au avut loc numeroase momente artistice. Copiii de la Complexul „Curcubeu” au pregătit un program special: poezii, dansuri țigănești, breakdance și o prezentare de modă.
6.	Ziua Europei – ediția a IV-a	Direcția de Dezvoltare și Asistență Comunitară Arad Centrul Europe Direct Asociația „Educatio” Inspectoratul Școlar Poliția Locală	- Ziua Europei a fost marcată printr-un spectacol prin care sute de elevi ai școlilor arădene au organizat o paradă de prezentare a identității culturale, dar și a produselor și tradițiilor specifice fiecărui stat membru al UE
7.	„Europa 2020 – Strategia de creștere economică	Direcția de Dezvoltare și Asistență Comunitară Arad Serviciul Proiecte, strategii sociale, logistică	Evenimentul s-a desfășurat la Cantina municipală Arad. Această dezbatere se înscrie în planul de acțiuni al proiectului Europe Direct, prin care societatea civilă arădeană este informată cu privire la prioritățile de comunicare ale Comisiei Europene și cu privire la strategia de creștere economică, dar și cu privire la problemele legate de societatea civilă, în general. Centrul Europe Direct Arad a oferit publicații de specialitate pentru cei interesați
8.	Ziua internațională a copilului	Direcția de Dezvoltare și Asistență Comunitară Arad Complex „Curcubeu” Centrul Europe Direct Asociația „Educatio” Palatul Copiilor Cantina municipală Arad	În data de 31 mai 2013, începând cu orele 11,00, la Cantina municipală au beneficiat de masă festivă și pachete cu dulciuri 300 de copii de la 6 școli din municipiu și de la Centrul „Curcubeu”, beneficiari ai programului „Masă caldă”. În data de 01.06.2013 s-a desfășurat un spectacol artistic în Parcul Copiilor, începând cu orele 11,00. La spectacol au evoluat copiii de la Complexul „Curcubeu”, Palatul Copiilor și grădinițele din municipiu. Au fost organizate ateliere de pictură pe față pentru copii, desene pe asfalt. Copiii au primit dulciuri, baloane și sucuri.

Nr. crt.	Denumire proiect	Responsabili/ Colaboratori	Descrierea evenimentului
			În data de 3 iunie 2013, la Complexul „Curcubeu” a avut loc un program comun cu Asociația „Educatio”, la care au participat și voluntari din partea asociației. Copiii au participat la activități comune de desene pe asfalt, face-painting, expoziții de fotografie cu activitățile copiilor din centru, campionat de ping-pong și alte activități.
9.	<i>Ziua internațională de luptă împotriva traficului și consumului ilicit de droguri „Victimele consumului de droguri nu mai au priorități, doar lumânări aprinse”</i>	Direcția de Dezvoltare și Asistență Comunitară Arad Centrul de prevenire, evaluare și consiliere antidrog Penitenciarul Arad Direcția Județeană de Sport și Tineret	Această zi a fost marcată și prin comemorarea victimelor consumului de droguri, prin aprinderea de lumânări și prin realizarea simbolului antidrog din baloane colorate în alb și verde. Au fost organizate întâlniri cu deținuți, foști consumatori de droguri din Penitenciarul Arad și un grup de elevi și studenți
10.	<i>Ziua internațională a Vârstnicului</i>	Direcția de Dezvoltare și Asistență Comunitară Arad Casa de Ajutor Reciproc a Pensionarilor Arad Liga Pensionarilor Arad	Acțiunea s-a desfășurat la Expo Arad International. Pensionarii de Centrele de zi pentru vârstnici, de la Centrul de Îngrijire Persoane Vârstnice, membrii Casei de Ajutor Reciproc a Pensionarilor și ai Ligii Pensionarilor au dansat, au participat la spectacole și au fredonat melodiile tinereții. Petrecerea s-a lăsat cu multe feluri de mâncare, cu dansuri tradiționale. Cei prezenți au avut ocazia de a participa la tombolă, având, astfel, șansa unui câștig

➤ Strategii și monitorizare, rapoarte, dispoziții, monitorizare mass-media

- ✓ Dispoziții emise de Director executiv DDAC – 567
- ✓ Comunicări dispoziții emise – 551
- ✓ Monitorizare presă
- ✓ Centralizarea raportelor săptămânale ale serviciilor din cadrul DDAC
- ✓ Traducerea diferitelor materiale de interes local
- ✓ Elaborarea materialelor publicitare și de promovare a DDAC
- ✓ Pregătirea de conferințe, seminarii, conferințe de presă
- ✓ Organizarea evenimentelor de tip caravane, târguri și participarea la conferințe
- ✓ Completarea bazei de date cu solicitanții ajutoarelor pentru încălzirea locuinței:
 - ✓ 3 persoane din cadrul serviciului au introdus cereri pe o perioadă de 3 luni calendaristice
 - ✓ 1 persoană din cadrul serviciului a participat la preluarea de cereri pentru ajutorul de încălzire pe o perioadă de 1 lună calendaristică, la Centrul nr. 1 din strada Plevnei nr. 1 Arad

Relatii cu publicul:

- Înscrierea pentru programul de audiențe 73 solicitări / 62 prezenti efectiv la audiente

- înregistrarea diverselor solicitări 27.101 cereri
- corespondență transmisă 5.350 trimiteri – plicuri
- înregistrare dosare alocații de stat 1.406 dosare

3.7.8 Compartimentul Relații cu ONG-urile pe asistență socială

A. Activități cu caracter permanent sau periodic:

- ✓ Oferirea de consultanță legislativă celor organizații care solicită precum și persoanelor care doresc să înființeze organizații neguvernamentale;
- ✓ Redactarea și multiplicarea diferitelor materiale, pliante și broșuri pentru O.N.G.-urile care solicită acest lucru;
- ✓ Reactualizarea bazei de date cu privire la organizațiile din municipiul Arad;
- ✓ Vizitarea organizațiilor la sediile acestora în vederea evaluării activității acestora;
- ✓ Realizarea unei baze de date cu voluntari și îndrumarea lor catre O.N.G.-urile care solicită voluntari;
- ✓ Consultarea site-urilor cu privire la oportunitățile de finanțare în diferite domenii;
- ✓ Editarea Catalogului O.N.G.-urilor;
- ✓ Organizarea anuală a Târgului O.N.G.-urilor.

B. Activități programate

Luna	Activitatea
Ianuarie	<ul style="list-style-type: none"> ➤ Reactualizarea bazei de date a O.N.G.-urilor pe 2013, precum și înscrierea unor noi organizații care doresc colaborare cu Compartimentul Relații cu O.N.G.-urile; ➤ Trimiterea de adrese la O.N.G.-urile din municipiul Arad în vederea redactării Catalogului pe anul 2013.
Februarie	<ul style="list-style-type: none"> ▪ Informarea O.N.G.-urilor cu privire la proiectele de finanțare apărute pe diferite domenii de activitate și termenele de depunere a acestora.
Martie	<ul style="list-style-type: none"> ▪ Consilierea și înscrierea de noi organizații în baza de date în vederea colaborării cu Compartimentul Relații cu O.N.G.-urile.
Aprilie	<ul style="list-style-type: none"> ▪ Acordarea de recomandări pentru străinii care activează ca voluntari în cadrul organizațiilor (Asociația Networks)
Mai	<ul style="list-style-type: none"> ▪ Participarea la evenimentul organizat, în Parcul Eminescu, cu prilejul zilei de 9 mai
Iunie	<ul style="list-style-type: none"> ▪ Organizarea unui spectacol în Parcul copiilor, cu ocazia zilei de 1 iunie, Ziua internațională a copilului
Iulie	<ul style="list-style-type: none"> ▪ Pregătirea Catalogului pe 2013 în vederea realizării și multiplicării acestuia până la Târgul O.N.G.-urilor ▪ Centralizarea datelor precum și a pozelor necesare pentru Catalogul pe 2013
August	<ul style="list-style-type: none"> ▪ Redactarea și editarea Catalogului pe 2013, precum și multiplicarea acestuia în vederea distribuirii organizațiilor neguvernamentale, cât și persoanelor interesate de activitatea O.N.G.-urilor; ▪ Întâlnire organizată cu O.N.G.-urile în vederea discutării cu privire la locul și data desfășurării Târgului O.N.G.-urilor precum și cele necesare pentru târg.
Septembrie	<ul style="list-style-type: none"> ▪ Organizarea unei întâlniri cu O.N.G.-urile în vederea stabilirii datei, numărului de zile și programul târgului (19-21 septembrie 2013, începând cu ora 13,00 până la ora 20,00 pe tot parcursul târgului); ▪ Trimiterea de invitații pentru Târgul O.N.G.-urilor care va avea loc în perioada 19-21 septembrie 2013; ▪ Desfășurarea Târgului O.N.G.-urilor în perioada 19-21 septembrie cu

	participarea a 30 de organizații din municipiul Arad, eveniment organizat pe platoul din fața Palatului administrativ precum și montarea a 30 de pavilioane pentru prezentarea fiecărui O.N.G.
Octombrie	<ul style="list-style-type: none"> ▪ Organizarea unei festivități în data de 1 octombrie cu ocazia Zilei internaționale a persoanelor vârstnice, festivitate la care au participat vârstnici de la centrele de zi precum și beneficiari ai O.N.G.-urilor;
Noiembrie	<ul style="list-style-type: none"> ▪ Consilierea și înscrierea de noi organizații în baza de date în vederea colaborării cu Compartimentul Relații cu O.N.G.-urile.
Decembrie	<ul style="list-style-type: none"> ▪ Organizarea și participarea O.N.G.-urilor cu dizabilități la “Ziua internațională a persoanelor cu dizabilități”, eveniment organizat de către D.D.A.C. împreună cu D.G.A.S.P.C. Arad, în data de 3.12.2013, începând cu ora 10,00; ▪ Activități organizate de O.N.G.-uri cu ocazia sărbătorilor de iarnă prin oferirea de pachete pentru copii și vârstnici.

3.7.9 Biroul Infotour

Sumarul serviciilor de informare

În decursul acestei perioade, Biroul de Informare Turistică – Infotour Arad a fost vizitat de un număr de **4969 de persoane** și a primit **2844 solicitări de informare prin telefon**. Aceștia au beneficiat de servicii de informare turistică pentru domeniile de interes specifice fiecărui grup sau individ în particular.

Implementarea activităților de informare :

În cursul anului 2013, au beneficiat de informații turistice un număr total de 7813 persoane (personal, la biroul Infotour și telefonic), din categorii diferite de vîrstă și ocupație. Vizitatorii au fost atât români cât și străini, în majoritate maghiari, italieni, englezi, germani, dar și spanioli, francezi, chinezi, canadieni, olandezi, israelieni, cehi, danezi, austrieci, polonezi, sârbi și belgieni.

Aceștia au solicitat diferite informații referitoare la municipiul și județul Arad, harta municipiului Arad, noul Atlas al Aradului, monografiile în imagini ale municipiului și județului Arad editate de Casa de Cultură Arad, nouătăți cu privire la diferite evenimente culturale (teatru, filarmonică, muzeu, galeriile de artă), informații despre agenții de turism, despre agenții de transport, programe de recreere, trasee turistice, locuri de cazare (hoteluri, pensiuni, moteluri, camping-uri), atât din municipiu cât și din județ, restaurante și cluburi din municipiu, diverse informații despre Arad, pentru a putea fi prezentate diferiților investitori.

Biroul de Informare Turistică – Infotour Arad a fost vizitat de elevii diferitelor licee, dar și de studenți din cadrul Universităților «Vasile Goldiș» și «Aurel Vlaicu» Arad pentru procurarea de materiale informative despre Arad în vederea pregătirii de referate și lucrări practice la geografie și istorie. De asemenea, profesori de geografie de la diferite școli și licee din municipiul Arad, dar și învățători și educatori au vizitat biroul pentru procurarea de materiale didactice.

Agenda evenimentelor în perioada 01.01.2013 – 31.12.2013 :

- ✓ activități de informare a vizitatorilor;
- ✓ Asociația „Alianța pentru copii”, AITA București și Centrul Școlar pentru Educație Incluzivă în colaborare cu Inspectoratul Școlar Arad și Casa Corpului Didactic „Alexandru Gavra”, organizează SIMPOZIONUL NAȚIONAL cu participare internațională *Aspecte teoretico-praxiologice în evaluarea și intervenția psihoeducațională* ediția a II-a; solicită materiale informative despre orașul Arad (hărți, diverse broșuri).
- ✓ în colaborare cu Casa Corpului Didactic, cu ocazia „Școlii de iarnă a Educației de Excelență”, am oferit participanților un număr de 240 de materiale informative;
- ✓ începând cu luna ianuarie 2013 am continuat întocmirea ”Calendarului de Evenimente” al municipiului Arad; acesta a fost transmis Serviciului de Informatică al Primăriei și a fost

- postat pe site-ul primăriei la secțiunea „Info Util”; de asemenea, am transmis, prin e-mail, acest calendar la hoteluri, pensiuni și la alți colaboratori;
- ✓ în colaborare cu Liceul tehnologic „Iuliu Maniu”, în cadrul Proiectului „Comenius”, am oferit participanților un număr de 160 materiale informative (hărți și pliante);
 - ✓ participarea, în 25.05 - 26.05.2013, la Supermaratonul Bekescsaba-Arad-Bekescsaba, ocazie cu care au fost informate un număr de 280 persoane despre punctele de interes și atracțiile turistice din municipiul Arad și au fost împărtite un număr de 263 hărți (detaliate și centru);
 - ✓ colaborare, prin telefon/fax/e-mail, cu Birourile de Informare Turistică din țară;
 - ✓ colaborare cu agențiile de turism, hotelurile și pensiunile din municipiul Arad;
 - ✓ în colaborare cu Inspectoratul Școlar Județean, pentru Olimpiada Națională a Sportului Școlar la disciplina șah, la care au participat 126 elevi și cadre didactice din toate județele țării, am oferit un număr de 50 de hărți ale municipiului Arad;
 - ✓ în perioada 28.11 - 30.11.2013, Inspectoratul Școlar Județean Arad a fost gazda unei întâlniri de proiect cu 50 de invitați din județele învecinate, întâlnire prilejuită de finalizarea proiectului strategic POSDRU cu ID 54567, „Pașaport pentru catedră”. Am oferit materiale promoționale pentru promovarea orașului Arad;
 - ✓ participare la Târgul ONG - urilor, ocazie cu care au fost informate un număr de 430 persoane despre punctele de interes și atracțiile turistice din municipiul Arad și au fost împărtite un număr de 250 hărți (detaliate și centru);
 - ✓ în colaborare cu Școala Generală nr.5, în cadrul proiectului **Comenius**, am oferit un număr de 60 de hărți ale municipiului Arad;
 - ✓ în cadrul **Ofensiva tinerilor**, am oferit voluntarilor din Italia, Spania, Macedonia, Polonia, Ungaria și Peru materiale promoționale ale municipiului Arad și 50 hărți detaliate și hărți centru;
 - ✓ la solicitarea Colegiului Național „Moise Nicoară”, am oferit 25 de pliante și materiale promoționale pentru un proiect european, „Grundtvig”, pe care școala îl susține.

Domenii de interes :

DOMENIU	NR. PERSOANE
Cazare în municipiul Arad	4.850
Monumente istorice din municipiul Arad	4.231
Agrement (cluburi, restaurante, cafenele, Strandul Neptun)	3.680
Agenții de turism și transport	2.110
Evenimente în municipiul Arad (spectacole, festivaluri, expoziții, concerte, târguri, lansări de carte)	6.585
Harta municipiului Arad	5.209
Informații despre parcare	3.005
Informații despre transportul în comun	2.486
Informații despre zona industrială	2.140
Pliante	13.479
Evenimente în județul Arad	3.792
Cazare în județul Arad	2.679
Atracții turistice în județul Arad	4.923
Informații despre asociațiile și fundațiile care au activități legate de turism	2.371
Informații turistice din țară	3.730

Activități de promovare:

Promovarea turismului arădean s-a realizat, în anul 2013, prin distribuirea de materiale tipărite – pliante cu informații despre municipiul Arad – în diferite puncte de aflux turistică: Expo Arad, hotelurile și pensiunile din municipiul Arad, târgul ONG, sediul Infotour Arad.

S-au distribuit materiale de promovare a turismului arădean, obiectivele turistice din municipiul și județul Arad au fost făcute cunoscute unui număr foarte mare de persoane; pe adresa de e-mail a Infotour Arad au venit numeroase oferte, invitații și cereri de informații turistice din partea diverselor agenții de turism, transport, hoteluri; s-a făcut schimb de informații turistice cu Infotour-urile din țară, prin e-mail și fax.

3.7.10 Centrul EUROPE DIRECT Arad

➤ Sumarul serviciilor de informare

În decursul acestei perioade, Centrul Europe Direct – Arad a fost vizitat de un număr de 3138 vizitatori. Aceștia au beneficiat de servicii de informare europeană, pentru domeniile de interes specifice fiecărui grup țintă și fiecărui individ în particular.

Activitățile desfășurate:

- ✓ asigurarea de răspunsuri la întrebări privind legislația, politicile, programele și oportunitățile de finanțare ale Uniunii Europene;
- ✓ acordarea de asistență pentru căutarea de parteneri, și programe de finanțare;
- ✓ oferirea de material documentar în ceea ce privește noțiunile legate de Uniunea Europeană.

Centrul a fost vizitat de studenți, aceștia fiind ajutați cu materiale informative în vederea pregătirii de referate, lucrări practice și chiar lucrări de disertație pentru absolvenții cursurilor de masterat în drept, informatică, medicină, istorie și altele, din cadrul Universității de Vest Vasile Goldiș. Ei au găsit aici informații utile cu privire la diverse teme necesare elaborării lucrărilor de disertație, referate, lucrări de licență, etc.

Evenimente organizate

- ✓ confectionarea de mărțișoare – 25 – 28 februarie – perioadă în care copiii lucrează în ateliere de lucru la Complexul CURCUBEU și la Centrul de reabilitare pentru tineri – Atelierul CREATIV pentru a confeționa mărțișoare;
- ✓ “Mărțișor European” - în data de 1 martie, între orele 12.00 – 16.00, copiii distribuie pe stradă mărțișoarele confeționate de ei (peste 200 de mărțișoare);
- ✓ am participat la Conferința orașelor înfrățite Arad și Gyula, cu tema “Îmbătrânirea activă a populației”, din cadrul proiectului Europe for citizens, finanțat de Uniunea Europeană;
- ✓ am participat la Inaugurarea Anului European al Cetățenilor și a rețelei Centrelor Europe Direct România;
- ✓ am participat la Programul de formare Rețea Europe Direct, la Predeal;
- ✓ am participat la prezentarea concursului „ Europa jurnaliștilor din amfiteatre” , la Universitatea Vasile Goldiș, Arad;
- ✓ am participat la AGM;
- ✓ am participat la campania „ Hai pe Net”, organizată împreună cu Asociația ASPIS;
- ✓ am participat la „Ziua Internațională a Romilor”;
- ✓ am participat la lansarea Europe Direct Timișoara;
- ✓ „9 Mai—Satul European” - ediția a IV-a - Organizarea unor standuri de prezentare a țărilor europene de către școlile înscrise în proiect: imagini, tradiție, artă, obiceiuri, tradiții culinare, atracții turistice, port popular;
- ✓ 10 Mai - Sub egida ANUL EUROPEAN AL CETĂȚEANULUI se organizează la Complexul CURCUBEU din Arad o acțiune care se înscrive în cadrul acțiunilor ocazionate de Ziua Europei și are ca scop informarea copiilor cu privire la cetățenia europeană, ce înseamnă să fii cetățean european și cum să ne implicăm în inițiativa cetățenească;

- ✓ 22 mai - am organizat dezbaterea cu tema „Europa 2020 – Strategia de creștere economică”;
- ✓ acțiune de 1 iunie, Ziua Copilului;
- ✓ „Ora de dirigenție europeană” – Școala Curtici (2 clase);
- ✓ am organizat un Concurs de creație – **Prietenului meu** – ediția a V-a – format unic Europe Direct ARAD ;
- ✓ am participat la evenimentul „Aradul - în anul european al cetățeanului”;
- ✓ am publicat broșura “ Cetățean European”;
- ✓ Centrul Europe Direct Arad a participat la evenimentul „Zilele Aradului”;
- ✓ Centrul Europe Direct Arad a participat la acțiunea „Stop etnobotanice”;
- ✓ am organizat Târgul de informare pe teme europene EUR-AR, ediția III, în cadrul Târgului de ONG-uri (19-21 septembrie);
- ✓ am participat la Săptămâna Europeană a Mobilității (16-22 septembrie);
- ✓ am participat la trainingul centrelor Europe Direct România, tema întâlnirii „Politica agricolă Comună” (30 septembrie - 5 octombrie);
- ✓ Ed Arad a participat și a organizat tombola la Ziua Internațională a Vârstnicilor la Expo Arad Internațional
- ✓ In perioada 30.09- 05.10 am participat la trainingul rețelei Europe Direct România
- ✓ In perioada 14- 20 octombrie am participat la Săptămâna Europeană a Democrației locale
- ✓ In perioada 19- 23 octombrie am participat la AGM in Sofia
- ✓ Am organizat un Workshop - Rețelele între Rețele – Networking Europe Direct-Eures
- ✓ Am participat la Ziua Internațională a Persoanelor cu Dizabilități
- ✓ Am organizat concursul tematic „Creație, Concurs, Cetățean, Copil”
- ✓ Am fost parteneri intr-un proiect EVS cu DDAC Arad
- ✓ Organizarea Orei de informare europeană pentru elevii de la școlile din municipiul
- ✓ Vizualizarea ședințelor Parlamentului European. (ultima perioadă de sesiune)
- ✓ Elaborarea și editarea de materiale informative

➤ **Categorii de vizitatori**

Informațiile au fost oferite unui număr de 3138 vizitatori, 457 de solicitări de scrisoare electronică și 489 solicitări prin telefon.

➤ **Domenii de interes**

Oportunități de finanțare UE	364
Uniunea Europeană	476
Instituțiile UE	421
Legislație comunitară	283
Vizită	345
Infokiosk	331
Evenimente	1.055

3.7.11 Serviciul protecție persoane cu dizabilități

Serviciul protecție persoane cu dizabilități se adresează persoanelor aflate în imposibilitate de a se îngriji, persoanelor aflate în situație de risc social iar prin asistența medicală comunitară și medierea sanitară, întregii comunități, în mod deosebit categoriilor de persoane vulnerabile.

Serviciul are în subordine două compartimente:

- ➡ Compartimentul asistență la domiciliu;
- ➡ Compartimentul asistență medicală comunitară.

Obiectivele serviciului

- ✓ prevenirea și depășirea unor situații de dificultate și vulnerabilitate, în scopul păstrării autonomiei persoanelor dependente.
- ✓ protecția socială a persoanelor aflate în situație de risc social în scopul prevenirii marginalizării și excluziunii sociale.
- ✓ consiliere medicală și sanitară în scopul prevenirii și depistării unor situații cu potențial de risc sanitar și/sau social.

Atribuții și competențe

- ✓ evaluează situația socio-economică a persoanei, identifică nevoile și resursele acesteia;
- ✓ identifică situațiile de risc și stabilește măsuri de prevenție și de reinserție a persoanelor în mediul familial natural și în comunitate;
- ✓ propune acordarea drepturilor de asistență socială pentru persoanele vârstnice, persoane cu dizabilități și asigură gratuit consultanță de specialitate în domeniul asistenței sociale, colaborează cu alte instituții responsabile pentru a facilita accesul persoanelor la aceste drepturi;
- ✓ propune plasarea persoanei într-o instituție de asistență socială și facilitează accesul acesteia în alte instituții specializate (spitale, instituții de recuperare etc.);
- ✓ evaluează și monitorizează aplicarea măsurilor de asistență socială de care beneficiază persoana din evidența serviciului, precum și respectarea drepturilor acesteia;
- ✓ asigură consiliere și informații privind problematica socială (probleme familiale, profesionale, psihologice, de locuință, de ordin finanic și juridic etc.);
- ✓ asigură prin instrumente și activități specifice asistenței sociale prevenirea și combaterea situațiilor care implică risc crescut de marginalizare și excludere socială, cu prioritate a situațiilor de urgență;
- ✓ asigură relaționarea cu diversele servicii publice sau alte instituții cu responsabilități în domeniul protecției sociale;
- ✓ realizează evidența beneficiarilor de măsuri de asistență socială;
- ✓ colaborează cu organizații neguvernamentale și cu alți reprezentanți ai societății civile în vederea acordării și diversificării serviciilor sociale pentru persoanele cu dizabilități și persoanele vârstnice;
- ✓ asigură sprijin pentru persoanele vârstnice sau persoanele cu dizabilități prin asistenții medicali, sociali și îngrijitorii din cadrul serviciului;
- ✓ asigură realizarea activităților de asistență socială, în conformitate cu responsabilitățile ce îi revin, stabilite de legislația în vigoare;
- ✓ evaluează și monitorizează activitatea desfășurată în cadrul serviciului, în conformitate cu responsabilitățile stabilite de legislația în vigoare;
- ✓ dezvoltă și diversifică, serviciile acordate în cadrul serviciului, în vederea creșterii calității vieții persoanelor asistate;
- ✓ la solicitarea serviciului specializat din cadrul PMA, efectuează anchete sociale în vederea clarificării situației materiale și sociale a persoanelor care solicită acordarea unei locuințe;
- ✓ efectuează grile de evaluare medico-sociale pentru persoanele care solicită internarea în unități medico-sociale
- ✓ efectuează anchete sociale pentru persoanele care solicită internarea în instituții de ocrotire.
- ✓ pregătește documentația necesară în vederea stabilirii dreptului la prestațiile și serviciile de asistență socială a persoanelor asistate;
- ✓ urmărește menținerea și îmbunătățirea stării de sănătate a beneficiarilor luați în evidență;
- ✓ oferă informații și educație pentru sănătate în vederea schimbării atitudinii și comportamentului beneficiarilor față de propria sănătate;
- ✓ urmărește creșterea adresabilității și îmbunătățirea accesului la servicii medicale și sociale;
- ✓ sensibilizează și educă comunitatea față de nevoile grupurilor vulnerabile și la risc;
- ✓ colaborează cu diferite persoane juridice, organizații neguvernamentale și instituții publice pentru rezolvarea problemelor persoanelor asistate;

- ✓ colaborează cu serviciile (compartimentele) Direcției de Dezvoltare și Asistență Comunitară precum și cu instituții și organizații neguvernamentale la întocmirea unor proiecte de dezvoltare a serviciului;
- ✓ elaborează proiecte de acte normative și de alte reglementări specifice, în limitele competenței sale;
- ✓ elaborează studii cu privire la nevoile persoanelor asistate;
- ✓ analizează modul în care persoanele dependente accesează serviciile socio-medicale în vederea identificării unor noi servicii;
- ✓ îndeplinește orice alte atribuții care îi revin potrivit legii sau obiectului de activitate.

Activitatea serviciului:

În cadrul serviciului se asigură:

- ✓ informații privind serviciile acordate;
- ✓ consiliere;
- ✓ distribuirea către solicanți a formularelor-tip de cerere și a flyer-elor cu actele necesare;
- ✓ la solicitarea serviciului specializat din cadrul PMA, efectuează anchete sociale în vederea clarificării situației materiale și sociale a persoanelor care solicită acordarea unei locuințe;
- ✓ efectuează grile de evaluare medico-sociale pentru persoanele care solicită internarea în unități medico-sociale;
- ✓ efectuează anchete sociale pentru persoanele care solicită internarea în instituții de ocrotire;
- ✓ pregătește documentația necesară în vederea stabilirii dreptului la prestațiile și serviciile de asistență socială a persoanelor asistate;
- ✓ preia dosarul pentru servicii la domiciliu cu acte doveditoare la cele declarate în cerere, înregistrează în registrul de corespondență și efectuează toate procedurile necesare;
- ✓ repartizează spre verificare și soluționare, corespondența serviciului, în funcție de zona de domiciliu;
- ✓ înregistrează în baza de date;
- ✓ efectuează anchete sociale (inițiale și periodice, în funcție de caz) pentru evaluarea situației sociale și materiale a beneficiarilor;
- ✓ întocmește fișele de calcul pentru achitarea taxei speciale;
- ✓ întocmește referate și redactează dispoziții privind aprobarea / respingerea / încetarea acordării serviciilor la domiciliu;
- ✓ preia acte în completarea și actualizarea dosarelor beneficiarilor aflați în evidență;
- ✓ consiliază și îndrumă pentru efectuarea demersurilor necesare obținerii fiecărui serviciu în funcție de specificul situației.

Compartimentul asistență la domiciliu:

- ➡ *servicii de bază*: ajutor pentru igiena corporală, îmbrăcare și dezbrăcare; igiena eliminărilor; hrănire și hidratare; transfer și mobilizare; deplasare în interior; comunicare
- ➡ *servicii de suport*: ajutor pentru transportul hranei la domiciliu; efectuare cumpărături; activități de menaj; însotire la medic sau la alte instituții

Descrierea serviciilor acordate beneficiarilor la domiciliu :

Nr. crt.	Tipul de serviciu	Descrierea serviciului	Limita de timp/serVICIU/minut
Servicii de bază			
1.	Igiena corporală		

Nr. crt.	Tipul de serviciu	Descrierea serviciului	Limita de timp/serVICIU/minut
a	Toaleta generală	Ajutor la dezbrăcat/îmbrăcat ; Schimbă lenjerie de corp, pat ; Spălat pe cap și corp ; Igienizare cada înainte și după folosire .	90
b	Toaleta parțială	Ajutor la îmbrăcat și dezbrăcat ; Schimbă lenjerie de corp și pat ; Ajutor la satisfacerea unor nevoi fiziole ; Spălarea unor părți ale corpului, dinților, protezei (pentru persoanele aflate în imposibilitatea efectuării acestor operații)	45
2.	Hrănire beneficiar	Alimentarea persoanei : Activ: hrănirea propriu-zisa a persoanelor aflate în imposibilitatea satisfacerii acestei nevoi . Pasiv : pregătirea hranei pentru ca beneficiarul să se poată hrăni singur : ➤ Așezarea și servirea mesei ; ➤ Ajutor pentru tăierea alimentelor ; ➤ Adunarea mesei (spălarea vaselor folosite de beneficiar în cazul în care nu există aparținători)	40
3.	Asistență socială și emoțională	Comunicare; companie; consiliere. Acest serviciu este oferit în principal pentru a încuraja beneficiarul să devină sau să-și mențină starea de independentă sau pentru a preveni marginalizarea socială a sa.	30
		Servicii de suport	
1.	Transportul hranei la domiciliu	Beneficiarul poate să opteze pentru o porție de hrană de la Cantina Municipală Arad, pentru care va achita o contribuție lunară de 30% din veniturile realizate sau costul integral, în funcție de venitul pe membru de familie. Totodată, beneficiarul poate opta pentru o porție de hrană zilnic de la Cantina CARP, pentru care va achita costul aferent. De asemenea, beneficiarii cu venituri mici, pot beneficia în mod gratuit de o porție de hrană de la Cantina Parohiei Romano-Catolice Arad Centru. Beneficiarii acestei cantine sunt selectați după efectuarea unei anchete sociale. Serviciul protecție persoane cu dizabilități, prin personalul de îngrijire asigură transportul hranei la domiciliu, de la oricare din instituțiile menționate mai sus.	40-120
2.	Efectuarea de cumpărături	Efectuarea cumpărăturilor conform unei liste, din banii beneficiarului. Nu se efectuează cumpărături din locuri preferențiale dacă acestea sunt îndepărtate și fac imposibilă efectuarea serviciului în timpul programat. Greutatea cumpărăturilor efectuate la o prestație este de maxim 5 kg.	120
3.	Sprijin pentru plata unor servicii și obligații curente	Plata facturilor de apă, gaz, telefon, întreținere și altele pentru titularul contractului.	90
4	Activități		

Nr. crt.	Tipul de serviciu	Descrierea serviciului	Limita de timp/serVICIU/minut
	de menaj		
a.	Curătenie generală (igienizarea locuinței) – o cameră, bucătărie, baie	Spălat perdele, geamuri, măturat sau aspirat, șters podele, șters praf (dacă este cazul și în vitrine), spălat gresie, faianță în baie și bucătărie, igienizare obiecte sanitare. Această operațiune se efectuează în totalitate de către îngrijitori, în cazul în care beneficiarul se află în imposibilitatea efectuării acestei operațiuni din motive de sănătate sau cu ajutorul beneficiarului în cazul în care sănătatea îi permite (acest lucru se evaluatează de către asistentul social la preluarea cazului). Nu se mută obiecte de mobilier greu (pat, dulap, etc) Beneficiarii care achită cost parțial sau integral pot opta contra cost la efectuarea curăteniei în două sau trei camere	120-240
b.	Întreținere curătenie în cameră, bucătărie, baie.	Măturat sau aspirat, șters podele, șters praf, igienizare obiecte sanitare. Beneficiarii care achită cost parțial sau integral pot opta contra cost la efectuarea curăteniei în două sau trei camere	60-120
c.	Spălatul rufelor	Rufele vor fi luate de la beneficiar de către personalul angajat care efectuează serviciul de menaj și vor fi duse la spălătoria instituției. După ce vor fi spălate și uscate, rufele vor fi duse înapoi beneficiarului de către personalul care le-a preluat. Nu este obligatoriu ca rufele să parcurgă acest traseu într-o zi, dimpotrivă pot fi returnate beneficiarului la următoarea vizită stabilită.	60-120
		Alte servicii	
1.	Consiliere socială	Îndrumarea beneficiarilor spre instituțiile competente pentru rezolvarea problemelor acestora. Sprijinirea beneficiarilor, responsabilizarea și mobilizarea acestora de a-și dezvolta abilitățile personale.	60
2.	Consiliere juridică	Informarea și consilierea beneficiarilor cu privire la încheierea actelor juridice.	60
3.	Însotirea beneficiarilor pentru rezolvarea problemelor personale la diferite instituții	Însotirea beneficiarului pentru rezolvarea problemelor personale în caz de nevoie la diferite instituții.	120
4.	Însotire la plimbări, vizite	Însotirea beneficiarului la plimbări, vizite, în vederea prevenirii marginalizării acestuia	120
5.	Acordarea primului ajutor și mijlocirea asistenței medicale primare	Mijlocirea acordării primului ajutor în caz de urgență, Îndrumare, sprijin și consiliere pe probleme de sănătate, Educație pentru sănătate, Evaluare, consultații periodice și la nevoie, realizate de către medicul geriatru, Asistare pentru respectarea prescripțiilor medicale, Administrarea tratamentului,	30

Nr. crt.	Tipul de serviciu	Descrierea serviciului	Limita de timp/serVICIU/minut
		Consiliere pe probleme de nutriție și dietă, Monitorizarea stării de sănătate, Consilierea aparținătorilor în scopul participării acestora la îmbunătățirea stării de sănătate, Stabilirea și menținerea legăturii cu medicul de familie al beneficiarilor.	

Nr. crt.	Tipul serviciului	Frecvența maximă/ /săptămână	Timp maxim Estimate/minut
ÎNGRIJIRE LA DOMICILIU			
A.	➤ Servicii de bază		
1.	Igiena corporală		
a.	Toaletă generală	1/săptămână	90
b.	Toaletă parțială	zilnic	45
2.	Hrănirea beneficiarului	Zilnic	40
3.	Asistență socială și emoțională	1/săptămână	30
B.	➤ Servicii de suport		
1.	Transportul hranei la domiciliu	zilnic	40-120
2.	Efectuarea de cumpărături	3/săptămână	120
3.	Plata facturilor	4/lună	90
4.	Activități de menaj		
a.	Curățenie generală - o cameră, bucătărie, baie	2/An	120-240
b.	Întreținerea curățeniei în cameră, bucătărie și grupul sanitar,	1/săptămână	60-120
c.	Spălatul rufelor	1/săptămână	60-120
C.	➤ Alte servicii		
1.	Consiliere socială	În funcție de nevoile beneficiarului	60
2.	Consiliere juridică	În funcție de nevoile beneficiarului	60
3.	Însoțirea beneficiarilor pentru rezolvarea problemelor personale la diferite instituții	În funcție de nevoile beneficiarului	120
4.	Însoțire la plimbări, vizite	În funcție de nevoile	120

		beneficiarului	
5.	Acordarea primului ajutor și mijlocirea asistenței medicale primare	1/săptămână	30

Taxele reprezentând contravaloarea serviciilor prestate și modalitatea de plată a acestora se va supune aprobării CLM Arad.

Beneficiarii care au venituri de până la 850 lei lunar/membru de familie și nu au apartinători (părinți, copii, frați, nepoți de copii), care au obligația legală de întreținere, sunt scuți de la plata serviciilor.

Beneficiarii care au venituri între 850 lei și 1.000 lei și nu au apartinători (părinți, copii, frați, nepoți de copii) care au obligația legală de întreținere vor plăti 50% din taxa prevăzută pentru fiecare serviciu.

Beneficiarii care au venituri de peste 1000 lei lunar/membru de familie și nu au apartinători (părinți, copii, frați, nepoți de copii) care au obligația legală de întreținere, vor plăti taxa prevăzută pentru fiecare serviciu.

Beneficiarii care au apartinători (părinți, copii, frați, nepoți de copii) care au obligația legală de întreținere vor plăti costul integral al serviciilor. Aceștia vor putea beneficia de servicii doar dacă capacitatea de furnizare a serviciilor permite acest lucru.

Pentru beneficiari care au apartinători (părinți, copii, frați, nepoți de copii), care au obligația legală de întreținere, însă nu păstrează legătura cu aceștia sau apartinătorii locuiesc în străinătate, se va lua în calcul doar veniturile beneficiarilor.

Taxele pentru serviciile prestate la domiciliu au fost reglementate prin HCLM nr. 301/07.12.2011, HCLM 293/18.12.2012, ulterior HCLM 280/23.12.2013. Astfel, prin taxele speciale, pe tot parcursul anului 2013, s-a colectat suma de 2058 lei.

Modalitatea de acordare a serviciilor

Cerile sau sesizările pentru acordarea serviciilor de asistență socială comunitară la domiciliu, pot fi adresate de către orice persoană fizică sau juridică ce are cunoștință despre existența cazurilor sociale ce necesită asistență la domiciliu.

După aprobarea cererii, persoana îngrijită va semna un contract, prin care se obligă să respecte prevederile contractuale.

Dreptul la servicii de asistență socială la domiciliu se stabilește cu respectarea criteriilor prevăzute în "Grila națională de evaluare a nevoilor persoanelor vârstnice".

Aprobarea, respingerea, suspendarea sau încetarea dreptului la servicii de asistență socială pentru persoanele care solicită servicii de asistență la domiciliu se face prin dispoziția conducătorului instituției.

În cazul în care cererea nu a fost aprobată, cei interesați pot face contestație Consiliului local al municipiului Arad, care va hotărî de la caz la caz.

Personalul Serviciului protecție persoane cu dizabilități întocmește dosarele persoanelor asistate la domiciliu, care cuprind: date personale, date despre familie, fișă medicală, reevaluări periodice și alte acte necesare și utile pentru fiecare persoană în parte și prin care se face dovada veniturilor și a necesităților persoanei asistate.

Compartimentul asistență medicală comunitară:

Servicii de mediere sanitată și asistență medicală comunitară prin desfășurarea următoarelor activități specifice:

- a) Activitate de teren în vederea determinării active a nevoilor de îngrijiri generale de sănătate a populației cu risc crescut de îmbolnăvire și a grupurilor defavorizate;
- b) Activitate profilactică: supravegherea activă a stării de sănătate a populației catagrafiate, depistarea focarelor de boli transmisibile, identificarea și supravegherea medicală a gravidelor și copiilor în grupele de risc, identificarea populației neînscrise pe listele medicului de familie și sprijinirea acestora pentru acces la servicii medicale, identificarea copiilor neînscrisi pe listele medicilor de familie, în vederea includerii lor în programul

- nățional de imunizări, diseminarea informațiilor specifice planificării familiale, în special în rândul populației defavorizate din punct de vedere social și îndrumarea ei către cabinetele de planificare familială sau cabinetele medicilor de familie, educarea familiei și dezvoltarea de abilități parentale pentru stimulare și îngrijirea corectă a copilului;
- c) Activitate medicală curativă, conform recomandărilor medicale, la nevoie;
 - d) Activitate de identificare, raportare a cazurilor sociale depistate activ, către serviciile sociale din subordinea autorității locale pentru a beneficia de includerea într-un program de protecție socială, prevenirea abuzului și abandonului copilului.
 - e) Toate serviciile sunt oferite consultând beneficiarul și implicându-l în deciziile care îl privesc.

A. Servicii de asistență socială comunitară la domiciliu:

În perioada 1 Ianuarie – 31 Decembrie 2013, au beneficiat de servicii la domiciliu un număr de 88 persoane, (menționăm că serviciile la domiciliu se realizează în mod continuu), din care:

- 7 beneficiari au decedat în cursul anului 2013;
- 2 beneficiari au fost internați într-o instituție de îngrijire pentru persoane vârstnice;

B. Servicii de asistență socială:

Având în vedere complexitatea fiecărui caz social în parte, rezolvarea acestora necesită, de cele mai multe ori, aportul mai multor persoane din cadrul serviciului, colaborarea cu mai multe instituții, păstrarea permanentă a legăturii între toți factorii implicați.

În perioada 1 Ianuarie - 31 Decembrie 2013, la Serviciul Protecție Persoane cu Dizabilități, s-au înregistrat **757** cereri, adrese, sesizări, note telefonice, etc, printre care:

- ✓ 73 anchete sociale/informări/note pentru persoanele care au dorit să se interneze la CIPV Arad sau alte centre rezidențiale,
- ✓ 21 dosare pentru reactualizarea sau obținerea gradului de handicap,
- ✓ 298 anchete sociale/răspunsuri/adrese pentru persoanele care au solicitat atribuirea unei locuințe din fondul locativ de stat;
- ✓ 45 de fișe de evaluare medico-socio-profesional pentru persoanele beneficiare de pensii de invaliditate,
- ✓ 50 de anchete sociale/răspunsuri/adrese pentru persoanele instituționalizate sau care urmează a fi instituționalizate în centre specializate din subordinea DGASPC.
- ✓ 1 dosar pensie de invaliditate,
- ✓ 1282 anchete sociale privind acordarea ajutorului la încălzirea locuinței;

De asemenea s-au mai efectuat un număr de 52 anchete sociale și note, informări, răspunsuri, adrese către diverse instituții sau persoane fizice, în funcție de diversitatea corespondenței primite.

Precizăm că o persoană din cadrul serviciului îndeplinește sarcinile de curator pentru o persoană asistată la domiciliu, dat fiind faptul că aceasta nu are apartinători.

În această perioadă, serviciul SPPD colaborează cu mai multe organizații neguvernamentale de pe raza municipiului Arad, iar cu Fundația Creștină „RCE Speranța Copiilor”, s-a încheiat un contract de colaborare prin care fundația acordă sponsorizări atât în alimente cât și sume de bani, la diferiți beneficiari aflați în situații de criză. Colaborarea cu organizațiile neguvernamentale continuă în anul 2014.

C. Servicii de mediere sanitată și asistență medicală comunitară prin desfășurarea următoarelor activități specifice:

În perioada 1 ianuarie – 31 decembrie 2013, **cei trei asistenți medicali comunitari** au desfășurat următoarele activități:

- ✓ au fost depistate un număr de 135 persoane cu nevoi medico-sociale,
- ✓ au fost monitorizate 8 femei gravide, aflate în primul trimestru de sarcină,

- ✓ au fost mobilizați 28 copii în vederea vaccinării,
- ✓ s-au identificat 6 gravide cu risc,
- ✓ pentru 193 de persoane s-au desfășurat activități de prevenție și profilaxie primară, secundară și terțiară,
- ✓ s-au desfășurat 10 acțiuni privind promovarea alăptării și supravegherii sugarului,
- ✓ s-au efectuat 34 vizite la domiciliul sugarului și a lăuzei,
- ✓ pentru 15 persoane s-au desfășurat activități de recuperare medicală,
- ✓ activitate medicală curativă conform recomandărilor medicale – 156 persoane,
- ✓ s-au identificat 9 persoane care nu a fost înscrise la medicul de familie și au fost sprijinite pentru accesarea serviciilor medicale,
- ✓ acțiuni de promovare a sănătății reproducerei și planificării familiale – 14 acțiuni,
- ✓ au fost monitorizate un număr de 436 persoane care suferă de boli cronice, mintale, cu grad de dependență ridicat, prin 1895 deplasări pe teren.

De asemenea, precizăm faptul că în perioada 06.08.2013 - 08.08.2013, asistenții comunitari și-au desfășurat activitatea în corturile special amenajate pentru codul portocaliu de caniculă în vederea acordării de asistență medicală populației.

În cadrul Cabinetului Studențesc de Medicină Generală – Universitatea „Aurel Vlaicu”, în perioada 01.01.2013 - 31.12.2013 s-au efectuat un număr de 426 examene medicale de bilanț al stării de sănătate, un număr de 10 măsurători somatometrice precum și un număr de 128 de studenți au fost diagnosticați cu boli acute, cu ocazia consultațiilor la cerere iar un număr de 43 studenți, cazuri vechi din evidența specială (pentru dispensarizare) au fost trimiși la specialiști pentru examinarea stadiului bolii și revenirea de la aceștia cu rezultatul examinării și recomandările terapeutice. Au fost eliberate 111 adeverințe medicale.

În cadrul Cabinetului Studențesc de Stomatologie – Universitatea „Aurel Vlaicu” au fost examinați periodic stomatologic un număr de 675 de studenți iar un număr de 572 de studenți au fost tratați pentru carii dentare.

3.7.12 Cantina municipală

În anul 2013 în cadrul Cantinei Municipale s-au desfășurat următoarele activități specifice obiectului principal de activitate:

1. Pregătirea și servirea mesei pentru:

Nr. crt.	Beneficiari	Nr. total de porții servite	Nr. zile pe an	Nr. mediu beneficiari / zi
1	Asistați social	69.618	365	191
2	Copii (școli+Curcubeu)	59.583	189	315
3	Flotanți	10.717	200	54
Total		126.550		560

2. Pregătirea și servirea mesei pentru diversi participanți la acțiunile organizate de Primăria Arad, Consiliul Județean Arad și alte organizații și ONG-uri, după cum urmează:

Nr. crt.	Data	Beneficiar	Acțiunea	Număr participanți	Număr porții	Valoare totală
1	19 - 21.04.2013	ASOCIAȚIA PENTRU TRADITII DIN	3 mese pe zi	110	660	7.550

Nr. crt.	Data	Beneficiar	Acțiunea	Număr participanți	Număr porții	Valoare totală
		ARDEAL				
2	25 - 26.05.2013	PRIMĂRIA ARAD	SUPERMARATON	409	818	9.270
3	31.05.2013	DDAC ARAD	ZIUA COPIILOR	300	300	6.000
4	15 - 16.06.2013	PRIMĂRIA ARAD	CROSUL ȘI SEMIMARATONUL ARADULUI	400	800	6.950
5	10.08.2013	EXPERIENȚA MULTISPORT	Masă servită	300	300	4.200
6	20 - 23.08.2013	PRIMĂRIA ARAD	COLABORĂRI CULTURALE ARAD - PECS	56	336	2.800
7	20.08.2013	PRIMĂRIA ARAD	ZILELE ARADULUI -pictori 3 zile	30	90	1.350
8	20.08.2013	PRIMĂRIA ARAD	ZILELE ARADULUI -pictori 7 zile	30	210	3.150
9	12.09.2013	PRO PRIETENIA	Educație patriotică pt. tineri	350	700	14.000
10	12.09.2013	PRO ARMONIA	Tradiție și spiritualitate	875	875	14.000
11	20.09.2013	DDAC ARAD	Târg ONG - 3 zile	160	480	9.800
12	1.10.2013	DDAC ARAD	ZIUA VÂRSTNICULUI	1200	1.200	23.000
13	26.10.2013	PRIMĂRIA ARAD	FESTIVALUL FRANCOFON	122	2.196	25.620
14	23.11.2013	PRIMĂRIA ARAD	COLABORĂRI CULTURALE ARAD - PECS	80	80	2.000
15	19.11.2013	PRIMĂRIA ARAD	ZILELE CARTIERULUI GAI	120	480	12.000
16	13.11.2013	PRIMĂRIA ARAD	Colaborare Est-Vest pentru incluziunea romilor 50 copii 30 zile	50	1.500	9.000
17	13.12.2013	LIONS	Masă servită pentru 70 persoane cu probleme sociale	70	70	1.350
18	21.12.2013	DDAC ARAD	SĂRBĂTOAREA CRACIUNULUI în centrele de zi pentru vârstnici , Centru „CURCUBEU”, Adăpostul de noapte	1.000	1.000	28.000

Nr. crt.	Data	Beneficiar	Acțiunea	Număr participanți	Număr porții	Valoare totală
19	21.12.2013	A. STATUIA LIBERTĂȚII	Masă servită pentru 100 persoane cu probleme sociale	100	100	1.500
					12.195	181.540

Pentru buna funcționare a Cantinei Municipale, în cursul anului 2013, s-au efectuat o serie de reparații și îmbunătățiri, după cum urmează:

- ✓ s-a reparat acoperișul clădirii de birouri;
- ✓ s-au tencuit și s-au zugrăvit pereții;
- ✓ pentru reducerea costurilor cu încălzirea, s-au montat centrale termice și instalație de încălzire;
- ✓ s-a achiziționat o cameră frigorifică necesară păstrării în bune condiții a alimentelor;
- ✓ s-au schimbat utilajele din bucătărie pentru pregătirea hranei, cele vechi având o vechime de mai mult de 30 de ani și prezentând un real pericol din punctul de vedere al securității muncii angajaților.

3.8 Poliția Locală Arad

Modernizarea și funcționarea structurilor componente ale administrațiilor publice locale, profesionalizarea activității funcționarilor publici și nu în ultimul rând, dialogul permanent și efectiv cu cetățenii au drept principală consecință strângerea raporturilor dintre administrație și comunitate, ca parte componentă a eficientizării exercițiului autonomiei locale.

Înființarea Poliției Locale Arad, ca structură a administrației publice locale titulară a atributului de menținere a siguranței cetățeanului, în sens larg, a fost una dintre acțiunile concrete ce vizau atât modernizarea administrației locale, cât și eficientizarea raporturilor cu cetățenii. De aceea, Poliția Locală Arad a fost concepută, în sens larg, ca o structură modernă de lucru, orientată spre cunoașterea comunității și a problemelor care provoacă nesiguranță sau teamă, precum și spre identificarea și neutralizarea faptelor antisociale în general, a celor cu caracter contovențional, în special.

Întreaga activitate desfășurată de personalul instituției a avut la bază prevederile legale, strategia de dezvoltare a Consiliului Local al municipiului Arad, pentru a oferi comunității locale condițiile optime de securitate și siguranță civică, componente ale activității generale de garantare și apărare a drepturilor și libertăților constituționale, a proprietății publice și private.

Activitatea polițistului local, fiind desfășurată între cetățeni, cel mai adesea în stradă, este permanent, intens și strict monitorizată de către membrii societății, în beneficiul cărora, de altfel, acționează. Totodată, activitatea polițiștilor locali este permanent îndrumată și controlată, pe scară ierarhică, conform atribuțiilor fiecăruia conducător de structură funcțională, având în vedere că activitatea fiecărui polițist local influențează prestigiul instituției în ansamblul său.

Efectivele Poliției Locale Arad au fost angajate, independent sau în colaborare cu celelalte forțe, pentru asigurarea și menținerea ordinii și liniștii publice, a fluenței traficului rutier în intersecțiile cele mai aglomerate din municipiu, în special a celor aflate în apropierea unor

unități de învățământ, precum și cu ocazia efectuării unor lucrări de modernizare și reparații ale arterelor de circulație, combaterea comerțului stradal și rezolvarea sesizărilor cetătenilor.

O importanță deosebită s-a acordat menținerii ordinii și siguranței publice cu ocazia manifestărilor cultural – artistice, omagiale, a festivalurilor artistice și a competițiilor sportive locale, a unor evenimente naționale și europene.

➤ CONSIDERAȚII GENERALE

Poliția Locală Arad și-a început activitatea la 01.02.2011, conform Legii 155/2010 și în baza Hotărârii Consiliului Local Arad nr. 11/2011, în scopul exercitării atribuțiilor privind apărarea drepturilor și libertăților fundamentale ale persoanei, proprietății publice și private precum și pentru prevenirea și descoperirea faptelor antisociale pe raza municipiului Arad.

Prin reorganizare, Poliția Comunitară a devenit Poliția Locală Arad - Serviciul Public de interes local cu personalitate juridică, fiind preluate din aparatul de specialitate al Primarului, structuri din domeniul disciplinei în construcții și inspecția comercială, constituindu-se entități funcționale (servicii, birouri) cu aceste structuri, care au fost completate cu polițiști locali în vederea îndeplinirii atribuțiilor potrivit legii. Astfel, Poliția Locală Arad s-a impus, în timp, în conștiința arădenilor ca o adevărată componentă ce veghează, împreună cu celealte instituții din sfera siguranței publice de pe raza municipiului Arad, la respectarea legalității și vine în ajutorul tuturor persoanelor care se află în pericol.

Poliția Locală Arad este în subordinea Consiliului Local al municipiului Arad și își desfășoară activitatea sub directa îndrumare și coordonare a Primarului municipiului Arad, Ing. GHEORGHE FALCĂ, conducerea executivă fiind asigurată, de la data înființării, de către ing. VIORICA GRAUR - Director Executiv.

➤ ANALIZĂ S.W.O.T.

Analiza SWOT a scos în evidență punctele tari și punctele slabe din organizarea și funcționarea Poliției Locale Arad, oportunitățile momentului precum și amenințările la adresa instituției, între care putem evidenția lipsa unui cadru legislativ adecvat menit să susțină activitatea Poliției Locale, dar și puternica fluctuație de cadre din ultimii ani, pe fondul salarizării foarte mici a polițiștilor locali și a posibilității de a presta munci mai bine plătite în strinătate.

Astfel, în cursul anului 2012 și-au încetat raporturile de serviciu, din inițiativă proprie 44 de polițiști locali, iar în cursul anului 2013, și-au încetat raporturile de serviciu alți 11, ținând cont că în această perioadă condițiile de angajare a unor noi polițiști au fost extreme de restrictive, **Politia Locală Arad a ajuns la un deficit de personal, mai ales în structurile operative, de aproximativ 52%.**

Puncte tari:

- suport administrativ și logistic modern și performant;
- bază materială dezvoltată și performantă;
- mijloace auto și echipamente specifice de calitate;
- capacitatea de a identifica, elabora, implementa și monitoriza mecanismele și instrumentele specifice pentru întărirea capacității instituționale în domeniul ordinii și siguranței publice;

- existența unui sistem de parteneriat deschis cu instituții publice și ONG;
- interesul personalului pentru perfecționare prin participarea la cursuri de formare și pregătire a polițiștilor locali;
- transparență și deschidere către mass-media și societatea civilă;
- capacitatea de a elabora propunerile de acte normative, instrumente de planificare strategică și bugetară, în domeniul specific de activitate al Poliției Locale;
- existența unor proceduri de lucru, menite să eficientizeze activitatea structurilor operative și administrative;

Puncte slabe:

- imposibilitatea de a acoperi operativ și profesionist toate evenimentele, manifestările, acțiunile, sesizările, din cauza numărului redus de polițiști locali;
- risc de supraîncărcare cu sarcini a personalului din cadrul structurilor operative ca urmare a deficitului de resurse umane;
- deficit de personal, din cauza plecării unui număr mare de polițiști locali din instituție;
- personal pregătit necorespunzător, fapt ce diminuează capacitatea operațională a instituției;
- nivel foarte scăzut de salarizare, fapt care demotivează, în special, personalul operativ;
- lipsa unui cadru legislativ adecvat și actualizat, în domenii de mare importanță pentru gestionarea domeniului public și privat al Municipiului, supravegherea modului de parcare pe domeniul public, ordinea și liniștea publică: animalele fără stăpân, animalele din gospodăriile populației, oamenii străzii (majori sau minori), cerșetorii (majori sau minori), afisajul stradal, transportul public, săpăturile pe domeniul public.

Oportunități:

- disponibilitatea reprezentanților municipalității de a se implica în adoptarea legislației necesare realizării siguranței comunitare;
- elaborarea unor programe de instruire care să asigure crearea unei conduite profesionale moderne în rândul personalului operativ;
- elaborarea unor proiecte pentru accesarea de fonduri europene;
- lărgirea ariei de cooperare cu societatea civilă în vederea extinderii și amplificării acțiunilor preventive;
- dezvoltarea parteneriatelor cu instituțiile publice și ONG-urile care au competențe tangente activităților pe care le desfășoară Poliția Locală, dar și cu instituții specializate în activități operative pe linie de ordine și siguranță publică, circulație rutieră, control comercial,

Amenințări:

- tendința societății civile de a responsabiliza Poliția Locală pentru aspecte sociale negative ce țin de competența de soluționare a altor instituții sau sunt generate de lipsa de implicare a instituțiilor abilitate, cu consecința scăderii gradului de încredere a populației în instituție;
- intensificarea acțiunilor concertate de minimalizare a activității Poliției Locale și de denigrare polițiștilor locali, exercitatate de reprezentanții unor instituții cu activitate oarecum paralelă cu a Poliției Locale;
- tendința de creștere a manifestărilor de violență de toate genurile (verbală, fizică, atitudinală) la nivelul comunității locale;

- continuarea fenomenului de fluctuație a polițiștilor locali din cadrul structurilor operative, facilitat de deschiderea mai multor piețe de forță de muncă din Uniunea Europeană, care oferă salarii mult mai atractive decât la Poliția Locală;

➤ **STRUCTURA OGANIZATORICĂ ȘI DE PERSONAL**

Activitatea Poliției Locale se realizează în interesul persoanei, al comunității, al asigurării pazei și protecției obiectivelor de interes public local și privat, precum și în sprijinul instituțiilor statului, exclusiv pe baza și în executarea legii.

În îndeplinirea misiunilor care îi revin, Poliția Locală cooperează cu Poliția Română și Jandarmeria Română, cu alte instituții ale statului și colaborează cu asociațiile și organizațiile neguvernamentale, precum și cu persoanele fizice și juridice, în limitele legii.

Activitatea Poliției Locale se desfășoară pe baza Legii 155/2010, legea poliției locale, a Regulamentului-cadru de organizare și funcționare, aprobat prin Hotărârea Guvernului nr. 1332/2010 și a Hotărârii Consiliului Local Arad nr. 11/2011.

Nivelul de organizare, structura și categoriile de personal se stabilesc anual de Consiliul Local al municipiului Arad, conform legii.

Personalul Poliției Locale se compune din funcționari publici și personal contractual.

Funcționarilor publici din Poliția Locală li se aplică reglementările prevăzute în Statutul funcționarilor publici, iar personalului contractual, reglementările din legislația muncii.

Potrivit Statului de functii și Organigramei pentru anul 2013, aprobată de Consiliul Local Arad, Poliția Locală Arad a avut, până la data de 1 decembrie 2013 următoarea structură organizatorică, prezentată și în Anexa 1-A, iar după această dată, prin HCLM Arad nr. 259 din 19 noiembrie 2013, are structura organizatorică prezentată în Anexa 1-B:

- **SERVICIUL ORDINE PUBLICĂ** a avut în componență 7 funcții publice de execuție (4 vacante și una temporar vacantă) și una de conducere (vacantă), principala sa activitate fiind aceea de coordonare a întregii activități de asigurare a ordinii și liniștii publice în zonele stabilite în conformitate cu Planul de ordine și siguranță publică al municipiului Arad, aprobat de Primarul Municipiului Arad, de asigurare a logisticii și evidenței centralizate a activității de ordine publică.

Serviciul a avut în subordinea sa patru Birouri de Ordine Publică.

Biroul Ordine Publică 1- a fost condus de **Florian Barna, șef Birou** -componență 25 de funcții publice de execuție, din care 8 vacante.

Biroul Ordine Publică 2 – a fost coordonat de **Adrian Hava** - componență o funcție de conducere (vacantă) și 14 funcții publice de execuție, din care 7 vacante și una temporar vacantă.

Biroul Ordine Publică 3 – a fost condus de **Valer Mărginean, șef Birou** -componență 16 funcții publice de execuție, din care 8 vacante.

Biroul Ordine Publică 4 – a fost condus de **Iulian Memet, șef Birou** -în componență 11 funcții publice de execuție, din care 6 vacante.

- **SERVICIUL SIGURANȚĂ RUTIERĂ (Bulevardul Revoluției, nr. 74)**, este condus de **Laurențu-Jan Tudose, șef Serviciu** și are în componență 25 funcții publice de execuție, din care 9 vacante.

Principala activitate este de a asigura fluența circulației rutiere pe drumurile publice din municipiul Arad, atât independent cât și în colaborare cu structurile Poliției Române, precum și pentru prevenirea sau încălcarea normelor rutiere de către pietoni, conducători de mopede și vehicule cu tracțiune animală pe raza municipiului Arad.

Constată contravenții și aplică sancțiuni pentru nerespectarea prevederilor legale privind traficul greu pe teritoriul Municipiului Arad.

- **SERVICIUL DISCIPLINĂ ÎN CONSTRUCȚII ȘI AFIȘAJ STRADAL (Bulevardul Revoluției, nr. 75)**, este condus de **Gheorghe Stoian, șef Serviciu** și are în componență 9 funcții publice de execuție, din care 3 vacante.

Serviciul desfășoară activități de control pentru identificarea lucrărilor de construcții executate fără autorizație de construire sau desființare, inclusiv a construcțiilor cu caracter provizoriu, precum și verificarea modului de respectare a normelor legale privind afișajul publicitar stradal.

- **SERVICIUL PAZĂ BUNURI ȘI VALORI (Bulevardul Revoluției, nr. 74)**, este condus de **Cristian-Gheorghe Marti, șef de Serviciu** și are în componență 20 posturi de execuție, din care 7 vacante.

Serviciul asigură paza și protecția permanentă a obiectivelor și bunurilor de interes public și privat ale Primăriei Municipiului Arad, inclusiv a Stadionului Municipal „Francisc Neuman” și a fostei Unități Militare din Gai.

- **BIROUL INSPECȚIE COMERCIALĂ (Bulevardul Gen. Ion Dragalina, nr. 18)**, este condus de **Alin Pop-Faur, șef Birou** și are în componență 7 funcții publice de execuție, din care 4 vacante.

Principala activitate a Biroului este aceea de control a modului de respectare a normelor legale privind desfășurarea comerțului stradal și activităților comerciale, desfășurate de către operatorii economici, persoane fizice sau juridice autorizate și producători particulari pe raza Municipiului Arad, inclusiv în piețele agroalimentare, târguri, oboare și centre comerciale.

- **BIROUL PROTECȚIA MEDIULUI (Bulevardul Revoluției, nr. 74)**, este condus de **Laviniu-Mihai Balint, șef Birou** și are în componență 5 funcții publice de execuție, 2 vacante. Are competențe legale în verificarea asigurării salubrizării străzilor, căilor de acces a zonelor verzi, igienizarea surselor de apă a malurilor și albiilor acestora precum și modul de ridicare, transport și depozitare a deșeurilor menajere și industrial. Totodată, verifică existența și legalitatea contractelor de salubrizare încheiate de persoanele fizice sau juridice potrivit legii, cu operatorii de salubrizare.

- **BIROUL IDENTIFICĂRI ȘI EVIDENȚA PERSOANELOR (Bulevardul Revoluției, nr. 74)**, este coordonat de **Mihaela Pătrașcu**, și are în componență o funcție publică de conducere vacantă, 5 funcții publice de execuție, din care 1 vacantă. Are ca principală activitate verificarea și identificarea în baza de date a M.A.I. a persoanelor care au fost surprinse

săvârșind contravenții și refuză să prezinte acte de identificare, precum și evidența înmânarea Cărților de alegător.

- **BIROUL DISPECERAT, TEHNIC-INFORMATIC (Piața Catedralei, nr. 12-13),** este coordonat de **Adrian Albulescu** și are în componență o funcție de conducere (vacanță) și 5 funcții publice de execuție, toate ocupate.

Principala activitate a Biroului o constituie menținerea legăturii permanente cu cetățenii, prin serviciul 0257-939, pentru cunoașterea situației operative la nivelul municipiului Arad, coordonarea activității personalului propriu și intervenția rapidă la evenimente sau aplanarea unor stări conflictuale, precum și verificarea în baza de date a M.A.I. a persoanelor și autovehiculelor operte pentru verificări în condițiile legii.

- **BIROUL ACHIZIȚII PUBLICE ȘI CONTRACTE, ADMINISTRATIV (Bulevardul Gen. Ion Dragalina, nr. 18),** este condus de **Monika-Claudia Iluna, șef Birou** și are în componență 5 funcții publice de execuție, din care 3 vacante.

Principala activitate a Biroului este aceea de inițiere și derulare a procedurilor de achiziție publică în vederea atribuirii de contracte de furnizare de servicii și lucrări, cu respectarea prevederilor legale în domeniu și încadrarea în normele bugetare.

- **BIROUL BUGET, FINANCIAR, CONTABILITATE (Bulevardul Gen. Ion Dragalina, nr. 18),** este condus de **Ionuț-Florin Bogoșel, șef Birou** și are în componență 5 funcții publice de execuție, din care 2 vacante.

Principala activitate a Biroului este aceea de evidență contabilă sintetică și analitică a veniturilor și cheltuielilor bugetului Poliției Locale Arad, cu respectarea prevederilor legale referitoare la administrarea finanțelor publice.

- **BIROUL RESURSE UMANE (Bulevardul Gen. Ion Dragalina, nr. 18),** este condus de **Eugenia Crainic, șef Birou** și are în componență 5 funcții publice de execuție, din care 2 vacante.

Are ca principală activitate aplicarea politicilor și procedurilor în domeniul managementului resurselor umane, cele referitoare la recrutarea, selecția, încadrarea, formarea profesională, promovarea, evaluarea personalului și încetarea raporturilor de serviciu/contractuale.

- **COMPARTIMENTUL JURIDIC-CONTENCIOS (Bulevardul Gen. Ion Dragalina, nr. 18),** are în componență 2 funcții publice de execuție, ambele ocupate.

- **COMPARTIMENTUL SECRETARIAT, RELAȚII CU PUBLICUL, ARHIVĂ (Bulevardul Gen. Ion Dragalina, nr. 18)** are în componență 2 funcții publice de execuție, din care unul vacant.

➤ **BILANȚUL ACTIVITĂȚII POLIȚIEI LOCALE PE ANUL 2013**

În cursul anului 2013, la nivelul Poliției Locale Arad au fost întocmite **1.532 procese-verbale de constatare și sancționare a contravențiilor**, în valoare totală de **1.319.203 lei** și au fost înaintate **26 de sesizări către organele de urmărire penală** cu privire la săvârșirea de infracțiuni prevăzute în Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, reabilitată, cu modificările și completările ulterioare.

➤ **SERVICIUL ORDINE PUBLICĂ**

În scopul eficientizării activității, polițiștii de ordine publică au acționat pe trei direcții prioritare:

Siguranța cetățenilor

Activitatea polițiștilor locali s-a concretizat prin efectuarea de activități preventive, acțiuni și controale privind:

- Combaterea și prevenirea actelor de cerșetorie;
- Identificarea persoanelor fără adăpost care vagabondează pe străzile municipiului și se adăpostesc în diferite zone locuite, deranjând cetățenii;
- Verificarea zonelor cu grad ridicat delictual, unde există condiții de săvârșire a unor fapte antisociale ori de tulburare a ordinii și liniștii publice sau unde se consumă frecvent băuturi alcoolice;
- Combaterea actelor de disconfort civic, în scopul revigorării sentimentului de siguranță al cetățenilor;
- Păstrarea integrității materialelor urbane și a spațiilor verzi

Combaterea cerșetoriei

Poliția Locală Arad acționează în permanență pentru identificarea persoanelor fără adăpost, aflate în stradă, a persoanelor care cerșesc ori care vagabondează pe raza municipiului Arad. S-a constatat faptul ca numărul acestora este în creștere față de anii trecuți, iar la nivelul instituției vin numeroase sesizări referitoare la disconfortul creat de aceste persoane, în special în jurul blocurilor sau în anumite zone traversate de magistralele termice. După depistarea în teren, aceștia sunt conduși la sediul Poliției Locale pentru identificare, preluarea în baza de date și luarea de măsuri legale atunci când situația o impune.

În multe cazuri, astfel de persoane au fost duse la centrele de primire administrate de Direcția de Asistență Comunitară din cadrul Primăriei Municipiului Arad pentru a putea beneficia de măsurile de asistență socială legale.

Siguranța în școli

Alături de celelalte forțe de ordine publică, Poliția Locală Arad a asigurat măsuri de ordine și siguranță publică pentru prevenirea faptelor antisociale în zona instituțiilor școlare din municipiu. Astfel, au fost luate măsuri de menținere a ordinii publice în zona Școlii Generale nr. 9 (strada Poetului), Grup Școlar de Industrie Alimentară, Seminarul Teologic Ortodox și a Grupului Școlar „Csiki Gergely”.

Sanctiuni aplicate

Polițiștii locali de ordine publică au legitimat 1.324 de persoane pentru săvârșirea unor fapte contravenționale ori pentru prezența suspectă a acestora în anumite zone, la ore târzii, ocazii cu care s-au întocmit **451 procese-verbale de constatare și sanctiunare a contravențiilor**, în valoare totală de **120.753 lei**, după cum urmează:

1	HCLM 109/2011 privind aprobarea Regulamentului de Organizare și Funcționare a Serviciului Public „Zone de Agrement, caietul de sarcini, regulamentul de organizare și funcționare a zonelor de agrement și metodologiei de calcul a tarifului de acces în zonele de agrement.	Total procese verbale: 54 Suma stabilită: 14.300 lei
2	HCLM 162/2006 privind normele de gospodarire ale municipiului Arad	Total procese verbale: 6 Suma stabilită: 5.703 lei
3	LEGEA 12/1990 - privind protejarea populației împotriva unor	Total procese verbale: 20 Suma stabilită: 18.500 lei

	activități comerciale ilicite, republicată;	
4	<p style="text-align: center;">LEGEA 61/91 R</p> <ul style="list-style-type: none"> - săvârșirea în public de fapte, acte sau gesturi obscene, proferarea de injurii, expresii jignitoare sau vulgare, amenințări cu acte de violență împotriva persoanelor sau bunurilor acestora, de natură să tulbure ordinea și liniștea publică sau să provoace indignarea cetățenilor ori să lezeze demnitatea și onoarea acestora sau a instituțiilor publice; - apelarea în mod repetat la mila publicului; - desfacerea, comercializarea și consumul băuturilor alcoolice în locurile publice - tulburarea liniștii locatarilor între orele 22:00 – 08:00 și 13:00 – 14:00 de către orice persoană prin producerea de zgomote, larmă sau prin folosirea oricărui aparat, obiect ori instrument muzical la intensitate mare în localurile sau înсediile persoanelor juridice, înlocuințele persoanelor fizice sau în oricare alt loc din imobile cu destinația de locuințe ori situat în imediata vecinătate a acestora; 	Total procese verbale: 366 Suma stabilită: 76.650 lei
5	<ul style="list-style-type: none"> - HCLM 208/2011 prevenirea apariției și proliferării animalelor fără stăpân pe domeniul public al municipiului Arad 	Total procese verbale: 4 Suma stabilită: 4.200 lei
6	HCLM 186/2006 publicitate, reclame și afișajul în municipiul Arad	Total procese verbale: 1 Suma stabilită: 1.400 lei
	TOTAL	Total procese verbale: 451 Suma stabilită: 120.753 lei

Alte acțiuni de menținere a ordinii publice

În cursul anului 2013, polițiștii de ordine publică din cadrul Poliției Locale Arad, au asigurat, prin menținerea ordinii publice în zonele aferente, buna desfășurare a **94 de adunări publice**, precum și a unor evenimente cultural-sportive organizate de Primăria Municipiului Arad, după cum urmează:

- toate meciurile de fotbal ale echipei UTA, desfășurate pe Stadionul Municipal „Francisc Neuman” în cadrul Ligii a 2-a;
- în perioada 17.05-18.05.2013 – „Zilele Administrației Arădene”;
- în perioada 25.05-26.05.2013 - „Maratonul Bekescsaba-Arad- Bekescsaba”;
- în data de 13.06.2013 - „Festivalul internațional de muzică americană”, care a avut loc în Parcul Reconcilierii;
- în data de 15.06.2013 - „Crosul și Semimaratonul județului Arad”;
- în perioada 16.08-25.08.2013 - concerte din cartierele arădene și din incinta „Strandului Neptun”, precum și alte manifestări culturale și sportive cu ocazia „Zilelor Aradului”;
- în data de 07.09.2013 - Gala de Operă „Open Air” Arad, eveniment desfășurat în incinta parcului Reconcilierii;
- în data de 21.09.2013 - „Marșul Bicicliștilor”;
- în data de 01.12.2013 – manifestări artistice organizate cu ocazia „Zilei Naționale a României”;
- în perioada 30.11.2013 – 08.01.2014 - concerte cu ocazia „Târgului de Iarnă”, desfășurate pe platoul din fața Palatului Administrativ;
- în data de 15.12.2013 - „Crosul Moșilor de Crăciun”

➤ SERVICIUL SIGURANȚĂ RUTIERĂ

Fluidizare trafic

În conformitate cu prevederile Legii 155/2010, polițiștii locali din cadrul Serviciului de Siguranță Rutieră au asigurat fluența traficului rutier cu ocazia executării unor lucrări de modernizare și reparații a arterelor de circulație din municipiu și cu ocazia desfășurării unor activități cultural-artistice sau sportive. Acțiunile s-au organizat și executat în scopul:

- direcționării autoturismelor în vederea evitării producerii blocajelor în trafic și asigurării condițiilor optime de desfășurare a lucrărilor de reabilitare care se efectuează;
- patrulării pe zona de responsabilitate și verificării legalității modului de parcare a autoturismelor și în cazul autoturismelor staționate neregulamentar pe spații verzi sau trotuare, care blochează traficul rutier sau pietonal, care staționează neregulamentar pe locurile special amenajate pentru persoanele cu dizabilități sau blochează accesul autoturismelor în/din imobile, stații taxi sau parcare, având posibilitatea dispunerii ridicării autoturismului;
- prevenirii incidentelor rutiere care s-ar putea solda cu victime sau pagube materiale;
- fluidizării traficului rutier și pietonal, precum și decongestionării acestuia;
- participării la realizarea unui nivel ridicat de siguranță rutieră prin asigurarea deplasării fluente a autoturismelor și pietonilor în intersecții aglomerate și piețe;
- avertizării conducătorilor auto și interzicerii parcării autoturismelor în scopul degajării căilor de acces.

Zone de activitate:

- Piața Drapelului;
- Intersecția străzii Horia cu Bulevardul Revoluției;
- Zona Colegiului Economic;
- Zona sensului giratoriu de la Selgros;
- Intersecția străzii Petru Rareș cu strada Șoimului;
- Zona Confeții (străzile Liviu Rebreanu, Abatorului, Cocorilor, Pădurii) - unde s-au efectuat lucrări de amenajare și modernizare a liniei de tramvai;
- Zona de acces pe viaductul din Grădiște, pe perioada executării lucrărilor de reabilitare a podului;
- Zona intersecțiilor străzilor Vasile Milea cu Nicolae Grigorescu și Nicolae Grigorescu cu Bulevardul Revoluției
- Intersecția străzii Unirii cu B-dul Decebal;
- Intersecția străzii N.Bălcescu cu B-dul Gen.I.Dragalina;
- Zona Liceului Pedagogic „Dimitrie Țichindeal”;
- Zona Colegiului „Moise Nicoară”;
- Alte zone pentru care s-a impus intervenția urgentă pentru fluidizarea și descongestionarea traficului.

Acțiuni specifice la manifestări și activități culturale

În cursul anului 2013, polițiștii locali din cadrul Serviciului de Siguranță Rutieră au participat la fluidizarea traficului rutier, în vederea desfășurării în cele mai bune condiții a următoarelor evenimente:

- în data de 11.05.2013, „Cupa Aradului” la ciclism;
- în perioada 17.05-18.05.2013 – „Zilele Administrației Arădene”;
- în perioada 25.05-26.05.2013 - „Maratonul Bekescsaba-Arad- Bekescsaba”;
- în data de 13.06.2013 - „Festivalul internațional de muzică americană”, care a avut loc în Parcul Reconcilierii;
- în data de 15.06.2013 - „Crosul și Semimaratonul județului Arad”;
- în perioada 16.08-25.08.2013 - concerte din cartierele arădene și din incinta „Strandului Neptun”, precum și alte manifestări culturale și sportive cu ocazia „Zilelor Aradului”;

- în data de 07.09.2013 - Gala de Operă „Open Air” Arad, eveniment desfășurat în incinta parcului Reconcilierii;
- în data de 21.09.2013 - „Marșul Bicicliștilor”;
- în data de 26.09.2013 - exercițiu de alarmare-evacuare la Colegiul Economic Arad, în colaborare cu ISU Arad;
- în data de 29.09.2013 - „Ziua Mondială a Inimii”;
- în data de 08.11.2013 - exercițiu de alarmare-evacuare la Grup Școlar de Industrie Alimentară Arad, în colaborare cu ISU Arad;
- în data de 11.11.2013 – Centenarul electrificării căii ferate Arad, Podgoria;
- în data de 15.11.2013 – exercițiu de alarmare-evacuare la Colegiul Național „Elena Ghiba Birta” Arad, în colaborare cu ISU Arad;
- în data de 01.12.2013 – manifestări artistice organizate cu ocazia „Zilei Naționale a României”;
- în perioada 30.11.2013 – 31.12.2013 – concerte în fața Palatului Administrativ.
- în data de 15.12.2013 - „Crosul Moșilor de Crăciun”.

În data de 13.09.2013, cu ocazia paradei militare prilejuită de Ziua Pompierilor, paradă care s-a desfășurat pe traseul str.Andrei Șaguna – Bulevardul Revoluției - str.Andrei Șaguna, s-au luat măsuri pentru închiderea circulației în punctele importante de pe traseul desfășurării acestei manifestări.

Sanctiuni aplicate

În cursul anului 2013 au fost întocmite **593 procese-verbale de constatare și sanctionare a contravențiilor**, în valoare de **483.750 lei**, după cum urmează:

1	HCLM 109/2009 modificat cu 140/2010 privind aprobarea Regulamentului privind activitatea de transport în regim de taxi	Total procese verbale: 189 Suma stabilită: 20.650 lei
2	HCLM 141/2012 privind accesul și circulația utilajelor și a autovehiculelor de transport marfă cu masa maxima autorizată mai mare de 3,5 tone în municipiul Arad	Total procese verbale: 400 Suma stabilită: 460.100 lei
3	LEGEA 38/ 2003 privind transportul în regim de taxi și în regim de închiriere	Total procese verbale: 1 Suma stabilită: 800 lei
4	Legea 92/2007 privind înființarea, autorizarea, organizarea, exploatarea, gestionarea, finanțarea și controlul funcționări serviciilor de transport public în comune, orașe, municipii, județe și în zonele asociațiilor de dezvoltare comunitară.	Total procese verbale: 1 Suma stabilită: 1.500 lei

	LEGEA 61/1991 R <p>- săvârșirea în public de fapte, acte sau gesturi obscene, proferarea de injurii, expresii jignitoare sau vulgare, amenințări cu acte de violență împotriva persoanelor sau bunurilor acestora, de natură să tulbure ordinea și liniștea publică sau să provoace indignarea cetățenilor ori să lezeze demnitatea și onoarea acestora sau a instituțiilor publice;</p> <p>- apelarea în mod repetat la mila publicului;</p> <p>- desfacerea, comercializarea și consumul băuturilor alcoolice în locurile publice</p> <p>- tulburarea liniștii locatarilor între orele 22:00 – 08:00 și 13:00 – 14:00 de către orice persoană prin producerea de zgomote, larmă sau prin folosirea oricărui aparat, obiect ori instrument muzical la intensitate mare în localurile sau în sediile persoanelor juridice, înlocuințele persoanelor fizice sau în oricare alt loc din imobile cu destinația de locuințe ori situat în imediata vecinătate a acestora;</p>	
5.		Total procese verbale: 2 Suma stabilită: 700 lei
TOTAL		Total procese verbale: 593 Suma stabilită: 483.750 lei

➤ SERVICIUL DISCIPLINĂ ÎN CONSTRUCȚII ȘI AFİŞAJ STRADAL

Nr. crt.	ACTIVITATE DESFĂȘURATĂ	VOLUM/ NUMĂR
1.	Verificări efectuate în temeiul Legii nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată, cu modificările și completările ulterioare	4.416
2.	Verificări efectuate în temeiul Hotărârii Consiliului Local al Municipiului Arad nr. 6 din 29 ianuarie 2004 privind aprobarea Regulamentului privind avizarea, autorizarea, executarea, urmărirea și recepționarea calitativă a lucrărilor edilitar - gospodărești (carosabil, trotuare, platforme, alei și zone verzi) din municipiul Arad, la lucrările privind remedierea de avarii la rețelele de utilități	1.021
3.	Amenzi aplicate în temeiul Legii nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată, cu modificările și completările ulterioare	197 (274.000 lei)
4.	Amenzi aplicate în temeiul Legii nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată, cu modificările și completările ulterioare	14 (28.500 lei)
5.	Constatări de infracțiuni prevăzute în Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată, cu modificările și completările ulterioare	26
6.	Sesizări ale organelor de urmărire penală cu privire la săvârșirea de infracțiuni prevăzute în Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată, cu modificările și completările ulterioare	26
7.	Petitioni aduse de cetățeni, repartizate spre soluționare Serviciului disciplină în construcții și afișaj stradal	184
8.	Înaintări de procese verbale de constatare și sancționare a contravențiilor la organele fiscale, în vederea executării amenzilor pe cale silită	97
9.	Cereri analizate și soluționate în legătură cu emiterea autorizațiilor edilitar - gospodărești	511

10.	Consultanță și informare în domeniul autorizării lucrărilor de construcții și disciplină în construcții	Permanent
------------	---	-----------

De asemenea, au fost verificate 1.021 de avarii la utilitățile publice, în special cele de la Compania de Apă Arad, CET și E-ON Gaz.

➤ **SERVICIUL PAZĂ BUNURI ȘI VALORI**

Serviciul Pază Bunuri și Valori își desfășoară activitatea în interesul comunității locale, pentru asigurarea pazei și protecția obiectivelor de interes local, de pe raza administrativă a municipiului Arad.

În anul 2013, Serviciul Pază, Bunuri și Valori și-a desfășurat activitatea în 4 obiective (punct acces-Primărie, Stadion UTA, Palat Cenad - cam.5 și Stare Civilă, fosta Unitate Militară din Gai), cu un efectiv de 19 agenți de pază, conform planurilor de activitate lunare.

➤ **BIROUL INSPECȚIE COMERCIALĂ**

Activități zilnice întreprinse de polițiști locali din cadrul Biroului Inspectie Comercială:

- Patrulare auto în toate zonele din municipiu în care se desfășoară activități comerciale, în special în zonele limitrofe complexelor comerciale, piețe, oboare și alte zone publice, în vederea combaterii comerțului ilicit;
- Verificarea modului de respectare a normelor legale privind desfășurarea comerțului stradal și a activitatilor comerciale, respectiv a condițiilor și a locurilor stabilite pentru astfel de activități de autoritățile administrației publice locale în municipiul Arad;
- verificarea legalității activităților de comercializare a produselor desfășurate de operatori economici, persoane fizice și juridice autorizate și producători particulari în piețele agroalimentare, târguri și oboare, precum și respectarea prevederilor legale de către administratorii piețelor agroalimentare;
- verificarea existenței la locul de desfășurare a activității comerciale a autorizațiilor, a aprobărilor, a documentelor de proveniența a mărfii, a buletinelor de verificare metrologică pentru cântare, a avizelor și a altor documente stabilite prin legi sau acte administrative ale autorităților administrației publice centrale și locale;
- verificarea modului de respectare a normelor legale privind comercializarea obiectelor cu caracter religios;
- verificarea modului de respectare a normelor legale privind amplasarea materialelor publicitare și a locurilor de comercializare a produselor din tutun și a băuturilor alcoolice;
- verificarea modului de respectare a prevederilor legale privind orarul de aprovizionare și funcționare al operatorilor economici;
- verificarea modului de respectare a regulilor și normelor de comerț și prestări de servicii stabilite prin acte normative în competența autorităților administrației publice locale;
- cooperează și acordă sprijin autorităților de control sanitar, de mediu și de protecție a consumatorilor în exercitarea atribuțiilor de serviciu specifice domeniului de activitate al acestora;
- verificarea modului de respectare a obligațiilor ce revin operatorilor economici cu privire la afișarea prețurilor, a produselor comercializate și a serviciilor și sesizează autoritățile competente în cazul în care identifică nereguli;
- verifică și soluționează, în condițiile legii, sesizările și reclamațiile primite din partea cetățenilor în legătură cu actele și faptele de comerț desfășurate în municipiul Arad cu încălcarea normelor legale.

În cursul anului 2013 au fost efectuate 3.512 verificări ale operatorilor economici, persoane fizice și juridice.

Sanctiuni aplicate:

În cursul anului 2013 au fost întocmite **240 de procese-verbale de constatare și sancționare a contravențiilor**, în valoare de **375.900 lei**, după cum urmează:

1	HCLM Arad nr. 9/2011, privind Regulamentul de desfășurare a activităților comerciale în municipiul Arad	Total procese verbale: 138 Suma stabilită: 289.100 lei
2	HCLM Arad nr. 186/2006, republicată, privind publicitatea, reclama și afișajul în municipiul Arad	Total procese verbale: 26 Suma stabilită: 21.600 lei
3	Legea nr. 12/1990 privind protejarea populației împotriva unor activități comerciale ilicite, republicată	Total procese verbale: 53 Suma stabilită: 45.500 lei
4.	O.G. nr. 99/2000 privind comercializarea produselor și serviciilor de piață	Total procese verbale: 12 Suma stabilită: 11.700 lei
5.	Hotărârea nr. 661/2001, actualizată privind procedura de eliberare a certificatelor de producător	Total procese verbale: 6 Suma stabilită: 4.000 lei
6.	Legea nr. 252/2003 privind registrul unic de control	Total procese verbale: 5 Suma stabilită: 4.000 lei
TOTAL:		Procese verbale: 240 Suma: 375.900 lei

➤ BIROUL PROTECȚIA MEDIULUI

În perioada 03.01-31.12. 2013, personalul din cadrul Biroului Protecția Mediului a desfășurat umătoarele activități:

- a) Acțiuni privind verificarea modului de respectare a obligațiilor impuse de Legea 211/2011-privind regimul deșeurilor.
- b) Verificarea respectării obligațiilor impuse persoanelor fizice și persoanelor juridice de prevederile HCLM 162/2006 privind normele de gospodărire a municipiului.
- c) Acțiuni de constatare a respectării obligațiilor impuse de Legea 24/2007 privind administrarea spațiilor verzi din intravilanul localităților.
- d) Au fost întreprinse controale împreună cu Garda Națională de Mediu - Comisariatul Județean Arad, având ca obiect verificarea încheierii de către agenții economici, de contracte de salubrizare, cu operatorul autorizat pe raza municipiului.
- e) Au fost întreprinse acțiuni de verificare în teren a aspectelor privind încălcarea normelor de protecția mediului, sesizate de către persoanele fizice sau juridice.

Zonele care au făcut obiectul verificărilor privind modul de respectare a prevederilor din actele normative menționate mai sus, au fost :

Cartierele: Grădiște, Pârneava, Micălaca, Aradul Nou, Aurel Vlaicu, Alfa, Cadaș, Șega, Bujac, Subcetate, Gai, Sânicolaul Mic, Drăgășani.

Sanctiuni aplicate:

În cursul anului 2013 au fost întocmite **37 de procese-verbale de constatare și sancționare a contravențiilor**, în valoare de **36.300 lei**, după cum urmează:

1	HCLM 162/2006 privind normele de gospodarire ale municipiului Arad	Total procese verbale:16 Suma stabilită: 18.700 lei
2	HCLM 211/2011 privind regimul deșeurilor	Total procese verbale: 13 Suma stabilită: 14.000 lei
3	LEGEA 24/2007 privind reglementarea și administrarea spațiilor verzi din zonele urbane	Total procese verbale: 8 Suma stabilită: 3.600 lei
TOTAL		Total procese verbale: 37 Suma stabilită: 36.300 lei

➤ BIROUL IDENTIFICĂRI ȘI EVIDENȚA PERSOANELOR

1. Au fost efectuate un număr de **1270** identificări ale persoanelor în bazele de date ale M.A.I., la solicitarea polițiștilor locali în vederea încheierii proceselor verbale de contravenție.

2. Au fost efectuate în bazele de date, un număr de **5737** identificări persoane, respectiv autovehicule, ca urmare a adreselor primite de la Primăria Arad - Direcția Patrimoniu – Serviciul Parcări.

3. Au fost efectuate în bazele de date, un număr de **137** identificări persoane, respectiv autovehicule, ca urmare a adreselor primite de la Primăria Arad - Direcția Patrimoniu – Serviciul Ridicări.

4. A fost organizată și planificată acțiunea de control al cărților de imobil privind respectarea de către responsabilității acestora a reglementărilor O.U.G. 97/2005. Au fost verificate la fața locului un număr de **160** cărți de imobil.

5. A fost asigurată permanența pentru activitatea de identificări din Dispecerat, în vederea desfășurării în condiții optime a acțiunilor echipelor de intervenție din cadrul Poliției Locale Arad.

6. A fost asigurată cunoașterea de către șefii birourilor din Poliția Locală, a prevederilor legale ce reglementează prelucrarea datelor cu caracter personal și libera circulație a acestor date.

7. Polițiștii locali din cadrul B.I.E.P. au participat la cursuri de perfecționare organizate de Centrul Regional de Formare Continuă pentru Administrația Publică Locală Timișoara.

➤ BIROUL DISPECERAT, TEHNIC-INFORMATIC

Activitatea biroului s-a desfășurat pe două paliere, activitatea de dispecerat, respectiv activitatea tehnică și informatică.

A. Activitatea de dispecerat s-a desfășurat în regim de permanență, fiind quantificată astfel:

- Sesizări telefonice primite – 553
- Sesizări telefonice verificate operativ – 507
- Sesizări verificate neconfirmate – 144
- Răspunsuri comunicate telefonic – 507
- Dispoziții primite și transmise – 250
- Apeluri telefonice primite – 2937
- Apeluri telefonice formate – 1207
- Persoane consiliante – 396
- Persoane legitimate – 370
- Persoane intrate în instituție – 816
- Rapoarte întocmite – 698

B. Activitatea tehnică și informatică

- Asigurarea monitorizării permanente a unor obiective de interes local (strada Mețianu, Parcul reconcilierii româno-maghiare, Statuia Nepomuki);
- Mantenența sistemului de monitorizare permanentă a unor obiective de interes local;
- Mantenența stațiilor de emisie-recepție din cadrul instituției;
- Actualizarea site-ului instituției;
- Mantenența echipamentelor electronice și IT în cadrul instituției;
- Asigurarea migrării echipamentelor electronice și IT în cadrul instituției;
- Intocmirea de Note de fundamentare și sprijin de specialitate în vederea achiziționării de echipamente și mijloace IT de nouă generație;
- Prelucrarea imaginilor captate de camerele de supraveghere pentru punerea la dispoziția organelor abilitate, în vederea efectuării de cercetări penale.

Din data de 01.12.2013, biroul s-a reorganizat sub forma unui serviciu - Serviciul Dispecerat și Monitorizare - urmând ca, în viitorul apropiat, să preia și activitatea de monitorizare a domeniului public al municipiului, prin camere de supraveghere instalate în principalele intersecții și puncte sensibile din oraș. Componenta tehnico-informatică a fost reorganizată sub forma unui birou în subordinea serviciului nou creat, în vederea funcționării cât mai eficiente a întregii structuri.

➤ BIROUL ACHIZIȚII PUBLICE ȘI CONTRACTE, ADMINISTRATIV

În cursul anului 2013 a fost întocmit Programul anual al achizițiilor publice, în conformitate cu prevederile Ordonanței de urgență a Guvernului nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii și actualizat, în concordanță cu prevederile bugetului aprobat.

Au fost elaborate caietele de sarcini și fișele tehnice de achiziție, pentru organizarea cererilor de oferte în vederea achizițiilor publice programate, fiind inițiate și finalizate 320 de achiziții directe online prin Sistemul Electronic de Achiziții Publice (SEAP), Bugetul alocat Poliției Locale Arad pe anul 2013, pentru investiții și achiziții, fiind realizat în proporție de 69,25 %.

➤ BIROUL BUGET, FINANCIAR, CONTABILITATE

Raport asupra bugetului Poliției Locale Arad

Mii lei

	Titlul I Cheltuieli de personal	Titlul II Bunuri și servicii	Titlul X Active nefinanciare	Total Buget
Buget Aprobat	2310.00	2333.00	160.00	4803.00
Buget Consumat	2293.22	1566.77	159.83	4019.82
% Consumat/ Aprobat	99.27 %	67.16 %	99.89 %	83.69 %

Media salariilor nete/luna în cadrul Poliției Locale Arad (fara personalul de conducere)

	Salariu net	Nr angajati	Media salariului net
Serviciul paza bunuri si valori	8635	13	664
Serviciul ordine si liniste publica 1	11090	14	792
Serviciul ordine si liniste publica 2	10004	13	770
Biroul buget, finanțier, contabilitate	4298	3	1433
Biroul achiziții publice, administrativ	2377	3	792
Biroul spuravaghene comunitare	4982	6	830
Biroul resurse umane	2225	2	1113
Biroul comunicare, evidența procese verbale	4201	5	840
Serviciul circulație pe drumurile publice	9337	12	778
Biroul activitate si control comercial	4282	3	1427
Serviciul disciplina in constructii si afisaj stradal	9340	6	1557
Biroul tehnic-informatic	764	1	764
Biroul identificari si evidenta persoanelor	2630	3	877
Biroul protectia mediului	2562	3	854
Serviciul dispecerat si monitorizare	9619	10	962

Compartimentul juridic-contencios	2167	2	1084
Total	88513	99	894

➤ BIROUL RESURSE UMANE

În cadrul Biroului Resurse Umane s-au desfășurat următoarele activități:

- s-a întocmit documentația în vederea modificării statului de funcții, ca urmare a promovării în grad profesional superior a unui număr de 18 funcționari publici;
- în vederea fluidizării comunicării cu Agenția Națională a Funcționarilor Publici, respectiv pentru actualizarea informațiilor privind Poliția Locală Arad în baza de date electronică a A.N.F.P., doi reprezentanți ai Biroului Resurse Umane au efectuat o vizită de lucru la sediul din capitală al Agenției, colaborând cu consilierii instituției centrale de acreditare și control.
- s-au completat și s-au transmis către Agenția Națională a Funcționarilor Publici datele și informațiile cu privire la evidența funcțiilor publice și a funcționarilor publici (portal ANFP);
- s-au transmis A.N.I. declarațiile de avere și de interes;
- s-a monitorizat activitatea de testare psihologică a personalului;
- s-a monitorizat activitatea de testare fizică a personalului;
- s-au actualizat dosarele profesionale ale angajaților Poliției Locale Arad;
- s-a asigurat actualizarea Registrului general de evidență a personalului contractual (REVISAL);
- s-a ținut evidența conchediilor de odihnă, a conchediilor medicale, a conchediilor de maternitate, a conchediilor fără plată, a suspendărilor de drept și la cerere;
- s-a întocmit Planul de ocupare a funcțiilor publice pentru anul 2012 și s-a transmis ordonatorului principal de credite;
- s-au pregătit documentațiile necesare a 10 polițiști locali pentru participarea la cursul de pregătire și formare inițială a polițiștilor locali;
- s-a monitorizat activitatea cursurilor de formare și pregătire continuă - 37 de funcționari publici din cadrul instituției au participat la cursuri de formare și pregătire continuă;
- s-au întocmit documentele necesare transferului la Poliția Locală Arad, în urma reorganizării Administrației Finanțelor Publice, a 5 funcționari publici;
- s-au întocmit documentele necesare pentru organizarea a două concursuri de recrutare, conform legislației în vigoare, fiind recrutate cinci persoane, astfel: doi funcționari publici și un funcționar contractual (luna martie), respectiv doi funcționari publici – polițiști locali – (luna noiembrie), conform O.U.G. nr. 77/ 2013.
- În cursul lunii noiembrie s-a întocmit documentația în vederea modificării organigramei și a statelor de funcții și de personal, ca urmare a reorganizării Poliției Locale Arad, conform prevederilor Ordonanței de Urgență nr. 77/ 2013; astfel, după adoptarea HCLM Arad nr. 259/2013, personalul Poliției Locale Arad avea următoarea configurație:
 - total posturi: 185, din care 164 funcții publice și 21 funcții contractuale;
 - din cele 164 de funcții publice, 97 sunt ocupate, 65 sunt vacante și două (2) temporar vacante;
 - din cele 21 de funcții contractuale, 14 sunt ocupate, iar 7 sunt vacante.

➤ COMPARTIMENT JURIDIC-CONTENCIOS

În cursul anului 2013, la compartimentul juridic-contencios a fost înregistrat un număr de **112 plângeri împotriva unor procese-verbale de constatare și sanctionare** a contravențiilor, întocmite de polițiști locali din structurile de Siguranță Rutieră, Ordine Publică, Inspectie Comercială și Protecția Mediului din cadrul Poliției Locale Arad.

Astfel, din numărul total al plângerilor înregistrate, instanțele de judecată au soluționat definitiv un număr de 71, astfel:

- în **41 de dosare** s-a dispus respingerea plângerilor contravenționale.
- în **24 de dosare** plângerile au fost admise de către instanță de judecată.
- în **5 dosare** a fost înlocuită sancțiunea amenzii cu avertismențul.
- într-un dosar a fost redus quantumul amenzii contravenționale.
- **20 de plângeri contravenționale** se află pe rolul instanțelor de judecată, din care, 9 plângeri se judecă în prezent în stadiul procedural de apel.
- **se instrumentează 5 dosare privind înlocuirea amenzii contravenționale cu munca în folosul comunității**, urmând ca, la finalul completării acestor dosare cu acte doveditoare, să fie demarate în instanță acțiunile corespunzătoare.

În realizarea atribuțiilor de serviciu, consilierii juridici din cadrul compartimentului juridic-contencios au participat, în calitate de lectori, în lunile aprilie și septembrie ale anului 2013 la programe de perfecționare dedicate polițiștilor locali cu atribuții privind ordinea publică. În cadrul acestor programe, au fost aduse la cunoștință și prelucrate unele acte normative cu aplicare în sfera de activitate a structurii de ordine publică, au fost actualizate și consolidate cunoștințele teoretice ale polițiștilor locali cu atribuții privind ordinea publică, au fost raportate aceste cunoștințe la situații practice, prin prezentarea de spețe atât din partea lectorilor, cat și din partea grupului țintă.

➤ COMPARTIMENT SECRETARIAT, RELAȚII CU PUBLICUL, ARHIVĂ

1. Activitatea de Relații Publice

Pentru buna desfășurare a activității de informare și relații publice în cadrul Poliției Locale Arad, funcționarii publici din cadrul acestui compartiment sunt responsabili de accesul la informațiile de interes public, activitate care a fost structurată în următoarele direcții:

#a) informarea publică directă a persoanelor - au fost comunicate din oficiu prin afișare următoarele informații de interes public:

- #actele normative care reglementează organizarea și funcționarea Poliției Locale Arad;
- #structura organizatorică, atribuțiile compartimentelor, programul de funcționare, programul de audiențe al directorului executiv ;
- #coordonatele de contact ale Poliției Locale Arad, respectiv: denumirea, sediul, numerele de telefon, fax, adresa de e-mail și adresa paginii de Internet;

#b) informarea internă a personalului

- s-au emis un număr de **278 decizii** adresate personalului din instituție.

c) informarea presei

Mass-media reprezintă cel mai important partener pentru informarea publicului în ceea ce privește acțiunile desfășurate de Poliția Locală Arad. Activitatea de comunicare a urmărit, în primul rând, informarea corectă, obiectivă, precum și creșterea gradului de transparentă în privința activității instituției. Comunicarea cu mass-media s-a realizat prin două direcții principale: din oficiu, prin transmiterea de comunicate/informații de presă, sau la solicitarea reprezentanților mass-media.

În ceea ce privește activitatea Compartimentului Secretariat, Relații cu Publicul și Arhivă din punct de vedere al mediatizării, precizăm că în cursul anului 2013 au fost transmise un număr de **14 comunicate de presă** privind activitatea agenților Poliției Locale Arad, toate publicate în cotidienele locale și pe site-urile de Știri. La solicitarea expresă a jurnaliștilor, au fost formulate și transmise **32 de răspunsuri**, publicate de asemenea în mass-media (presa scrisă, TV, radio, site-uri de specialitate). De asemenea instituția a fost reprezentată în cursul anului la mai multe emisiuni în direct la radio și televiziune, realizate de posturi locale sau regionale, pe tema activității desfășurate.

d) monitorizarea presei

Activitatea de monitorizare și analiză a presei scrise s-a făcut zilnic, în format electronic și tipărit pe baza unui număr de **3 ziare locale zilnice** - Glasul Aradului, Jurnal Arădean, Aradul. De asemenea au fost monitorizate permanente site-urile de Știri .

Informațiile de presă astfel structurate asigură o bază de date utilă pentru realizarea unor analize de imagine și conținut privind activitatea Poliției Locale, pentru a evalua impactul mediatic asupra cetățenilor sau pentru a menține o relație de comunicare transparentă cu mass-media.

Proiecte inițiate și derulate, parteneriate, activități

În cursul anului 2013, Poliția Locală Arad a inițiat și derulat două proiecte cu mare impact în comunitatea locală:

- „**Culori și zâmbete**”, cu rol informativ-educativ și de accentuare a importanței activităților de voluntariat. Proiectul a fost declarat câștigător în cadrul unui concurs național, fiind selectat printre altele 8 și premiat cu suma de 7500 de lei de Centrul pentru Resurse și Inițiative Etice și Solidare din Timișoara. Cu suma respectivă au fost achiziționate materiale necesare înfrumusețării unor platforme gospodărești. De asemenea, legat de acest proiect, Poliția Locală a fost invitată să participe la conferința europeană „Mobilizarea resurselor locale pentru dezvoltarea unei societăți inclusive” desfășurată la Timișoara. Aici proiectul a fost prezentat participanților, fiind realizat și un reportaj de prezentare accesibil pe Internet. În cursul anului 2013 a fost finalizată înfrumusețarea a 12 platforme, acestea fiind pictate cu desene care atrag atenția asupra importanței protejării mediului înconjurător.

- „**Nu sta deoparte ...implică-te !**”, sub forma unui concurs de machete create de elevii din municipiu care au avut ca temă lupta împotriva fenomenului cerșetoriei.

În tot cursul anului s-a continuat seria activităților având ca scop conștientizarea opiniei publice privind fenomenul cerșetoriei și s-a avut în vedere implicarea instituției în activități care vizează comunitatea, implicare vizibilă și apreciată de partenerii de proiecte.

- proiectul „**Stil de viață sănătos**” inițiat de Liceul Tehnologic de Electronică și Automatizări „Caius Iacob” a vizat promovarea în rândul tinerilor a unui stil de viață corespunzător prin evitarea stresului, a sedentarismului, a alimentației nesănătoase, și a avut ca motto „Sănătatea nu este totul, dar, fără sănătate, totul este nimic!”.

- proiectul „**Scoala de vară Galleria Arad**” a dat ocazia elevilor să cunoască aspecte din munca polițiștilor locali, prin prezența către unui reprezentant al instituției în mijlocul acestora, pe tot cursul verii

- „**Săptămâna părinților**” este programul tematic desfășurat de către colectivul Școlii Gimnaziale „Aurel Vlaicu” Arad, care a inclus întâlniri a reprezentanților Poliției Locale cu elevii a mai multor clase dar și cu părinții acestora. Au fost abordate teme privind competențele instituției și activitatea desfășurată.

În cursul lunii iunie a avut loc o întâlnire între reprezentanții Poliției Locale și o delegație a Departamentului de Securitate al Poliției Comunitare din Istanbul, Turcia. La întâlnire au participat și reprezentanți ai unor instituții partenere de proiect din Palermo - Italia (Uniunea Consiliilor pentru Politicile Sociale de Muncă și Sănătate), Polonia (Penitenciarul din Lublin), Lituania (Școala Secundară a Penitenciarului Panevezys), respectiv Ungaria (Penitenciarul din Budapesta).

De asemenea, Poliția Locală Arad a participat la organizarea unor evenimente sportive tradiționale care se bucură de popularitate și de o mediatizare intensă: Maratonul și Semimaratonul județului Arad, Maratonul Arad-Békéscsaba Békéscsaba-Arad, Maratonul Moș Crăciunilor, Duatlonul Verde și Alergarea = Sănătate.

➤ OBIECTIVE PENTRU ANUL 2014.

Poliția Locală Arad, parte a amplelor procese de reformă a administrației publice, va trebui să-și adapteze și să-și modernizeze structurile, în vederea compatibilizării acestora cu structurile europene similare și să ofere cetățenilor, într-un timp scurt și de calitate, toate serviciile cu care este investită de lege.

Pentru anul 2014, Polizia Locală Arad își propune să realizeze următoarele obiective generale:

- Operaționalizarea Dispeceratului pentru monitorizarea tuturor camerelor de supraveghere montate în oraș;
- Asigurarea încadrării funcțiilor de conducere și execuție cu personal competent, în limitele impuse de legislația în vigoare, în vederea asigurării unui management performant tuturor structurilor din Poliția Locală Arad.
- Îndeplinirea sarcinilor încredințate prin Hotărârile Consiliului Local, alături de celelalte structuri din aparatul de specialitate ale Primariei municipiului Arad;
- Perfecționarea și specializarea personalului prin: pregătire profesională de specialitate, pregătire sportivă, organizarea de cursuri obligatorii;
- Îmbunătățirea stării și practicii disciplinare în rândul efectivelor Poliției Locale Arad.
- Asigurarea condițiilor necesare pregătirii personalului operativ, în conformitate cu Legea 155/2010 și în limita fondurilor alocate prin bugetul local.
- Amplificarea numărului de acțiuni, în principal pe: ordine și liniște public, creșterea gradului de siguranță rutieră, combaterea manifestărilor de fapte care aduc prejudiciu patrimoniului local sau al persoanelor; controlul respectării normelor legale în ceea ce privește comerțul stradal, identificarea construcțiilor ilegale pe raza municipiului; prevenirea și descoperirea aspectelor care afectează starea de curătenie și mediul.
- Sprijinirea campaniei de informare și conștientizare a comunității locale despre necesitatea respectării hotărârilor Consiliului Local Municipal Arad, implicarea activă a cetățenilor în sesizarea oricăror fapte de natură să tulbere ordinea și liniștea publică, să atenteze la viața și integritatea persoanelor, curătenia localității.

Atingerea acestor obiective presupune o bună colaborare cu mijloacele de informare a populației: radio, televiziune și presă scrisă locale, prin publicarea și difuzarea de pliante și afișe, prin orice alte mijloace de comunicare.

3.9 Cultura

Cultura reprezintă unul dintre cele mai importante domenii în care se manifestă spiritul uman. Tocmai ca urmare a acestui adevăr, de-a lungul timpului, diferiți gânditori au încercat să definească acest domeniu al activității umane. Ștefan Augustin Doinaș spunea despre cultură că „este singurul climat care poate asigura dezvoltarea omului individual”. Victor Hugo este și mai explicit în privința culturii: „Creșterea intelectuală și morală nu este mai puțin necesară decât bunăstarea materială. A ști este o nevoie vitală, a gândi este o necesitate, adevărul este hrana, ca și pâinea. O minte nehrănitoare cu știință și cu înțelepciune slăbește. Să ne fie milă de spiritele infometate, cum ne e de trupurile neprihănite. Dacă există ceva mai sfâșietor decât un trup care se prăpădește din lipsă de pâine, e un suflet care se stingă din lipsă de lumină”.

Valoarea și originalitatea Aradului sunt determinate de conviețuirea permanentă a mai multor etnii și culturi, care au conservat o moștenire spirituală bogată. În contextul actual, manifestarea diversității și consistenței actului cultural se reflectă în activitatea tuturor instituțiilor de cultură din municipiul Arad. Prezentăm mai jos realizările pe anul 2013, a principalilor exponenți în cultura arădeană.

3.9.1 Biroul Activității Culturale din cadrul Primăriei municipiului Arad

Pe parcursul anului 2013, Biroul de Activități culturale a desfășurat următoarele activități:

- 1) A menținut legătura cu instituțiile de cultură și învățământ (aflate sau nu, în directă subordonare a Consiliului Local Municipal Arad) în sensul oferirii de consultanță de specialitate în problemele pentru realizarea unor proiecte comune sau în parteneriat cu

- orașele înfrățite sau partenere precum : „Străngeri de mâini”, „Relații cu orașe partener și prietene”, „Colabor[ri culturale între Arad și Pecs”;
- 2) A colaborat cu instituțiile și organizațiile anterior menționate în vederea identificării modalităților concrete de sprijinire de către administrația publică locală a activităților din aceste domenii;
 - 3) A asigurat reprezentarea administrației publice locale la activitățile și proiectele cultură-artistice, științifice, de învățământ, tineret și sport desfășurate în oraș sau orice alte evenimente deosebite, de interes local, național sau internațional;
 - 4) A participat la procesul de implementare a Strategiei de dezvoltare culturală a municipiului Arad pe perioada 2009 – 2013, la organizarea în colaborare cu Serviciul Resurse Umane a evaluărilor anuale ale directorilor instituțiilor de cultură de sub autoritatea consiliului local, respectiv Teatrul Clasic „Ioan Slavici” Arad și „Filarmonica de Stat Arad”;
 - 5) S-a întocmit Calendarul anual propriu al activităților culturale, sportive și de tineret susținute finanțate din bugetul local, inițiate și organizate de către Consiliul Local al Municipiului Arad;
 - 6) A organizat cele două sesiuni de selecție de proiecte pentru acordarea de finanțări nerambursabile pentru proiecte culturale, sportive, de tineret și învățământ inițiate de către diverse instituții și ONG-uri din Municipiul Arad, precum și a acțiunilor proprii ale Consiliului Local al Municipiului Arad, în baza Legii nr. 350/2005 și ale OG nr. 51/1998;
 - 7) A fost preocupat de derularea și dezvoltarea unor noi relații interne și internaționale, cu orașe din România, Belgia, Ungaria, Italia și Cehia, în vederea încheierii unor noi acorduri de înfrățire;
 - 8) A organizat o serie de activități culturale și sportive de mare anvergură „Zilele Aradului”, „Raliul Arad”, „Acțiuni luna decembrie” ;
 - 9) A început demersurile pentru depunerea dosarului de candidatură al municipiului Arad în anul 2016, în vederea obținerii titlului de „Capitală Europeană a Culturii - 2021”, concretizate prin realizarea un studiu amplu denumit **”Maparea resurselor culturale ale orașului Arad”**;
 - 10) A realizat procedura de achiziție a unui film documentar despre echipa ”UTA, istorie și prezent”;

În urma derulării celor două sesiuni de selecție de proiecte au fost încheiate un număr de 95 de Contracte de finanțare nerambursabilă, pe baza Legii nr. 350/2005 și ale OG. nr. 51/1998.

- ➡ PROIECTE DE TINERET, ÎNVĂȚĂMÂNT ȘI RECREATIVE - **300.000 lei**
Hotărârea nr. 35658/03.06.2013
- ➡ PROIECTE CULTURALE, - **799.794 lei**
Hotărârea nr. 35660/03.06.2013
Hotărârea nr. 52781/21.08.2013
- ➡ PROIECTE PROMOVAREA SPORTULUI DE PERFORMANȚĂ- **2.700.000 lei**
Hotărârea nr. 34319/b/28.05.2013
Hotărârea nr. 52782 / 21.08.2013
- ➡ PROIECTE SPORTUL PENTRU TOȚI- **63.700 lei**
Hotărârea nr. 35657/03.06.2013
- ➡ FINANȚARE BISERICI : **1.235.000 lei**
- au fost încheiate un număr de 25 contracte de finanțare.

3.9.2 Filarmonica de Stat Arad

Municipiul Arad este un vechi centru cultural al României cu o tradiție muzicală îndelungată și semnificativă. Încă din anul 1833 este atestată înființarea unui Conservator, al săselea din Europa, care instituționalizează un învățământ muzical de specialitate. Istoria culturală a orașului consemnează, în anul 1890, fondarea Societății Filarmonice, veritabilă instituție de concerte cu orchestră și cor, cu programe elaborate și ambițioase, iar în anul 1913 se finalizează construcția clădirii Palatului Cultural, lăcaș de cultură în care, la 24 octombrie 1913, are loc concertul de inaugurare. Pe parcursul existenței sale, Filarmonica a reușit să satisfacă nevoile culturale ale unui spațiu geografic extins, depășind de fiecare dată când a fost nevoie, limitele orașului Arad.

În momentul de față, interesul pentru oferta muzicală a Filarmonicii de Stat din Arad este tot mai mare și din partea turiștilor care viziteză Aradul sau a personalităților din lumea de afaceri, majoritatea străini (italieni, austrieci, germani, finlandezii etc.) care ne onorează cu prezența, din ce în ce mai des făcând aprecieri laudative cu privire la faptul că Aradul oferă un astfel de produs cultural de calitate.

Pe parcursul anului 2013, Filarmonica de Stat Arad a desfășurat următoarele activități:

- ✓ Nr. premiere, spectacole, concerte, festivaluri: 686
- ✓ Nr. turnee naționale și internaționale: 18
- ✓ Nr. de spectacole în turneu (județ, țară, străinătate): 81
- ✓ Nr. de spectacole în turnee naționale și internaționale: 15
- ✓ Realizări majore: nr. de coproducții 14 și nr. spectacole în regim de protocol 8
- ✓ Nr. spectatori: 27.437
- ✓ Gradul de ocupare al sălii: 98%
- ✓ Dosar presă (cronici, nr. apariții): 940
- ✓ Evenimente culturale susținute de invitați pe scena filarmonicii: 14

Investiții din bugetul local în anul 2013

- Dotări, achiziții:

- lei -

Autoutilitără	95.480,00
Stație amplificare	23.152,00
Licențe antivirus	9.858,00

- Reparații: 163.787 lei

- Achiziții – obiecte de inventar majore :

- a) accesorii instrumente 112.726,00 lei
- b) costumărie : 161.050,00 lei
- c) achiziții material muzical 36.838 lei

3.9.3 Teatrul Clasic „Ioan Slavici” Arad

Teatrul Clasic „Ioan Slavici“ este o instituție publică de spectacole, subordonată Consiliului Local Municipal Arad și funcționează într-o clădire amplasată într-o zonă din centrul orașului Arad, pe strada Episcopiei. Edificiul, datorită amplasării sale, constituie un adevarat cap de perspectivă pe bulevardul central al orașului. Impunătoarea clădire a fost ridicată în secolul al XIX-lea.

Teatrul arădean beneficiază de două săli de spectacol și de spații speciale pentru ateliere și pentru activitatea administrativă, în edificiul situat pe bulevardul Revoluției și de sala Marionete, situată pe strada Episcopiei.

- Sala Mare a Teatrului Clasic Arad găzduiește un număr de 470 de locuri împărțite în felul următor: 200 de locuri în sală și restul de 270 în cele 40 de loje, care sunt dispuse pe cele 3 etaje. Această sală este rezervată cu preponderență repertoriului clasic. Calitatea sunetului este impecabilă datorită peretilor foarte bine antifonați care conservă ambianța creată de actori în sală. Luminile sunt controlate de la etajul 1 unde vizibilitatea este maximă astfel încât să nu existe nici un fel de probleme tehnice.
- Sala Studio a Teatrului Clasic Arad găzduiește un număr de 60 locuri până la 120 locuri maxim. Această sală este dedicată în special proiectelor inspirate din dramaturgia contemporană. Suprafața de joc are dimensiunea de 4/5 și 8/9 maxim. Este dotată cu instalație de sonorizare 2x100 W stereo, surse: PC, DVD, CD, MINIDVD, CDPLAYER. Lumini: 20 de canale - dimere 4 kw. Priză scenă: 9 bucăți. Dușumea scenă: parchet laminat stejar. Gradene amovibile.
- Sala Marionete are o capacitate de 185 locuri.

Teatrului Clasic „Ioan Slavici” Arad are un repertoriu structurat astfel încât să fie acoperită activitatea celor trei săli de spectacole. Numărul total de spectatori în anul 2013, a fost de 28.101 (26.101 la sediu și 2.000 în deplasare), gradul de ocupare al sălii mari fiind de 70% respectiv de 90% la sala studio.

În anul 2013, Teatrul Clasic „Ioan Slavici” Arad a susținut un număr de 280 spectacole și a organizat trei festivaluri și o gală:

- Festivalul Arta Animăției EuroMarionete (12 – 19 mai 2013);
- Festivalul Internațional de Teatru Nou (09 – 16 mai 2013);
- Festivalul Internațional de Teatru Clasic (13 – 21 octombrie 2013);
- Gala Actorului arădean (prima ediție, 15 iunie 2013).

Dintre realizările majore ale Teatrului Clasic „Ioan Slavici” Arad mai dorim să amintim:

- 6 spectacole în spații neconvenționale;
- 11 spectacole în turneu:
 - ✓ *Secția Dramatică*: 3 participări la festivaluri în țară și străinătate (Timișoara, Oradea, Galați, Dortmund – Germania, Pecs- Ungaria); 6 reprezentații în diferite turnee;
 - ✓ *Secția Marionete*: 2 participări la festivaluri (Oradea și Timișoara).
- 11 premiere (9 la secția dramatică, 2 la secția Marionete);
- 26 de reluări (18 la Secția Dramatică, 8 la Secția Marionete);
- Câștigarea unui proiect de finanțare de la Ministerul Culturii și Patrimoniului Cultural Național, pentru ediția a XIX-a a FITC;
- Inițierea celui mai amplu proiect de atragere a publicului la teatru – LUNA PLINĂ DE TEATRU;
- Inițierea proiectului de colaborare cu Direcția Județeană pentru Cultură Timiș - „Punte de teatru“
- Inițierea proiectului „Caravana teatrală“
- Spectacole în turnee naționale și internaționale:

Secția Dramatică:

- ✓ 1 spectacol la Festivalul Internațional de Teatru Scurt de la Oradea - „Tăietura“ - unde a fost obținut Premiul pentru cea mai bună scenografie (Alina Herescu)
- ✓ 1 spectacol la Festivalul Național de Comedie de la Galați („Căsătoria“)
- ✓ Participare la Festivalul „Origini, spiritualitate, culturalitate“ de la Dortmund, Germania (cu spectacolele „Căsătoria“ și Viața ca un joc ușor“ - 3 reprezentații)
- ✓ 1 spectacol pe scena Teatrului Național Pecs – Ungaria („Căsătoria“)
- ✓ 1 spectacol pe scena Teatrului Național Timișoara („Tartuffe“)
- ✓ 3 spectacole la Timișoara, în cadrul Proiectului „Punte de Teatru“ („Cerere în căsătorie“, „Apropo, ați chemat pompierii?“, „Un om de milioane“)
- ✓ 1 spectacol pe scena Teatrului Maghiar de Stat Timișoara, în cadrul campaniei

Secția Marionete:

- ✓ 1 spectacol la Festivalul Internațional de la Oradea („Dl. Goe și Vizita“)
- ✓ 1 spectacol la Festivalul Internațional de la Timișoara („Pinocchio“)

➤ Dosar de presă: fiecare eveniment cultural a fost marcat de prezența reprezentanților mass media, precum și a criticiilor de teatru din județele din vestul țării și din București. Evenimentele au fost reflectate prin toate mijloacele de comunicare (presa scrisă, radio, televiziuni);

În cursul anului 2013 au fost făcute reparații și construcții în valoare de 222.604,29 lei, și achiziții în valoare de 162.702,76 lei.

3.9.4 Municipiul Arad, candidat la titlul de Capitală Culturală Europeană 2021

La începutul anului 2013, municipalitatea arădeană a anunțat intenția de a înscrie orașul nostru în competiția pentru titlul de Capitală Culturală Europeană în anul 2021.

Anunțul de candidatură a fost făcut în cadrul unui eveniment în cadrul unui eveniment internațional organizat în luna martie 2013 la Bruxelles. Aradul a ales să-și prezinte oficial intențiile privind obținerea nominalizării drept Capitală Europeană Culturală 2021, în chiar centrul Europei, în clădirea Parlamentului European, la Bruxelles. O delegație care a cuprins oameni de cultură, reprezentanți ai etniilor care viețuiesc în Arad, jurnaliști, membri ai corpului diplomatic legați de Arad și reprezentanți ai administrației publice locale au fost prezenți pentru a marca ambiția orașului de pe Mureș de

a-și manifesta valențele culturale europene. Organizații ai acțiunii au fost Primăria Aradului și europarlamentarul Iosif Matula. Manifestarea de la Bruxelles s-a desfășurat sub genericul „Arad, cetate europeană a diversității culturale“ și a cuprins prezentarea a două filme: unul dedicat Aradului și altul universului multietnic arădean.

În contextul promovării imaginii în plan local, național și internațional au fost organizate evenimente de anvergură care au înglobat mai multe domenii social, cultural, sportiv, voluntariat.

Teatrul Clasic „Ioan Slavici” Arad a găzduit patru evenimente devenite deja tradiționale

Festivalul Internațional de Teatru Clasic, aflat la ediția a XIX-a, organizat în parteneriat cu UNITER, a adus în fața publicului 11 evenimente culturale de mare ținută. Printre cele mai apreciate producții a fost HENRIC AL VI-LEA, de William Shakespeare, producție a Teatrului Național din Belgrad (Serbia), în regia lui Nikita Milivojevic. Teatrul Clasic „Ioan Slavici“ Arad i-a provoacat pe amatorii de spectacole la un adevărat maraton.

Prima ediție a **Festivalului Internațional de Teatru Nou** (FITN) a transformat Aradul, timp de o săptămână, într-un adevărat pol artistic al vestului. Producțile invitate (independente sau ale unor instituții teatrale de stat) au fost spectacole inspirate atât din dramaturgia contemporană, cât și din scrierii clasice, dar într-o manieră cu totul și cu totul modernă.

Festivalul EuroMarionete care, de-a lungul timpului, a adunat la Arad trupe importante, și-a creat un prestigiu deosebit, doavadă și interesul în rândul publicului. Ediția a XIV-a a fost „o variantă mai bine reprezentată pe texte românești”, cu „elemente conexe foarte interesante”. Aradul deține printre puținele teatre de marionete din țară, care încă menține tradiția

mariionetelor manipulate prin sfuri. De altfel, unul dintre primele spectacole 3D de marionete din România s-a desfășurat tot la Arad.

Cea de-a XXI-a ediție a **Festivalului de teatru francofon (Amifran)**, la care au fost prezenți peste 300 de invitați, s-a bucurat de un real succes. În cadrul Festivalului au avut loc și două concerte de muzică modernă franceză. La Festivalul Amifran au participat trupe din majoritatea țărilor francofone, alături de piesele prezentate participanții având și alte activități: ateliere de creație, vizitarea orașului.

Filarmonica de Stat Arad a derulat un program susținut, în sprijinul candidaturii Aradului pentru Capitală Culturală Europeană 2021. În cadrul Filarmonicii de stat din Arad a fost susținută o bogată activitate camerală.

Muzicieni de elită ai orchestrelor simfonice au optat pentru formule mai mult sau mai puțin convenționale, formând diverse ansambluri camerale, cvartete de coarde, trio sau cvintet de suflători, cvintet cu pian, septet, octet, dixtuor sau orchestră de cameră.

Festivalul Internațional de Muzică Americană reprezintă tributul Filarmonicii arădene adus spectaculoasei muzici compuse în Lumea Nouă. Cu o agenda dinamică și plină de culoare, evenimentul realizat cu sprijinul Primăriei Arad a avut seri generoase, în spații neconvenționale, în care muzica de blues, jazz, creații pop, gospel și negro spiritual sau muzici de film i-a invitat pe melomani să păsească într-un univers aparte.

Tribuna tinerelor talente, un alt eveniment punctat de Filarmonica Arad, realizat în colaborare cu elevii Liceului de artă „Sabin Drăgoi“, a invitat la o nouă confruntare cu viitoarele nume ale circuitelor concertistice, cu talente crescute și îndrumate într-unul din atelierele artistice de performanță ale României. Prin acest gen de evenimente, Primăria Arad și-a dorit promovarea talentelor muzicale arădene.

Bienala internațională de pictură, sculptură și grafică, Meeting Point-Arad Biennial 2013, aflată la a-IV-a ediție, poate fi considerată una din piesele grele, de mare forță, care poate „depune mărturie” că Aradul are, de data aceasta în sfera artelor vizuale, puterea organizatorică și potențialul creator pentru a dovedi că se poate cu brio numără printre orașele eligibile pentru statutul de Capitală Culturală Europeană.

Anul 2013 a fost decretat Anul european al cetățenilor, manifestare care a fost sărbătorită și în municipiul nostru.

„Anul european al cetățeanului” a dorit să simbolizeze egalitatea în drepturi a fiecărui cetățean, dar și să determine organizarea de asemenea dezbateri. Aradul a reușit, și prin astfel de manifestări, să se integreze în Europa

În demersul pentru obține titulatura de capitală culturală europeană, municipalitatea pune accent pe voluntariat. Vountariatul poate constitui o piesă importantă în îndeplinirea acestui țel. Cea de-a treia ediție a Galei voluntarilor a recompensat, în anul 2013, în premieră, proiecte de

voluntariat, unele cu o vechime mai mare de zece ani. Gala Voluntarilor a reunit voluntari și coordonatori de voluntari, agenți economici, care și-au implicat și își implică angajații în proiecte de voluntariat, asociații de caritate, care de-a lungul anilor au derulat proiecte în sprijinul comunității.

Raliul Aradului a demarat spre Europa

De la an la an, Raliul Aradului a prins forță și notorietate în domeniu. Ediția din 2013 a adus și confirmarea specialiștilor: din 2014 etapa arădeană va fi inclusă în calendarul european, în competiția European Trophy. Primăria Arad a fost unul dintre promotorii și principalul finanțator al acestui eveniment care a adus la start 44 piloți din sase țări: Franța, Italia, Bulgaria, Ungaria, Slovacia și România, iar competiția a întrunit 13 probe superspeciale

Din nou capitala baschetului feminin

2013 a fost un an excepțional pentru baschetul feminin arădean. BC ICIM Arad a cucerit pentru a noua oară Campionatul Național și readucând Aradul în prim-planul sportului la coș. Performanța fetelor de la ICIM a fost posibilă datorită profesionalismului sportiv al jucătoarelor

și anternorilor, a managerilor echipei, dar și al sprijinului consistent atât din mediul privat, cât și al aportului consistent al administrației municipale.

Aradul la înălțime. La propriu !

Unul dintre sportivii care fac cinst Aradului, care a dus numele orașului pe cele mai înalte culmi (la propriu!) este alpinistul Zsolt Török. Cunoscut alpinist de talie internațională, Zsolt s-a mândrit întotdeauna cu originile sale arădene. În 2013, Török a cucerit unul dintre cele mai înalte și mai periculoase vârfuri din lume: Nanga Parbat (8125 m), masivul Himalaya. Zsolt Török a făcut parte dintr-o expediție totalmente românească, împreună cu el fiind și un alt arădean: Aurel Sălaşan. Primăria Arad a susținut demersurile alpiniștilor arădeni prin toate mijloacele posibile.

„Crosul și semimaratonul”, cu peste 2000 de participanți

În doar câțiva ani, evenimentul „Crosul și semimaratonul Aradului” a ajuns de la o dimensiune locală, cu puțini participanți, la un concurs internațional cu alergători din 13 țări. S-au înregistrat circa 2000 de concurenți, iar probele au fost diverse: semimaraton, cros (6 km) și curse de un kilometru – masculin, feminin și în familie. Inaugurat în 2011, evenimentul a devenit în doar doi ani, un simbol al Aradului, iar amploarea acestuia face ca în anii următori, numărul și diversitatea curselor să crească. Primăria Arad este principalul promotor al acestui eveniment sportiv, care are ca scop fundamental, promovarea practicării sportului de către amatori, pentru un stil de viață activ și sănătos.

Supermaratonul Arad-Bekescsaba-Arad – exemplu de coabitare interțări

În 2013 s-a desfășurat cea de a 16-a ediție a supermaratonului Arad-Bekescsaba-Arad. Ceea ce a început doar pentru a da un exemplu regional și european de coabitare între două județe aflate în două țări diferite, acum a ajuns ca etapă importantă în calendarul european al alergărilor la mare distanță. Pe lângă alergarea de 200 km (100 km Arad-Bekescsaba și 100 km Bekescsaba-Arad, a doua zi), evenimentul mai conține și curse de ciclism sau patine cu rotile.

Supermaratonul Arad-Bekescsaba-Arad a depășit granița unui eveniment strict sportiv, simbolizând acum înmărturirea celor două orașe în toate domeniile: cultural, edilic, social etc., fiind considerat un exemplu pentru alte zone transfrontaliere.

3.9.5 Mass Media

Un capitol consistent în istoria socio-culturală a Aradului, revine presei și activității publicistice locale. În anul 1837 apare la Arad, primul ziar tipărit, săptămânalul de limbă germană *Arader Kundschaftsblatt*, care va avea din 1840 și o variantă în limba maghiară sub titlul *Aradi Hirdető*. În 1848 apare a doua gazetă săptămânală în limba germană, *Der Patriot*.

Primul periodic arădean în limba română a fost publicația bisericească *Speranța*, care apare pe parcursul anului 1869 și apoi câteva luni în anul 1872. În anul 1877, este fondată revista *Biserica și Școala*, care apare fără întrerupere până în 1948. În ultimii ani ai secolului XIX, în Arad, apăreau 3 cotidiene și un săptămânal de limbă maghiară alături de care apare, în 1897, primul ziar românesc, *Tribuna Poporului*, care avea și tipografie proprie. Acesta devine, în 1904, *Tribuna*. În 1911 apare și ziarul *Românul*, cu care *Tribuna* va fuziona, în 1912.

În prezent presa scrisă este reprezentată local de cotidienele *Jurnal Arădean* (cea mai longevivă publicație, continuator al ziarului fondat în 1944, care a purtat pe rând numele de *Patriotul*, *Flacăra Roșie*, *Adevărul*), *Glasul Aradului* (din 2008), *Aradul* (fondat 2013) și

cotidianul de limba maghiară *Nyugati Jelen*. Publicații periodice de informații mai sunt *Europeanul și Măsura*, precum și câteva titluri specializate *Piața Aradului și Munca, și revistele de cultură ARCA* - editată de Uniunea Scriitorilor (filiala Arad), *Avancronica* sau *Relief*.

“Revoluția”, reprezentată de mediul online, a favorizat apariția variantelor electronice a publicațiilor locale *aradon.ro* (*ediție on-line a cotidianului Jurnal Arădean*), *glsa.ro* (*site-ul ziarului Glasul Aradului*) *nyugatijelen.com*, dar și a numeroase alte ziare electronice locale, printre cele mai vizitate site-uri de știri și informații din Arad fiind *arq.ro*, *newsar.ro*, *actualitatea-arad.ro*, *vestic.ro*.

Presă audiovizuală

Majoritatea posturilor de radio din România retransmit pe frecvențe locale programele naționale de știri, divertisment și publicitate iar SRTV prin Radio Timișoara (Arad FM) și Magic FM au intervale în care emit programe produse pe plan local. **Radio Arad** (99,1 Mhz), **Alt FM** (102,0 Mhz), **Radio CNM** AM (1602 Mhz)

În Arad se recepționează toate radiourile SRR România, posturile care emit pe frecvențe naționale, cât și unele posturi de radio din Ungaria (Județele Bekes și Csongrad) și Serbia (Voivodina).

În municipiul Arad există trei posturi de televiziune locală: Radioteleviziunea Arad cu sigla TVA (fondată 1990), Info Tv, televiziune prin cablu (fondată 1994 sub denumirea Intersat, apoi RCS) și West Tv Regional cu emisie prin satelit și acoperire regională. Totodată mai există posturile de televiziune online Baricadatv, XpressTV și Goldiș TV, aceasta din urmă fiind prima televiziune universitară online din Vestul României. Studioul local Pro TV Arad transmite doar inserturi de publicitate locală în programul național.

4 Investiții din bugetul Consiliului Local al Municipiului Arad

4.1 Transport urban în municipiul Arad

Proiectul face parte dintr-un program de investiții prioritare și vizează modernizarea principalei axe de transport din municipiul Arad, prin reabilitarea infrastructurii de tramvaie și a drumurilor, fiind finanțat prin două împrumuturi succesive de la Banca Europeană pentru Reconstrucție și Dezvoltare (BERD) și din resursele proprii ale municipiului.

Proiectul a fost împărțit în două etape de execuție (etapa I, tronsonul Făt Frumos – Piața Romană și etapa a II-a, tronsonul Piața Romană – Calea Timișorii – str. Ștefan cel Mare) și cuprinde, în principal:

- ✓ reabilitarea liniilor de tramvai;
- ✓ modernizarea străzilor din centrul municipiului, în corelație cu reabilitarea liniilor de tramvai;
- ✓ realizarea managementului de trafic și a unui sistem modern de semaforizare;
- ✓ realizarea unui sistem modern de taxare care să contribuie la raționalizarea traseelor și orarelor.

Etapa I

Etapa II

O a treia etapă se referă la achiziție de bunuri și dotări constând în:

- ✓ achiziție 6 buc. vagoane de tramvai;
- ✓ reabilitare depou tramvaie;
- ✓ achiziție consultanță pentru sistem e-ticheting.

În vederea finanțării acestui proiect, municipiul Arad a contractat, în anul 2005, un prim împrumut de la BERD, în valoare de 20.000.000 Euro, pe termen lung (12 ani), cu garanție locală. În anul 2009, Municipiul Arad a contractat, în condiții similare, un nou împrumut de la BERD, în valoare de 13.000.000 Euro, din care 6.500.000 Euro pentru finalizarea primei etape a proiectului și 6.500.000 Euro pentru realizarea celei de-a doua.

Pentru etapa a treia în anul 2012, prin contractul de modificare și reconfirmare a contractului din 2009, BERD furnizează o finanțare suplimentară de 7.384.000 Euro.

Antreprenorul lucrărilor, desemnat prin licitație internațională, conform regulilor și procedurilor BERD, este consorțiul Colas Rail (Franța) - SC ICIM SA Arad. În anul 2012, s-a acționat pe **etapa a II-a** a proiectului și se pot prezenta următoarele date:

➤ În cadrul acestui obiectiv s-au executat următoarele lucrări:

- ✓ reabilitarea liniei de tramvai pe traseul P-ța Romană - Calea Romanilor - Calea Timișorii – str. Ștefan cel Mare – 11,6 km cale simplă;
- ✓ reabilitarea liniei de contact și a alimentărilor cu curent continuu a liniilor de contact - 11,6 km cale simplă;
- ✓ reabilitare drumuri 91.247 mp, trotuare 8.959 mp, parcare 8.445 mp;
- ✓ semnalizarea și semaforizarea a 24 de intersecții.

• Valoarea decontată pe anul 2013, din care:	4.093.151,44 lei
- credite externe rambursabile B.E.R.D.	2.184.509,82 lei
- alocații de la Bugetul general al municipiului Arad	1.908.641,62 lei

Lucrările la etapa a II-a au fost finalizate în luna decembrie 2012.

Anul 2013 a reprezentat perioada de notificare a defectelor pentru lucrările executate și demararea obiectivelor propuse pentru etapa a treia.

4.1.1 Reabilitarea zonelor urbane cu deficiențe severe ale serviciilor de canalizare din municipiul Arad inclusiv modernizarea sistemului rutier aferent

Proiectul vizează introducerea rețelelor de canalizare menajeră și pluvială în cartierele Gai, Bujac și Sâncolaul Mic, precum și reabilitarea sistemului rutier aferent, fiind finanțat dintr-un împrumut extern pe termen lung (17 ani) de la Banca Internațională pentru Reconstrucție și Dezvoltare (BIRD), contractat în beneficiul municipiului Arad. Acordul de împrumut dintre România (reprezentată prin Ministerul Finanțelor Publice) și BIRD, în anul 2007, stă la baza

acordului de împrumut subsidiar încheiat de municipiul Arad cu Ministerul Economiei și Finanțelor și cu Ministerul Mediului și Dezvoltării Durabile, în valoare de 47,2 milioane euro, destinat finanțării proiectului „Reabilitarea zonelor urbane cu deficiențe majore ale serviciilor de canalizare din Arad, inclusiv reabilitarea sistemului rutier aferent”.

Din suma totală a împrumutului, municipiul Arad are de plătit 20% din ratele de capital și din dobândă, precum și, integral, comisioane și alte costuri aferente, în timp ce Ministerul Mediului și Dezvoltării Durabile va achita 80% din ratele de capital și din dobândă.

Valoarea totală a investiției este de 73.092.484 Euro, din care suma de 25.892.484 Euro va fi achitată din fondurile municipiului Arad, iar suma de 47.200.000 Euro din împrumutul de la BIRD. Rețeaua de canalizare menajeră în cele 3 cartiere vizează un număr de 158 străzi și are o lungime de 85,35 Km, iar lungimea rețelei de canalizare pluvială este de 81,24 Km (147 străzi).

Proiectul este împărțit în trei contracte de lucrări, câte unul pentru fiecare cartier, atribuite în cadrul unei licitații internaționale, pe baza regulilor și procedurilor BIRD.

Valoarea totală a obiectivului, pe surse de finanțare:	73,10 milioane Euro
- credite externe B.I.R.D. contractate de către M.F.P.	47,20 milioane Euro
- alocații de la Bugetul general al municipiului Arad	25,90 milioane Euro
Valoarea totală decontată pe anul 2013, din care:	2.782.849,35 lei
- credite externe B.I.R.D.	- lei
- alocații de la Bugetul general al Municipiului Arad	2.782.849,35 lei

Proiectul prevede realizarea următoarelor cantități de lucrări în cartierele Gai, Bujac și Sâncolaul Mic:

- ✓ Rețele de canalizare menajeră: 85.330 m;
- ✓ Rețele de canalizare pluvială: 81.231 m;
- ✓ Stații de pompăare ape uzate menajere: 8 buc.
- ✓ Stații de pompăare ape pluviale: 1 buc.
- ✓ Bazine de retenție ape pluviale: 5 buc.
- ✓ Construcții speciale pentru evacuare ape pluviale: 1 buc.
- ✓ Sisteme de retenție (tip lagună) pentru compensare ape pluviale: 1 buc.
- ✓ Reabilitare străzi: 83.824 m.

Lucrările la acest obiectiv au demarat în luna aprilie 2008. Rețelele de canalizare menajeră și pluvială inclusiv stațiile de pompăare aferente au fost terminate etapizat, astfel încât lucrările din cartierul Sâncolaul Mic, au fost finalizate în cursul anului 2011, cele din cartierul Bujac la începutul anului 2012 și cele din cartierul Gai au fost terminate la sfârșitul anului 2013.

4.2 Locuinte, servicii și dezvoltare publică

4.2.1 Bloc de locuințe sociale str. Tarafului FN – 32 apartamente

Execuția lucrărilor s-a desfășurat în perioada 2011-2013. Rețeaua și branșamentul de gaz s-au realizat în cursul anului 2013, blocul fiind gata pentru predare spre noii chiriași.

Valoarea totală a obiectivului, din care:	4.562.023,99 lei
- bugetul local	4.463.326,99 lei
- depozite speciale conform OG 19/94 și Legea 85/92	98.697 lei

Obiectivul de investiție are aprobați următorii indicatori tehnico-economiți:

Capacități	UM	
1) Regim de înălțime		S+P+2E+M
2) Suprafață construită	mp	603,30
3) Suprafață desfășurată	mp	2.467,40
4) Unități locative, total din care:	buc.	32
▲ - cu două camere, Su = 52,83 mp	buc.	13
▲ - cu două camere, Su = 54,10 mp	buc.	16
▲ - cu trei camere, Su = 71,95 mp	buc.	3
5) Platforme, total din care:	mp	400
▲ - carosabile	mp	300
▲ - pietonale	mp	100
6) Rețele de apă	ml	37
7) Rețele de canalizare	ml	52
8) Rețea de gaze naturale	ml	46
9) Rețea electrică + racord	ml	44
10) Centrale termice	buc/kw	1/80 kw

4.2.2 Întreținere și reparații fond locativ

Nr. cert.		Lucrare	Valoare	Finanțare
1.	Fond locativ	Reparații fond locativ	281.999,99	Buget local

4.2.3 Servicii: Modernizarea și extinderea sistemului de iluminat public

În luna noiembrie 2013 a fost semnat Contractul de concesiune pentru serviciul de iluminat public din municipiul Arad, încheiat pe o perioadă de 25 ani. Valoarea totală a contractului este de 62.357.255,16 Euro inclusiv TVA din care:

- ✓ **12.034.553,00** Euro inclusiv TVA: lucrări de modernizare a sistemului de iluminat public cu 15.158 puncte luminoase;
- ✓ **28.465.612,00** Euro inclusiv TVA: lucrări de extindere cu un număr de 11.000 puncte luminoase;
- ✓ **7.521.840,00** Euro inclusiv TVA: dispecerizarea sistemului de iluminat public;
- ✓ **4.440.739,68** Euro inclusiv TVA: lucrări de iluminat arhitectural;
- ✓ **4.034.720,00** Euro inclusiv TVA: iluminatul festiv.

Lucrările de investiții vor începe în anul 2014 și se vor finaliza în maxim patru ani de la demararea lucrărilor. Aceste lucrări reprezintă o continuare a acțiunilor începute în anii anteriori în cadrul contractului de concesiune precedent, derulat în perioada 2004-2012.

4.2.4 Dezvoltare publică

4.2.4.1 Clădiri ale administrației

Obiectivele de investiții componente a acestui subcapitol se referă atât la clădiri ale administrației în care se prestează servicii către cetățeni cât și la dezvoltarea publică locală.

➤ Obiective receptiionate în decursul anului 2013 – clădiri ale administrației:

Nr. crt.	Clădiri ale administrației – Lucrări finalizeze 2013	Lucrare	Valoare lei	Finanțare
1.	Reabilitare clădire str. Unirii nr. 7 Arad	Reabilitare clădire, asigurare utilități	273.978,09	Buget local 2013

Obiective în curs de execuție în anul 2013 cu finalizare în anii următori:

Clădiri ale administrației – Lucrări în execuție 2013	Lucrare	Valoare lei	Finanțare
Primăria municipiului Arad	Reabilitare canalizare pluvială	102.085,7	Buget local

4.2.4.2 Lucrări de deviere rețelele electrice de 20 KV și 110 KV, și execuție post de transformare pe Legătura rutieră Câmpul Liniștii - Centura Arad.

Adiacent lucrării de realizare a legăturii rutiere s-au început în acest an și lucrările de deviere rețelele electrice de 20 KV și 110 KV, și execuția unui post de transformare pe legătura rutieră Câmpul Liniștii - Centura Arad. În 2013 s-a realizat proiectul și au fost plătite avizele și taxa de racordare la E-nel în sumă totală de 23.077,56 lei.

4.2.4.3 Transporturi

4.2.4.3.1 Reabilitare Pasaj Rutier Micălaca

Proiectul s-a derulat în perioada 2011-2013, iar finanțarea a fost asigurată din fonduri europene nerambursabile în cadrul POR 2007-2013.

Lucrările de reabilitare au constat din intervenția pentru consolidarea structurii de rezistență a pasajului, refacerea infrastructurii și a suprastructurii drumului, trotuarelor și a căii de rulare și de contact tramvaie, precum și a sistemului de iluminat.

Lucrările s-au recepționat în luna iunie 2013.

Valoarea totală a proiectului, din care:	10.332.748,39 lei
- Valoarea eligibilă	7.464.519,17 lei
- Valoare neeligibilă	889.405,03 lei
- TVA	1.978.824,19 lei

4.2.4.3.2 Reabilitare Pasaj Rutier Grădiște

Proiectul s-a derulat în perioada 2011-2013, iar finanțarea a fost asigurată din fonduri europene nerambursabile în cadrul POR 2007-2013.

Lucrările de reabilitare au constat din intervenția pentru consolidarea structurii de rezistență a pasajului, refacerea infrastructurii și a suprastructurii drumului, trotuarelor și a căii de rulare și de contact tramvaie, precum și a sistemului de iluminat.

Lucrările s-au recepționat în luna august 2013.

Valoarea totală a proiectului, din care:	15.584.391,10 lei
- Valoarea eligibilă	11.250.112,97 lei
- Valoare neeligibilă	1.349.292,04 lei
- TVA	2.984.986,09 lei

4.2.4.3.3 Amenajare Treceri la Nivel cu Liniile de Tramvai

Proiectul s-a derulat în perioada 2011-2013, iar finanțarea a fost asigurată din fonduri europene nerambursabile în cadrul POR 2007-2013.

Lucrările s-au recepționat în anul 2013 și au constat în refacerea infrastructurii și a suprastructurii liniei de rulare a tramvaiului în toate intersecțiile cu arterele de circulație auto.

Valoarea totală a proiectului, din care:	15.208.084,02 lei
- Valoarea eligibilă	12.273.498,62 lei
- Valoare neeligibilă	11.649,80 lei
- TVA	2.922.935,60 lei

4.2.4.3.4 Legătură Rutieră str. Câmpul Liniștii – Centura Arad

Proiectul se derulează în perioada 2011-2014, iar finanțarea a fost asigurată din fonduri europene nerambursabile în cadrul POR 2007-2013.

Prin proiect s-a dorit realizarea celei de-a opta ieșire din municipiu spre Centura de Nord, astfel încât traficul să se fluidizeze. A fost creată o alternativă de descongestionare a traficului pe arterele principale. De asemenea s-au creat noi perspective de dezvoltare pentru Zona Industrială Nord.

Valoarea totală a proiectului,	7.867.791,82 lei
---------------------------------------	-------------------------

din care:	
- Valoarea eligibilă	6.327.318,3 lei
- Valoare neeligibilă	33.118,3 lei
- TVA	1.507.354,60 lei

4.2.4.3.5 Proiecte, studii și alte documentații realizate în anul 2013

Nr. crt.	Străzi	SF, DALI, PT, dotări	Valoare lei	Finanțare
1	Legătură rutieră str. Cometei și Centura Nord	Studiu de Fezabilitate	158.720	Buget local
2	Strada Câmpul Liniștii - amenajare trecere la nivel cu calea ferată	Studiu de Fezabilitate	59.458,98	Buget local
3	Amenajare trecere la nivel cu linia de tramvai – ca. Vlaicu – str. Foișor	Studiu de Fezabilitate	65.720	Buget local
4	Reabilitare străzi în mun. Arad	Reactualizare DALI	48.360	Buget local

5	Regenerare zona urbană P-ța Catedralei	Studiu de Fezabilitate	158.100	Buget local
---	---	------------------------	---------	-------------

4.3 Combustibili și energie

În cadrul acestui capitol, în 2013 s-au finanțat următoarele obiective de investiții:

4.3.1 Modernizare rețele termice - Etapa a II-a

Lucrările au început în anul 2007, suma decontată în anul 2013 a fost de **4.022.212,65 lei**, din care:

- contribuție buget local	3.092.999,31 lei
- subvenții de la bugetul de stat	929.213,34 lei

În cadrul acestui obiectiv au fost instalate 15 module termice și s-au modernizat rețele termice în șapte locații respectiv:

- ✓ PT zona Andrényi Károly;
- ✓ PT zona UTA – str. Roșiori;
- ✓ PT 8 zona Polyclinică Ziridava;
- ✓ PT Libelula;
- ✓ Zona 9 Mai – Romanilor;
- ✓ Zona PT 5 Grădiște;
- ✓ Zona PT 6 Bolintineanu.

4.3.2 Reabilitarea termică a blocurilor de locuințe

În anul 2013 au fost depuse trei cereri de finanțare în cadrul Programului Operațional Regional 2007 – 2013, domeniul major de intervenție 1.2 „Sprijinirea investițiilor în eficiență energetică a blocurilor de locuințe”, derulat prin Ministerul Dezvoltării Regionale și Turismului.

Valoarea totală a celor trei cereri este de 26.045.971,81 lei și cuprinde 24 blocuri, adică un total de 52 scări de bloc, respectiv 984 apartamente.

Până în prezent au fost semnate două contracte de finanțare pentru 16 blocuri, respectiv 31 de scări, 504 apartamente.

În cadrul Programului Operațional Regional 2007 – 2013, domeniul major de intervenție 1.2 „Sprijinirea investițiilor în eficiență energetică a blocurilor de locuințe”, derulat prin Ministerul Dezvoltării Regionale și Turismului, municipiul Arad, are în vedere depunerea în cursul anului 2014 a încă două cereri de finanțare pentru încă 18 blocuri. Valoarea estimată a cererilor de finanțare este de aproximativ 13,6 mil lei.

În cadrul acestui program finanțarea nerambursabilă reprezintă 60% din cheltuielile eligibile, iar diferența de 40% este distribuită între autoritatea administrativ teritorială și asociația de proprietari.

De asemenea, în acest an s-au achiziționat documentațiile faza DALI, precum și proiectele tehnice pentru reabilitare termică la încă 100 blocuri din municipiul Arad. Facem mențiunea că pentru aceste blocuri de asemenea se vor solicita finanțări externe nerambursabile.

4.3.3 Centrală pe ciclu combinat cu turbină pe gaze, cazan recuperator și acumulator de caldură

Investiția „CENTRALĂ PE CICLU COMBINAT CU TURBINĂ CU GAZE, CAZAN RECUPERATOR ȘI ACUMULATOR PE CALDURĂ” de la CET pe Lignit Arad în valoare estimată de 48.900.000 euro a fost aprobată de către consiliul local prin Hotărârea nr. 120 din 24 mai 2012. Investiția „Centrală pe ciclu combinat cu turbină pe gaze, cazan recuperator și acumulator de caldură” este inclusă în Planul Național de Investiții (P.N.I.) parte componentă a Aplicației Europene, aprobată de CE prin Decizia C(2012) 4564/06.07.2012, pentru obținerea derogării tranzitorii de la achiziția integrală în cadrul licitațiilor UE a certificatelor de emisii de gaze cu efect de seră aferente producerii energiei electrice, în baza art. 10c al Directivei 2003/87/CE revizuită prin Directiva 2009/29/CE aprobată de CE prin Decizia C(2012) 4564/06.07.2012.

4.3.4 Programul de Cooperare Elvețiano-Român

În anul 2012 s-a accesat Programul de Cooperare Elvețiano-Român, în cadrul căruia s-au finalizat cele trei schițe de proiect și s-au trimis spre finanțare. În anul 2012 s-au cheltuit pentru servicii de consultanță 121.312 lei (exclusiv TVA), din care 85% fonduri nerambursabile și 15% fonduri din bugetul local. Cele trei proiecte din cadrul programului sunt următoarele:

- Reabilitarea sistemului de transport și distribuție a energiei termice, furnizată în sistem centralizat.

Proiectul constă în reabilitarea sistemului de transport și distribuție a energiei termice, furnizată în sistemul centralizat, prin:

- ✓ modernizare Puncte Termice - transformarea unor puncte termice aflate la distanță mare de sursa de producere în centrale termice cu funcționare pe biomasă și gaz metan – instalarea de pompe cu turărie variabilă
- ✓ înlocuirea conductelor din rețeaua de transport și distribuție a energiei termice, cu conducte noi preizolate și montarea de conducte de recirculare pentru apă caldă menajeră
- ✓ valoare estimată de 7.400.000 CHF

- Amenajarea unor piste de biciclete pe Faleza Mureș în municipiul Arad

Având în vedere că pe majoritatea arterelor de circulație, fronturile construite nu permit mărirea capacitatii de circulație se impune găsirea unor soluții alternative, precum piste de cicliști, pentru asigurarea unui transport fluent al persoanelor în puncte diferite ale orașului, și descurajarea traficului auto. Traseele pistelor de cicliști se vor realiza în general pe aleiile existente paralele cu Râul Mureș prin delimitarea cu marcaj rutier a culoarelor destinate circulației pentru cicliști, respectiv pietoni. Pe sectoarele unde nu există pistă aceasta se va proiecta cu lățimea de 2,00 m (pentru două benzi de circulație pe ambele sensuri) paralele cu căile rutiere existente. În zona centrală traseul pistelor se va materializa prin marcarea culoarelor pentru cicliști pe totuarele existente.

- ✓ valoare estimată 2.400.000 euro (exclusiv TVA).

- Extinderea sistemului de iluminat public în Municipiul Arad cu implementarea soluțiilor de alimentare cu energie electrică din sisteme fotovoltaice.
 - ✓ valoare estimată 2.800.000 euro (exclusiv TVA).

4.3.5 Proiectul CONURBANT “O abordare inclusivă, de la egal la egal, pentru implicarea conurbărilor și aglomerărilor urbane largi din UE, pentru participarea la Pactul Primarilor”

În cadrul proiectului „O abordare inclusivă, de la egal la egal, pentru implicarea conurbărilor și aglomerărilor urbane largi din UE, pentru participarea la Pactul Primarilor – acronim CONURBANT”, municipiul Arad are calitatea de partener, într-un consorțiu format din **15 parteneri** - municipalități, instituții și societăți de consultanță din 7 țări, cu populație totală de peste 2 mil. locuitori:

- **ITALIA** (Municipalitatea din Vicenza, Padova și SOGESCA S.R.L.Italia)
- **CROATIA** (Municipalitatea din Osijek)
- **SPANIA** (Municipalitatea din Palma și Albea Transenergy S.L.)
- **CIPRU** (Municipalitatea din Limassol și STRATAGEM Ltd)
- **LETONIA** (Municipalitatea din Salaspils și Ekodoma)
- **BULGARIA** (Municipalitatea Vratsa și Camera de Comerț și Industrie Vratsa)
- **ROMÂNIA** (Municipiul Arad, Alba –Iulia și Timișoara)

Bugetul proiectului este de 1.279.634 Euro, distribuit între partenerii de proiect, din care contribuția Programului IEE este de 75 % - 959.725 Euro, iar 25% contribuție proprie a partenerilor.

Municipiul Arad are un buget de 42.642 Euro, din care contribuția Programului IEE este de 75 % - 31.982 Euro, cofinanțarea cheltuielilor eligibile și neeligibile acoperită în proporție de 25% din bugetul local al municipiului Arad de 10.660 Euro, inclusiv prin munca echipei de implementare a proiectului – 2.530 ore de muncă/periode de implementare a proiectului.

Prezentarea Proiectului CONURBANT

Proiectul se derulează pe parcursul a 3 ani: aprilie 2011 – aprilie 2014.

Programul de lucru este împărțit în **8 pachete de lucru interconectate**:

Pachetul de lucru 1 – Managementul de proiect (lunile 1-36)

Pachetul de lucru 2 – Training și tururi de studiu (lunile 1-22)

Pachetul de lucru 3 – Instituționalizare (lunile 1-12)

Pachetul de lucru 4 – Dezvoltarea de PAED-uri (lunile 1- 25)

Pachetul de lucru 5 – Implementarea PAED (lunile 15-33)

Pachetul de lucru 6 – Monitorizarea și evaluarea (lunile 1-36)

Pachetul de lucru 7 – Diseminare, comunicare și networking (lunile 1-36)

Pachetul de lucru 8 – Activități comune de diseminare (lunile 1-36)

Obiectivele proiectului:

- Introducerea unei abordări orizontale între orașele din Uniunea Europeană.

- Dezvoltarea, implementarea și monitorizarea Planurilor de Acțiune privind Energia Durabilă, în toate municipalitățile și orașele atrase.

Rezultate obținute:

- Dezvoltarea Planului de Acțiune privind Energia Durabilă, la nivelul municipiului Arad.
- Aprobarea Planului de acțiune de către autoritatea administrației publice locale.
- Transmiterea Planului de acțiune către Biroul Convenției Primarilor, în scopul evaluării și aprobării acestuia.
- Aprobarea Planului de Acțiune privind Energia Durabilă, a municipiului Arad, de către Comisia Europeană.
- Implementarea și monitorizarea măsurilor stabilite în Planul de acțiune.
- Organizarea anuală a Zilei Energiei.
- Atragerea unui număr de 4 conurbații, orașele Nădlac, Lipova, Pecica și Sântana.
- Aderarea la Convenția Primarilor a celor 4 orașe atrase Nădlac, Lipova, Pecica și Sântana.
- Dezvoltarea de planuri de acțiune privind energia durabilă în orașele atrase Nădlac, Lipova, Pecica și Sântana.
- Aprobarea planurilor de acțiune ale localităților atrase de către autoritatea administrației publice locale a localităților respective.
- Transmiterea planurilor de acțiune către Biroul Convenției Primarilor.
- Aprobarea planurilor de către Comisia Europeană.
- Implementarea și monitorizarea măsurilor stabilite în planurile de acțiune.

4.4 Investițiile pentru unitătile de învățământ, bazele sportive, zonele de agrement și dezvoltarea sistemului de locuințe din municipiul Arad

În anul 2013, investițiile executate la unitățile de învățământ, bazele sportive, zonele de agrement și dezvoltarea sistemului de locuințe din municipiul Arad au fost în valoare totală de 58.821.709 lei. Unele dintre aceste investiții au fost finalizate pe parcursul anului 2013 iar altele au ca dată de finalizare anul 2014 sau anii următori.

4.4.1 Învățământ

4.4.1.1 Obiective recepționate în decursul anului 2013:

Nr. crt.	Învățământ – Lucrări finalize 2013	Lucrare	Valoare lei	Finanțare
1	Grădinița PP Kincskeresco	Extindere și modernizare clădire grădiniță	268.149	Buget local
2	Liceul Tehnologic „Iuliu Moldovan”	Instalație de utilizare gaze naturale și stație reglare – măsurare	55.702	Buget local
3	Grădinița PP13 și PN 15	Achiziție a două cale de evacuare	68.758	Buget local
4	Colegiul Național „Moise Nicoară”	Achiziție instalație de protecție antipăsări	19.765,6	Buget local

4.4.1.2 Reabilitare Clădire Colegiul Național „Moise Nicoară”

În perioada 2010-2013 clădirea colegiului a fost reabilitată total. Finanțarea a fost asigurată din fonduri europene nerambursabile în cadrul POR 2007-2013.

În urma reabilitării școala dispune de 32 săli de clasă, 7 laboratoare, o sală multimedia, bibliotecă și o sală de sport. Prin modernizare clădirea a fost accesibilizată pentru persoane cu handicap ca urmare a montării unui lift și 3 rampe. Subsolul clădirii, care înainte nu era folosit, a fost transformat în spații pentru activități extrașcolare și anume: săli pentru fitness, box, tenis de masă, muzică, teatru, atelier foto, cantină pentru elevi. De asemenea au fost achiziționate echipamente IT care constau în 197 calculatoare, servere, accesorii, imprimante, multifuncționale, table inteligente. Accesul în clădire se face controlat și a fost pusă în funcțiune aplicația catalogul electronic.

Valoarea totală a proiectului din care:	40.690.028,92 lei
- Valoarea eligibilă	31.957.873,9 lei
- Valoare neeligibilă	1.020.775,64 lei
- TVA	7.711.379,38 lei

4.4.1.3 Obiective nou începute în decursul anului 2013:

Nr. crt.	Învățământ– Lucrări noi 2013	Lucrare	Valoare lei Cheltuită în 2013	Finanțare
1	Imobil str. Independenței nr. 5	Refuncționalizare clădire	285.293,81	Buget local

4.4.1.4 Modernizare Complex de Educație Interculturală pentru Copii și Tineret „Curcubeu”

Proiectul se derulează în perioada 2013-2014, iar finanțarea a fost asigurată din fonduri europene nerambursabile în cadrul POR 2007-2013.

Prin lucrările de modernizare, se va asigura un confort sporit și dotări care să vină în sprijinul copiilor și tinerilor cu nevoi, care sunt asistați și sprijiniți în activitatea zilnică prin intermediul Direcției de Dezvoltare și Asistență Comunitară Arad.

Valoarea totală a proiectului, din care:	646.305,94 lei
- Finanțare nerambursabilă	531.746,57 lei
- Contribuție beneficiar la cheltuieli eligibile	114.559,37 lei

4.4.1.5 Proiecte, studii și alte documentații realizate în anul 2013 pentru învățământ:

Nr. crt.	Învățământ	SF, DALI, PT, dotări	Valoare lei	Finanțare
1	DALI – unități de inv. preșcolar	Reabilitare termică clădiri	70.094,81	Buget local
2	DALI – unități de inv. secundar inferior	Reabilitare termică clădiri	70.210,81	Buget local
3	DALI – unități de inv.	Reabilitare termică clădiri	263.353,01	Buget local
4	DALI – unități de inv. – interne	Reabilitare termică clădiri	45.854,01	Buget local
5	DALI – Liceul Pedagogic „Dimitrie Țichindeal”	Reabilitare termică și schimbător de căldură în plăci	52.571,68	Buget local

4.4.1.6 Reparații și întreținere imobile unități de învățământ preuniversitare

Nr. crt.	Unitatea de învățământ	Lucrare	Valoare lei	Finanțare
1	Grădinița PS 2 Str. Izoi nr. 1	Reparații instalația de încălzire înlocuit coloane, continuare acoperiș	79.985,79	Buget local
2	Grădinița PN22 Str. Pescarus nr. 22 Sînicolau	Reparații canalizare	37.927,64	Buget local
3	Grădinița PP13 Str.Dr.I.Georgescu nr. 7	Reparații grup sanitar	77.476,77	Buget local
4	Grădinița PN3 Str. I.Felea nr. 7-9	Reparații împrejmuire și canalizare	79957,41	Buget local
5	Grădinița PN 14 Str. Cardoș nr. 38	Reparații fațadă	77.940,47	Buget local
6	Grădinița PP 11 Str. Crasna nr. 44	Reparații canalizare	78.743,10	Buget local
7	Grădinița PP 14 Str. Patria nr. 2-4	Reparații grupuri sanitare	39.276,90	Buget local
8	Grădinița PP 17 Str. Poetului FN	Reparații interioare și tâmplărie	77.962,16	Buget local
9	Grădinița PP22 Str. Voluntarilor nr. 2-4	Reparații la terasă , fațade și instalatii sanitare	80.835,56	Buget local
10	Grădinița PP3 Calea Timișorii nr. 94	Reparații interioare, zugrăvit și reparații acoperiș	77.957,12	Buget local
11	Grădinița PP 9 Str. Condurașilor nr. 13	Reparații interioare și împrejmuire	78.474,74	Buget local
12	Grădinița PP12 Str.Ardealului nr 9	Reparații interioare și tâmplărie	77.917,37	Buget local

13	Școala Gimnazială Nr.8 Str.I. Felea nr. 7-13	Reparații instalația de încălzire și sanitare și împrejmuire	78.925,38	Buget local
14	Colegiul “Csiki Gergely” Str. I. Calvin nr. 22	Reparații canalizare subsol	77.200	Buget local
15	Liceul Teoretic A.M.Gutenbrunn Str. Posada nr. 19	Reparații sală de sport	77.244,31	Buget local
16	Școala gimnazială (nr.13) „Aron Cotruș”	Reparații interioare și tâmplărie	79.774,28	Buget local
17	Școala Gimnazială(nr.21) A. Vlaicu Str. Fulgerului nr. 2-4	Reparații acoperiș sala de sport	76.786,53	Buget local
18	Colegiul Tehnic de Construcții și Protecția Mediului Str. I. Fluierăș nr. 10C	Reparații instalație electrică	79.779,22	Buget local
19	Colegiul Tehnic“Aurel Vlaicu” B-dul Decebal nr. 31A	Reparații grupuri sanitare și instalația de încălzire	80.488,15	Buget local
20	Liceul Tehnologic de electronică și automatizării “Caius Iacob” (CFR) Pta. Caius Iacob nr. 1	Reparații instalație de încălzire	78.617,24	Buget local
21	Liceul Forestier Calea Timișorii nr.29-31	Reparații terasa cantină și instalații încălzire	177.722,81	Buget local
22	Școala Gimnazială(nr.7) A. Nicolae Str.Steagului nr.27	Reparații la terasă	79.164,81	Buget local
23	Școala Gimnazială(nr.12) Str. Mioriței FN	Reparații împrejmuire și învelitoare la sala de sport	79.499,08	Buget local
24	Grădinița PP19 „Piticot” Str. Griviței nr. 17	Reparații la instalația de încălzire centrală	79.978,44	Buget local
25	Grădinița PN1 Str. Șt. Augustin Doinaș nr. 37	Reparații instalație de încălzire refacere canal termic	59.999,87	Buget local
26	Grădinița PN10 „Mugurel” Str. Petru Rareș nr. 20	Reparații la instalația de încălzire și centrala termică	59.915,71	Buget local
27	Colegiul „Csiki Gergely „ Str. I.Calvin nr. 22	Reparații instalații sanitare la internat	79.985,34	Buget local
28	Colegiul „Csiki Gergely „ Str. I.Calvin nr. 22	Reparații tâmplărie corp școală	39.999,92	Buget local
29	Școala Gimnazială(nr.22) C. Iacob Str. Nucet nr. 3	Reparații învelitoare	80.488,23	Buget local
30	Grădinița PP16 „Grădinița Prieteniei” Str. Predeal nr. 3	Reparații învelitoare	169.923,60	Buget local

31	Grădinița PN 11 Str. Renașterii nr 9	Reparații interioare și instalație de încălzire	199.905,92	Buget local
32	Grădinița PP 10 Calea A. Vlaicu FN	Reparații împrejmuire	144.993,43	Buget local
33	Grădinița PP 8 Str. Anton Pann nr 30-32	Reparații canalizare	73.664,98	Buget local
34	Liceul Tehnologic de Industrie Alimentară Str. Lucian Blaga nr 15	Achiziție sistem de ventilație	29.621,12	Buget local
35	Liceul Voacătional Teologic Pentecostal	Reparații fațadă și învelitoare	225.521,09	Buget local
36	Grădinița PP 10 Calea A. Vlaicu FN	Reparații instalație electrică	49.966,11	Buget local
37	Liceul Pedagogic „Dimitrie Tichineal”	Reparații interioare și grupuri sanitare	129.606,29	Buget local
38	Colegiul Național „Vasile Goldiș”	Reparații instalație de încălzire și centrală termică	59.990,80	Buget local
39	Școala Gimnazială nr 21 ”Aurel Vlaicu” (Local str.Grădinarilor 1-15)	Reparații exterioare fațadă	59.349,42	Buget local
40	Liceul cu Program Sportiv Str. Independenței nr. 3	Reparații interioare și instalație de încălzire la vestiare	83.784,04	Buget local
41	Grădinița PP 20 „Curcubeul Copiilor” Str. Simion Balint nr. 7-9	Reparații instalație electrică	99.985,18	Buget local
42	Grup Școlar Csiki Gergely Str. I.Calvin nr. 22	Reparații interioare și instalații sanitare	57.615,62	Buget local
43	Școala Generală ”Iosif Modovan” Str. Condurașilor nr. 48-50	Reparații interioare	129.714,41	Buget local
44	Colegiului Tehnic de Construcții și Protecția Mediul – str. Hațeg, nr. 3	Reparații instalație electrică	24.968,18	Buget local
45	Grădinița PP 19 ”Piticot” Str. Griviței nr. 17	Reparații învelitoare	169.950,93	Buget local
46	Grădinița PP23 ”Mămăruța” Str. Frunzei nr. 2	Reparații instalație de încălzire	64.577,92	Buget local
47	Liceul Pedagogic ”Dimitrie Tichindeal” b-dul Dragalina nr. 5-7	Reparații săli clasă	89.939,91	Buget local
48	Grădinița PP19 ”Piticot” Str. Griviței nr. 17	Reparații grupuri sanitare	84.919,81	Buget local
49	Grup Școlar Csiky Gergely	Reparații fațade	69.765,77	Buget local
50	Școala Gimnazială ”Avram Iancu” Str. Vasile Conta nr. 2B	Reparații grupuri sanitare și săli de clasă	329.981,23	Buget local

4.4.2 Baze sportive

Obiective recepționate în decursul anului 2013:

Nr. crt.	Baze sportive – Lucrări finalizate 2013	Lucrare	Valoare lei	Finanțare
1	Liceul cu Program Sportiv	Sală de sport tip II	2.034.864	Buget local
2	Stadionul Gloria	Sală de sport tip I	2.346.039	Buget local
3	Sală de sport	Sală judo și haltere	509.406,32	Buget local

În anul 2013 a avut loc licitația pentru adjudecarea lucrărilor la Stadionul Municipal UTA Arad „Francisc Neuman”, iar lucrările vor începe abia în anul 2014.

4.4.3 Zone de agrement

Principala zonă de agrement a municipiului o reprezintă Ștrandul Neptun Arad, dar și zona de parcuri de pe faleza Râului Mureș. De aceea, an de an s-a considerat oportună modernizarea acestor zone, anul 2013 fiind un an în care s-au continuat investițiile realizate în Ștrand.

4.4.3.1 Obiective recepționate în decursul anului 2013:

Nr. crt.	Zone de agrement – Lucrări finalizate 2013	Lucrare	Valoare lei	Finanțare
1	Ștrandul Neptun	Platformă pavată	413.250,61	Buget local
2	Ștrandul Neptun	Instalații hidraulice la tobogane	59.840	Buget local
3	Ștrandul Neptun	Achiziție paratrăznet	37.118,14	Buget local
4	Zona de agrement Pădurice	Împrejmuire	99.863,77	Buget local

4.4.3.2 Reamenajare Parc Pădurice în municipiul Arad

Proiectul s-a derulat în perioada 2011-2013, iar finanțarea a fost asigurată din fonduri ale Administrației Fondului pentru Mediu București.

Lucrările s-au recepționat în luna iulie 2013.

Valoarea totală a proiectului, din care:	1.088.873,13 lei
- Valoare lucrări	1.031.237,39 lei

4.4.3.3 Obiective nou începute sau în continuare în decursul anului 2013:

Nr. crt.	Zone de agement– Lucrări noi 2013	Lucrare	Valoare lei Cheltuită în 2013	Finanțare
1	Ştrandul Neptun	Pasarelă pietonală peste Râul Mureş	6.900.564	Buget local
2	Parcul Copiilor	Relocare parc (proiectare și execuție)	3.51.090,87	Buget local
3	Spații verzi din municipiul Arad	Proiectare și execuție instalație de irigat	2.714.002,4	Buget local

4.4.3.4 Proiecte, studii și alte documentații realizate în anul 2013 pentru zonele de agrement:

Nr. crt.	Zone de agement	SF, DALI, PT, dotări	Valoare lei	Finanțare
1	Spații verzi	Elaborare Registrul local al spațiilor verzi ca un sistem informațional tip GIS	500.000	Buget local
2	Tronson Parcul Europa – Podul Decebal	SF - Amenajarea și punerea în valoare a malurilor Mureșului	119.660	Buget local

5 Mediu

5.1.1 Calitatea aerului

Aerul atmosferic este unul din factorii de mediu greu de controlat, deoarece poluanții, odată ajunși în atmosferă se disipează rapid și nu mai pot fi practic captați pentru a fi epurați – tratați. De aceea reducerea poluării aerului se poate realiza prin captarea și tratarea acestora la sol sau prin înlocuirea lor cu alții mai puțin sau deloc nocivi.

Aerul reprezintă de asemenea vectorul care conduce la efecte globale asupra mediului, care își au cauza în poluarea atmosferei și anume: precipitațiile acide, degradarea stratului de ozon stratosferic, efectul de încălzire globală, cunoscut și sub denumirea de efect de seră.

Ploile acide sau depunerile acide (cea de-a doua denumire este preferată astăzi deoarece ia în calcul alături de precipitații și depunerile solide formate din praf sau alte particule antrenate de gazele cu caracter acid) sunt astăzi un fenomen de poluare a mediului înconjurător care conduce la probleme atât regionale cât și globale.

Depunerile acide sunt rezultatul conversiei a doi impurificători: *dioxidul de sulf (SO_2) și oxizii de azot (NO_x)*. Aceștia, odată ajunși în atmosferă, pot fi transportați la distanțe mari față de sursă, iar prin intermediul precipitațiilor se depun pe sol sau în apă. Responsabilitatea poluării aerului cu aceste substanțe o au pe de o parte sursele locale de poluare, dar și „importul” acestor poluanți din țările învecinate.

Procesul de formare a depunerilor acide începe prin antrenarea celor doi poluanți în atmosferă care, în contact cu lumina solară și vaporii de apă, formează compuși acizi. În timpul precipitațiilor (ploaie, zăpadă), compușii acizi se depun pe sol sau în apă. Mecanismul, prin care substanțele poluante care contribuie la depunerile acide, în special SO_2 și NO_x , sunt transformate în substanțe acide, este complex și incomplet cunoscut. Distribuția depunerilor acide este determinată de o serie de procese și fenomene interconectate, cum ar fi cele de transport și dispersie a poluanților primari, de rolul agenților de oxidare, de factori meteorologici.

Sursele de poluare sunt:

- ✓ pentru SO_2 – arderea cărbunilor și a păcurii în centralele termoelectrice, turnătorii de metale feroase, etc.;
- ✓ pentru NO_x – arderea carburanților pentru punerea în mișcare a autovehiculelor, arderea lemnului, a păcurii, etc.

Impactul asupra mediului a depunerilor acide este asupra apelor de suprafață și freatică și asupra solului. Prejudicii importante pot fi aduse faunei piscicole, pădurii, agriculturii. Se manifestă și în degradările ce apar la unele construcții și monumente.

Nu întreaga cantitate de SO_2 și NO_x emiși din diverse activități este preluată de precipitații și contribuie la acidificarea acestora.

Cea mai mare parte se regăsește în atmosferă sub formă de gaze, care alături de alți poluanți gazoși, contribuie la poluarea atmosferei.

Impactul acestor gaze se manifestă în special asupra sănătății umane prin afecțiuni ale plămânilor și ale căilor respiratorii.

Efectul direct al poluării atmosferei cu SO_2 și NO_x îl reprezintă **calitatea precipitațiilor atmosferice**.

5.1.1.1 Evoluția emisiilor anuale de dioxid de sulf (SO₂)

Valorile emisiilor de SO₂ în funcție de principalele surse fixe luate în calcul sunt prezentate în tabelul și graficul de mai jos:

Situatia emisiilor de dioxid de sulf

Nr. crt.	Categoriile de surse	SO ₂ t/an
1	Arderi în industria energetică	8.598
2	Arderi în alte surse	5
Total		8.603

Din datele prezentate anterior se constată faptul că sursa cea mai importantă de emisii de SO₂ o reprezintă arderile în industria energetică. Acestea sunt 99,94% din totalul emisiilor, în timp ce emisiile din instalațiile neindustriale reprezintă doar 0,06%.

În Arad, sursa majoră de emisii de SO₂ o reprezintă centralele termice, prin cele 9 instalații mari de ardere: S.C. CET Arad - hidrocarburi cu 7 instalații, respectiv S.C. CET Arad - lignit cu 2 instalații. Aceste instalații fac parte din Programul Național de Reducere Progresivă a Emisiilor, care prevede conformarea cu cerințele HG 541/2003, pentru emisiile de SO₂.

Evoluția emisiilor de SO₂ începând cu anul 2006 se prezintă astfel:

Arad	t/an			
	2008	2009	2010	2011
Emisiii anuale	8.634	7.530	8.624	8.603

Prin prisma evoluției cantităților de dioxid de sulf evacuate în atmosferă în intervalul anilor 2008 – 2011, se constată faptul că valorile nu prezintă diferențe mari – excepție anul 2009.

5.1.1.2 Evoluția emisiilor anuale de oxizi de azot (NO_x)

Valorile emisiilor de NO_x în funcție de principalele surse fixe inventariate și trafic sunt prezentate în următoarele două tabele: (nu sunt incluse nici emisiile din arderile neindustriale, nici alte arderi din alte industrii, etc.).

Sursele de emisii de oxizi de azot, în anul 2011

Nr. crt.	Categorii de surse	<i>t/an</i>
		NO_x
1.	Arderi în industria energetică	462
2.	Arderi în alte surse	116
3.	Trafic	4.384
	Total	4.962

Ardurile din trafic reprezintă 89% din totalul emisiilor la care se face raportarea datelor pentru anul 2011.

În tabelul și graficul următor este evidențiată evoluția acestor emisii începând din anul 2008 până în anul 2011.

Evoluția emisiilor de oxizi de azot (NO_x)

<i>t/an</i>				
Arad	2008	2009	2010	2011

Emisii anuale	4.811	4.126	3.460	4.962
---------------	-------	-------	-------	-------

Din anii comparați rezultă o ușoară diminuare a emisiilor de NO_x până în 2010, pentru ca în anul 2011, emisiile să fie cele mai mari din toți anii prezenți.

5.1.1.3 Evoluția emisiilor anuale de amoniac (NH₃)

Sursele de poluare cu amoniac, apar în procesul fabricării sau utilizării acestuia (nu este cazul în județul Arad, după închiderea S.C. Archim S.A.).

O altă sursă de poluare cu amoniac, importantă cantitativ, provine din agricultură, ca de exemplu: arderea biomasei rezultate din defrișări, fermentarea rezidurilor provenite de la animale. De asemenea, soiurile cultivate emit mari cantități de amoniac. Nu în ultimul rând, gestionarea defectuoasă a deșeurilor menajere (de la colectare, transport și până la depozitare), conduce la degajarea de mari cantități de amoniac, rezultat din procesul de fermentare a acestora, proces favorizat de umiditate și temperaturi ridicate ale aerului.

Valorile emisiilor de NH₃ în funcție de sursele fixe luate în calcul și trafic sunt:

Situarea emisiilor de amoniac

Nr. crt.	Categorii de surse	t/an	
		NH ₃	
1	Tratarea și depozitarea deșeurilor	3	
2	Agricultura	820	
3	Trafic	28	
Total		851	

Din datele prezentate, reiese că sursa majoră, responsabilă de emisiile de NH₃, este agricultura (ce reprezintă 97% din totalul de emisii), urmată de trafic (ce reprezintă 3%).

Evoluția emisiilor de amoniac (NH_3)

Arad	2006	2007	2008	2009	2010
Emisii anuale	5.260	4.795	4.798	4.427	4.196

Din datele prezentate se constată că, din anul 2006, cantitatea emisiilor de amoniac în atmosferă este în continuă scădere.

5.1.1.4 Emisii de compuși organici volatili nemetanici

Cei mai reprezentativi compuși organici volatili sunt produsele petroliere: benzină, eteri de petrol, percloretlenă, benzen, acetonă, cloroform, esteri, fenoli, sulfură de carbon, etc. Sursele de poluare sunt transportul rutier, procesele industriale în care se ard combustibili, precum și anumite activități industriale.

Valorile emisiilor de NMVOC, în funcție de sursele fixe inventariate și trafic sunt următoarele:

Nr. crt.	Categoriile de surse	NMVOC <i>t/an</i>
1	Arderi din ind. energetică	488

2	Trafic	1.720
3	Alte surse	277
Total		2.485

Din datele prezentate mai sus, se observă faptul că sursa cea mai importantă în emisiile de compuși organici volatili o constituie arderea combustibililor în instalațiile de ardere neindustriale (69%).

5.1.1.5 Emisii de pulberi în suspensie

Situația emisiilor de pulberi în suspensie (TSP), pe principalele categorii de surse este prezentată în tabelul de mai jos:

Nr. crt.	Categoriile de surse	Pulberi (t/an)
1	Arderi în industria energetică	112
2	Trafic	62
3	Alte surse	191
Total		365

Analizând datele se constată faptul că cea mai mare cantitate de pulberi provine din instalațiile de arderi neindustriale 52%, arderi în industria energetică 31% și din transporturile rutiere 17%. De menționat că SC CET Arad - pe lignit este prevăzut cu electrofiltre pentru reținerea pulberilor, care funcționează cu un randament de 99,6% și respectiv 99,4%.

Evoluția emisiilor de pulberi

	<i>t/an</i>		
Arad	2008	2009	2010
Emisii anuale	3.195	4.781	5.700

Din datele prezentate, se constată faptul că începând cu anul 2008, tendința emisiilor de pulberi este în creștere, astfel că în anul 2010 s-a înregistrat o creștere față de anul 2009 cu 19,2%. Această creștere se datorează faptului că din cauza situației economice se revine tot mai mult la folosirea combustibililor din lemn și chiar cărbune la încălzirea rezidențială, a existenței multor șantiere de construcții, ce implică acțiuni de demolare.

5.1.1.6 Calitatea aerului ambiental

În județul Arad poluarea atmosferei este monitorizată în principal doar în orașul Arad, municipiu și oraș industrial, unde este concentrată aproape întreaga industrie a județului, cu un trafic intens și o densitate mare a populației. Monitorizarea se face în cadrul unei rețele existente prin care determinările se fac cu aparatură semiautomată, iar din anul 2008, și în cadrul unei rețele de stații automate.

Monitorizarea semiautomată a calității aerului

Poluanții gazoși monitorizați, prin recoltare de probe cu timp de mediere de 30 minute în zone sensibile din municipiul Arad (intersecții aglomerate, străzi înguste–tip canion, artere cu circulație intensă) și localitățile din județ, au fost: NO₂, SO₂ și NH₃.

Determinările analitice ale dioxidului de azot și dioxidului de sulf s-au efectuat prin metode spectrofotometrice în urma recoltărilor efectuate de personalul laboratorului APM cu pompe de recoltare tip Desaga, iar rezultatele au fost comparate cu prevederile STAS 12574/87.

Concentrațiile de NO₂, SO₂ – probe de scurtă durată

Zona	Punctul de recoltare	Concentrație, mg/mc	
		NO ₂	SO ₂
Arad	P-ța. Podgoria	0,0290	0,0058
Arad	P-ța. UTA	0,0246	0,0082
Arad	Stradă îngustă	0,0265	0,0091
Arad	Artere principale de circulație	0,0245	0,0079
Arad	Municipiu (media)	0,0261	0,0077
CMA		0,300	0,750

Din rezultatele prezentate se desprinde concluzia că pe tot parcursul anului nu s-a depășit CMA, la nici unul dintre poluanți;

Evoluția concentrațiilor medii anuale de NO₂ și SO₂

Poluant	UM	2009	2010	2011	2012
NO ₂	mg/mc	0,022	0,024	0,024	0,026
SO ₂	mg/mc	0,013	0,019	0,019	0,007

Cantitățile cele mai mari de pulberi sedimentabile determinate au fost în punctul Uzina Electrică situat în imediata vecinătate a S.C. CET S.A.- Hidrocarburi și a șoselei de intrare în oraș dinspre Deva. Cauza o reprezintă traficul intens din zonă, starea de curățenie, precum și condițiile meteo, care nu au permis o bună dispersie a poluanților.

Din datele prezentate, se constată că media anuală de pulberi sedimentabile nu depășește limitele prevăzute în STAS 12574/1987, valoarea cea mai ridicată înregistrându-se în anul 2009.

În anul 2012, valoarea medie anuală a pulberilor sedimentabile a fost cea mai mică din ultimii 5 ani.

Concentrația medie anuală a pulberilor sedimentabile

Zona	Puncte de prelevare	CMA (g/m ² lună)	Media anuală (g/m ² lună)	Frecvența depășirilor (%)
MUNICIPIUL ARAD	Sediul APM	17	4,07	0,00
	Uzina Electrica		8,26	0,00
	Şaguna		5,19	0,00
	Zona UTA		4,89	0,00
	Grădiște		6,20	0,00
	Aradul Nou		5,54	0,00
	Roșiori		5,15	0,00

Variația concentrațiilor medii anuale a pulberilor sedimentabile

Arad	<i>g/mp/lună</i>				
	2008	2009	2010	2011	2012
Medii anuale	6,67	7,06	7,02	5,71	5,26

➊ Monitorizarea automată a calității aerului

Calitatea aerului în municipiul Arad este monitorizată prin măsurători continue în 2 stații automate amplasate, conform criteriilor indicate în legislație, în zone reprezentative pentru fiecare tip de stație:

- **Stație de trafic/industria – stația AR1 – pasaj Micălaca** – amplasată în zonă cu trafic intens;
- **Stație de fond urban – stația AR2 – str. Fluieraș nr. 10c** – amplasată în incinta Colegiului Tehnic de Construcții și Protecția Mediului, care este o zonă rezidențială, pentru a evidenția gradul de expunere a populației la nivelul de poluare urbană.

În stațiile de monitorizare din municipiu, parte integrantă a rețelei naționale de monitorizare a calității aerului, se efectuează măsurători continue pentru: dioxid de sulf (SO₂), oxizi de azot

(NO, NO₂, NO_x), monoxid de carbon (CO), pulberi în suspensie (PM10 și PM 2,5), ozon (O₃) și precursori organici ai ozonului (benzen,toluen, etilbenzen, o-xilen, m-xilen și p-xilen).

Corelarea nivelului concentrației poluanților cu sursele de poluare, se face pe baza datelor meteorologice obținute în stațiile prevăzute cu senzori meteorologici de direcție și viteză vânt, temperatură, presiune, umiditate, precipitații și intensitatea radiației solare.

Rezultatele monitorizării calității aerului ambiental în municipiul Arad, sunt prezentate ca medii lunare, minime și maxime orare sau maxime zilnice ale mediei mobile pe 8 ore.

Stațiile de monitorizare a calității aerului AR1, AR2 și AR3 au funcționat aproximativ continu, toate datele transferându-se către serverul principal, amplasat la sediul APM Arad și de aici la panoul de informare a publicului, amplasat în P-ța Caius (lângă Catedrala Ortodoxă).

Nr. crt.	Poluant	Obiective de calitate a aerului	
1	Dioxid de sulf	Prag de alertă	500 µg/m³ - măsurat timp de 3 ore consecutive în puncte reprezentative pentru calitatea aerului, pe o suprafață de cel puțin 100 km ² sau pentru o întreagă zonă sau aglomerare
		Valori limită	350 µg/m³ - valoarea limită orară pentru protecția sănătății umane 125 µg/m³ - valoarea limită zilnică pentru protecția sănătății umane 20 µg/m³ - valoarea limită pentru protecția ecosistemelor (an calendaristic și iarna: 1 oct. - 31 mart.)
2	Oxizi de azot	Prag de alertă	400 µg/m³ - măsurat timp de 3 ore consecutive în puncte reprezentative pentru calitatea aerului, pe o suprafață de cel puțin 100 km ² sau pentru o întreagă zonă sau aglomerare
		Valori limită	200 µg/m³ NO ₂ - valoarea limită orară pentru protecția sănătății umane 40 µg/m³ NO ₂ - valoarea limită anuală pentru protecția sănătății umane 30 µg/m³ NOx - valoarea limită anuală pentru protecția vegetației
3	Ozon	Prag de alertă	240 µg/m³ - media pe 1 oră
		Prag țintă	120 µg/m³ - valoare țintă pentru protecția sănătății umane 18.000 µg/m³ x h - valoare țintă pentru protecția vegetației
		Obiectiv pe termen lung	120 µg/m³ - obiectivul pe termen lung pentru protecția sănătății umane 6000 µg/m³ x h - obiectivul pe termen lung pentru protecția vegetației
4	PM 10	Valori limită	50 µg/m³ PM 10 - valoarea limită zilnică pentru protecția sănătății umane 40 µg/m³ PM10 - valoarea limită anuală pentru protecția sănătății umane
5	Monoxid de carbon	Valoare limită	10 mg/m³ - valoare limită pentru protecția sănătății umane

5.1.1.7 Dioxidul de azot

În cursul anului 2012, analizoarele de NOx din stațiile de monitorizare AR1 și AR2 au funcționat relativ constant pe toată perioada considerată.

Rezultatele medii orare lunare, validate, de NO₂, precum și capturile de date obținute la cele trei stații sunt::

Concentrații NO₂ medii orare lunare - µg/mc

Stație	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
AR1	9,34	18,10	33,27	32,69	29,43	29,27	34,28	38,85	41,50	40,35	40,45	38,22
AR2	14,56	25,11	16,22	8,97	10,51	7,36	11,24	16,71	17,79	17,22	18,61	16,99

Captura de date

Stație	Captură de date, %
AR1	97,4
AR2	91,4

Din datele prezentate anterior se constată faptul că valorile măsurate de NO₂ nu au depășit valoarea limită orară pentru protecția sănătății umane, de 200 µg/mc, conform OM 592/2002, respectiv Legii 104/2011. Se observă că valorile înregistrate în stația AR1 (stația de tip trafic/industria), în general, sunt mai ridicate (în 83,33% din cazuri), decât în celelalte stații, fapt ce subliniază influența traficului asupra concentrațiilor de NO₂.

În ceea ce privește evoluția calității aerului ambiental din punct de vedere al concentrațiilor de NO₂ în perioada 2008-2012 (perioada de date validate de la stațiile de monitorizare a calității aerului) se constată faptul că o analiză se poate face doar pe baza valorilor înregistrate la stațiile AR1(2009-2012), iar AR2 între anii 2010-2012.

Captura de date validate, %

Stație	2008	2009	2010	2011	2012
AR1	47,5	85,8	86,5	89,0	97,4
AR2	61,0	39,7	88,2	88,3	91,4

5.1.1.8 Dioxidul de sulf

Rezultatele obținute în urma măsurătorilor înregistrate și validate la stațiile de monitorizare sunt următoarele:

Concentrații SO₂ medii orare lunare - µg/mc

	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
AR1	12,14	16,85	14,07	13,69	14,55	14,52	13,53	8,89	10,92	10,65	11,13	11,30
AR2	8,96	10,32	10,22	7,62	10,72	13,58	16,60	16,31	16,72	9,49	10,99	9,76

Captură de date - 2011

Stație	Captură de date, %
AR1	95,2
AR2	92,2

Conform datelor prezentate se evidențiază următoarele:

- ✓ valorile medii orare înregistrate sunt mult mai mici decât valoarea limită orară pentru protecția sănătății umane de $350 \mu\text{g}/\text{m}^3$,
- ✓ valorile medii orare înregistrate sunt mai mici decât pragul de alertă pentru SO_2 de $500 \mu\text{g}/\text{m}^3$;

În ceea ce privește evoluția calității aerului ambiental, din punct de vedere al concentrațiilor de SO_2 , în perioada 2008 - 2012 (perioada de date validate de la stațiile de monitorizare a calității aerului) se constată o captură de date corespunzătoare, conform legislației în vigoare, pe toată perioada considerată, doar la stația AR2. În stația AR1, captura a fost suficientă doar în anul 2009 și 2011 și 2012.

Captura de date validate, %

Stație	2008	2009	2010	2011
AR1	14,6	83,8	20,1	94,4
AR2	77,1	85,7	90,9	89,8

În concluzie, analiza calității aerului în evoluție, în intervalul 2008 – 2012, se poate face doar pe baza valorilor înregistrate la stația AR2, stație de fond urbană

În stația AR1, se constată că în perioada analizată nu sunt diferențe semnificative între valorile măsurate în anii 2009, 2011, 2012. În lunile de vară, concentrația de SO_2 în aerul ambiental este mai scăzută, deoarece nu există influența emisiilor de la S.C. CET Arad S.A. pe lignit (este perioada în care se fac reviziile anuale generale).

5.1.1.9 Evoluția calității aerului

În continuare, ca și în anii anteriori, principalele surse de poluare ale atmosferei o constituie industria energetică și transportul rutier. Îmbunătățirea calității parcului de mașini a județului, mai ales în urma acțiunii de reânnoire a acestuia se reflectă în ușoare reduceri ale poluanților emiși. De asemenea, îmbunătățirea condițiilor de ardere a combustibililor, folosirea de combustibili de calitate și aplicarea măsurilor de reducere progresivă a emisiilor de la instalațiile mari de ardere au contribuit și vor contribui în continuare la îmbunătățirea calitativă a atmosferei județului Arad.

Zonele critice, sub aspectul poluării atmosferei sunt evidențiate în tabelul de mai jos, și reprezintă cele două unități ale industriei energetice S.C. CET Arad SA pe lignit respectiv S.C. CET Hidrocarburi SA și traficul:

Zone critice sub aspectul poluării atmosferice

Nr. crt.	Sursa de poluare	Activitate desfășurată cf. OUG nr.152/2005	Poluanți atmosferici rezultați
1.	SC CET Arad SA - lignit	<ul style="list-style-type: none"> - O instalație de ardere cu o putere nominală mai mare de 300MWt (403MWt) - O instalație de ardere. ce cuprinde 2 cazane de abur industrial cu putere nominală de 80 MWt 	SO ₂ , NO _x , pulberi, CO, CO ₂ , metale, NMVOC, etc.
2.	SC CET Hidrocarburi SA	<ul style="list-style-type: none"> - 6 instalații de ardere. cu putere nominală de : 57MWt 63MWt 116MWt 116MWt 116MWt 116MWt 	SO ₂ , NO _x , pulberi, CO, CO ₂ , metale, NMVOC, etc.
3.	Trafic	-	SO ₂ , NO _x , pulberi, CO, CO ₂ , metale, NMVOC

➤ SC CET Arad SA - pe lignit

Această unitate funcționează cu două cazane de abur industrial de 80 MW/h fiecare și un cazan energetic de 403 MW/h.

Combustibilul folosit pentru producerea de căldură și energie este lignitul și gazul metan. Prin arderea acestor combustibili, centrala electrotermică pe lignit este principalul poluator cu dioxid de sulf, oxizi de azot și pulberi.

Centrala electrotermică pe lignit este amplasată în exteriorul orașului. Pentru reținerea pulberilor centrala este dotată cu electrofiltre care au fost reabilitate la sfârșitul anului 2010, astfel încât emisiile de pulberi se încadrează în prevederile VLE ale PNRE. La sfârșitul anului 2009, s-au luat măsuri de reducere a emisiilor de NO_x și încadrarea în VLE stabilite prin Autorizația Integrată de Mediu. Măsurile luate, respectiv: recircularea gazelor arse și reducerea aerului de ardere în focar (sunt măsuri primare BAT), au dus la reducerea cu aproximativ 40% a emisiilor de NO_x astfel încât, monitorizarea continuă de la SC CET Arad evidențiază faptul că toate valorile măsurate sunt sub limita de 570 mg/mc impusă de PNRE.

O altă sursă de poluare este halda de cenușă și zgură, care produce poluarea aerului cu cenușă (pulberi), în special vara și în perioade cu vânt, ca urmare a întreținerii insuficiente a digului de protecție și a neumectării suficiente a depozitului. S-au făcut investiții importante, pentru suprânălțarea digurilor de contur a haldelor de cenușă și pentru umectarea haldelor pe timp de vară.

Cu toate aceste investiții, sunt perioade din an, în special vara, când se produce antrenarea cenușii, poluând cartierul Aurel Vlaicu, comuna Sânleani și culturile agricole din jur cu pulberi.

➤ **SC CET Arad Hidrocarburi**

Funcționează cu 2 cazane energetice de 63 respectiv 57 MW/h și cu 5 cazane de apă fierbinte de căte 116 MW/h fiecare.

Această unitate este situată în zona centrală a orașului. Folosește pentru producerea de energie electrică și termică gaz și păcură cu un conținut de sulf sub 1%. Ea constituie o sursă principală de poluare cu SO₂ și pulberi (când folosește păcură drept combustibil) mai ales că este amplasată într-o zonă centrală a orașului. Emisiile de NOx au fost diminuate în urma montării la instalațiile IMA 3,4,8,9, arzătoare cu NOx redus.

➤ **Traficul auto**

Traficul auto are o pondere însemnată în poluarea atmosferei, producând o mare parte din cantitățile de CO, NOx și CO₂ emise la nivelul județului. De asemenea, traficul auto se face răspunzător în mod indirect de cantitatea mare de pulberi în suspensie și sedimentabile, înregistrată în aproape toate determinările efectuate. Principalele cauze ale acestei situații sunt:

- ✓ mijloacele de transport ridică praful de pe carosabilul nemăturat;
- ✓ mijloacele de transport „aduc” în oraș pe roți cantități importante de pământ direct de pe câmp, sau din șantierele de construcții;
- ✓ din mijloacele de transport neetanșe, care transportă materiale de construcții, moloz din demolări, cereale, „rămâne” pe carosabil o mare cantitate de praf.

În Județul Arad, numărul autovehiculelor a prezentat o creștere accentuată în ultimul deceniu. La sfârșitul anului 2013 s-au înregistrat în județul Arad 145.133 de vehicule. Evoluția parcului auto în ultimii cinci ani este următoarea¹³:

¹³ Sursa de date: Serviciul Public Comunitar – Regim Permise de Conducere și Înmatriculare a Vehiculelor Arad

Cresterea continua a numărului de autovehicule, în general, duce la cresterea cantității de poluanți emiși pe arterele de circulație. Nu există momentan soluții convenabile pentru înlăturarea acestei poluări, dar edilii locali ai primăriilor localităților din județul Arad, trebuie să aibă în vedere o mai bună fluidizare a circulației, atât în zona centrală cât și în cartiere.

Sub acest aspect trebuie ținut cont de faptul că în municipiul Arad, administrația locală s-a preocupat pentru realizarea drumurilor de centură, care să permită traficului greu să ocolească centrul și o parte din cartierele municipiului. Sunt în perspectivă să se realizeze: drumul expres Arad-Oradea, pe secțiunea Arad – Zerind, investiție care se va finanța din Fondul Național de Dezvoltare și autostrada Arad – Nădlac.

5.1.1.10 Obiective și măsuri privind poluarea aerului

Pentru protecția atmosferei se impun câteva acțiuni strategice și anume:

- ✓ scăderea principalelor emisii de poluanți (dioxid de sulf, oxizi de azot, substanțe organice volatile, amoniac);
- ✓ reducerea sub limitele de emisie, a evacuărilor poluanților în atmosferă, pe baza principiului „poluatorul plătește”;
- ✓ stabilirea concentrațiilor emisiilor de gaze cu efect de seră la nivelul care să permită prevenirea interferențelor antropice periculoase cu sistemul climatic.

În scopul reducerii poluării atmosferice în mediul urban sunt necesare o serie de măsuri prioritare și anume:

- ✓ fluidizarea traficului prin folosirea cu precădere a centurilor de ocolire, amenajarea unor spații de parcare subterane / supraterane, modernizarea și întreținerea drumurilor existente ;
- ✓ îmbunătățirea transportului public în comun prin înnoirea parcului auto, întreținerea corespunzătoare a acestuia;
- ✓ implementarea măsurilor de prevenire și control integrat al poluării;
- ✓ implementarea cerințelor de limitare a emisiilor de poluanți proveniți din instalațiile mari de ardere;
- ✓ implementarea cerințelor de limitare a emisiilor de compuși organici volatili proveniți din utilizarea solvenților organici în anumite activități și instalații și a celor rezultați din depozitarea, încărcarea/descărcarea și distribuția benzinei la terminale și la stațiile de benzină;
- ✓ implementarea programelor de eliminare a substanțelor care distrug stratul de ozon;
- ✓ întocmirea programelor / planurilor pentru îmbunătățirea calității aerului la nivel local, adoptarea acestora;
- ✓ montarea de containere și pubele de gunoi în toate zonele și ridicarea sistematică a acestora;
- ✓ rezolvarea stabilității haldei de zgură și cenușă, apartinătoare SC CET pe lignit, pe toată suprafața acesteia.

5.1.2 Solul

Solul este definit ca stratul de la suprafața scoarței terestre. Este format din particule minerale, materii organice, apă, aer și organisme vii. Este un sistem foarte dinamic care îndeplinește multe funcții și este vital pentru activitățile umane și pentru supraviețuirea ecosistemelor. Ca interfață dintre pământ, aer și apă, solul este o resursă neregenerabilă care îndeplinește mai multe funcții vitale:

- ✓ producerea de hrană/biomasă;
- ✓ depozitarea, filtrarea și transformarea multor substanțe;
- ✓ sursă de biodiversitate, habitate, specii și gene;
- ✓ servește drept platformă/mediu fizic pentru oameni și activitățile umane;

- ✓ este sursă de materii prime, bazin carbonifer;
- ✓ patrimoniu geologic și arheologic.

Solul ca sistem ecologic deschis, este legat de mediul înconjurător printr-un flux continu de materie și energie, iar evoluția sa în timp se află sub acțiunea factorilor naturali și a celor antropici.

Format într-o perioadă de mii de ani la interfața celor patru învelișuri ale planetei, solul a constituit încă din cele mai vechi timpuri un element care a fost prețuit, apreciat calitativ și clasificat, potrivit cunoștințelor specifice ale epocii.

5.1.2.1 Repartiția pe clase de folosință

Conform Legii fondului funciar, terenurile după destinația acestora se clasifică în următoarele categorii:

- ✓ terenuri cu destinație agricolă;
- ✓ terenuri cu destinație forestieră;
- ✓ terenuri aflate permanent sub luciu de apă;
- ✓ terenuri cu destinații speciale;
- ✓ terenuri din intravilan.

5.1.2.2 Clase de calitate ale solurilor – calitatea solurilor

Calitatea solurilor reprezintă un indicator relevant în operația de apreciere a resurselor. Pentru a evalua potențialul natural al terenurilor agricole în vederea folosirii lor raționale, solurile au fost împărțite în clase, tipuri și subtipuri, în funcție de diferite criterii cum sunt: troficitatea, cantitatea de microorganisme, oferă ecologică, capacitatea bioproducțivă și capacitatea de protecție, de fertilitate sau productivitate și.a. Potrivit Sistemului Român de Taxonomie a Solurilor (SRTS 2003) în județul Arad au fost identificate 8 clase de soluri, 18 tipuri, 110 de subtipuri și numeroase unități detaliante.

Pentru calitatea terenurilor, este acceptată formularea pentru care aceasta reprezintă totalitatea însușirilor și particularităților esențiale (definite din punct de vedere: topografic, geologic, geomorfologic, pedologic, agrochimic etc.) prin care o anumită porțiune de teren de la suprafața Terei, se deosebește de celelalte (fiind mai bună sau mai rea).

Potențialul de producție a terenurilor se clasifică, în funcție de: sol, relief, climă, apă freatică, pe baza notelor de bonitate naturală pentru arabil, în 5 clase de calitate. Încadrarea terenurilor într-una din cele cinci clase de prestatibilitate se face în funcție de potențialul productiv al acestora.

5.1.2.3 Tendințe

Spre deosebire de celelalte resurse minerale, solul este limitat ca întindere și are caracter de fixitate – odată distrus el nu se va mai putea refa așa cum a fost, pentru că nu se pot reproduce condițiile și istoria formării lui. Dezafectarea în mari proporții a terenurilor agricole și silvice pentru construcții, industrie, mine, depozitarea deșeurilor, căi de comunicații, ca și procesele de eroziune reduc posibilitățile de folosire a solului pentru dezvoltarea producției agricole și silvice. Deasemenea degradarea și epuizarea solurilor prin eroziune și poluare are consecințe multiple asupra producției agricole, a prețurilor și a productivității muncii. În vederea protecției calitative a terenurilor se execută lucrări de conservare și ameliorare a solului. Terenurile care prin degradare și poluare și-au pierdut, total sau parțial, capacitatea de producție pentru culturi

agricole și silvice, se constituie în perimetre de ameliorare. Protecția juridică calitativă și cantitativă a solului se realizează prin stabilirea unor obligații legale, pentru orice deținător de teren, fiind o problemă atât de interes public cât și privat.

5.1.3 Spații verzi

- **Parcul Copiilor „Aventura Voinicilor”**, denumit astfel prin HCLM nr.163/2013 este cuprins între Bazinul de Înot – Sala Sporturilor și str. Exterior. Principalul element urban adiacent este faleza Mureșului, artera reprezentativă de promenadă. Funcționalitatea principală a parcului este jocul și recreerea copiilor de diferite vârste. Parcul are o suprafață de 23.500 mp, din care suprafață construită compusă din 3.850 mp de alei pietonale betonate, 1.100 mp alei secundare cu dale, 225 mp alei pietriș și 18.325 mp suprafață de spații verzi. Amenajarea parcului a constat și în amplasarea unui mobilier urban nou (bănci, coșuri de gunoi, cișmea, pergola, etc.), refacerea instalației de iluminat public cu corpuri noi de iluminat, realizarea unei instalații de irigat, amplasarea unei fântâni arteziene circulabile și a unor echipamente de joacă pentru copii de diferite categorii de vîrstă.
- **Parcul Europa** – a fost denumit astfel în 09.05.1998 de Ziua Europei la inițiativa Consiliului Local și Primăriei municipiului Arad, în prezența reprezentanților orașelor înfrățite și partener ale orașului Arad. Este amplasat de-a lungul malului drept al râului Mureș între Bazinul de înot și accesul dinspre strada Nicolae Grigorescu. Suprafața parcului este de 60.575 mp, din care suprafață aleilor 16.510 mp, gard viu 2.500 mp.
- **Parcul Eminescu** este situat pe malul Mureșului între Palatul Cultural și Palatul Justiției, fiind unul din cele mai importante și cele mai vizitate spații verzi din municipiul Arad. În același timp este unul dintre cele mai vechi parcuri ale orașului, exemplarele cele mai bătrâne de arbori depășind vîrstă de 130 -150 de ani, fiind astfel cel mai reprezentativ. Parcul are o suprafață modestă, de aproximativ 2 ha, datorită sistematizării circulației; având o rețea de alei dintre care o alei principală ce are ca element de atracție un Monument al Eroilor din Primul Război Mondial. Reprezentat printr-un fond vegetal destul de valoros, Parcul Eminescu oferă o ambianță recreativă apreciabilă. Numărul total de arbori și arbuști este 390 bucăți, remarcându-se astfel o densitate de 195 exemplare /ha cu un evident caracter masiv. Varietatea de specii este destul de redusă având 30 de specii de arbori și 9 specii de arbuști.
- **Parcul Copiilor “Țara Piticilor”**- vecin cu Parcul Eminescu, acest parc este despărțit de acesta doar prin clădirea Palatului Cultural. Parcul Copiilor Țara Piticilor este situat tot pe malul Mureșului având același caracter și structură, doar cu o funcționalitate în plus- jocul și recreerea copiilor, datorită unei alei în plus, dotat cu aparate specifice jocului copiilor. Ca vechime este de aceeași vîrstă cu Parcul Eminescu, datând din perioada primelor acțiuni de sistematizare a orașului, în urmă cu un secol și jumătate. Suprafața parcului este de cca 19.263 mp din care 11.600 mp gazon, 3.014 mp flori și 225 mp gard viu. Sistematizarea circulației e realizată printr-o rețea densă de alei, una din ele fiind paralelă cu digul. Numărul total de arbori și arbuști este de 320 exemplare, rezultând o densitate de 188 buc./ha.
- **Parcul Pădurice** - Este delimitat de străzile Corneliu Coposu, Miron Costin, respectiv de Bd. Revoluției. În Parcul Pădurice au avut loc ample lucrări de reamenajare pe o suprafață de cca 25.182 mp și au avut ca principal scop creșterea atraktivității parcului pentru toate grupele de vîrstă, un spațiu de odihnă atât activ cât și pasiv, destinat în același timp relaxării, plimbărilor și jocurilor pentru copii.

5.1.4 Alimentare cu apă și canalizare menajeră

În municipiul Arad, numărul de branșamente la rețeaua de alimentare cu apă a fost, în anul 2013, de 25.330, iar la rețeaua de canalizare, 19.697 branșamente.

Lungimea rețelei de alimentare cu apă este de 558,18 km, iar rețeaua de canalizare și pluvial 445 km.

Pentru a rezolva lipsa canalizării menajere și pluviale în cartierele Bujac, Gai și Sâncolaul Mic, Primăria municipiului Arad a contractat un credit prin Banca Mondială pentru derularea proiectului „Reabilitarea zonelor urbane cu deficiențe majore ale rețelei de canalizare din municipiul Arad”. Rețeaua de canalizare menajeră în cele 3 cartiere, a vizat un număr de 158 străzi și are o lungime de 85,35 km, iar lungimea rețelei de canalizare pluvială este de 81,24 Km (147 străzi).

Acest proiect este finanțat din fonduri europene și susținut de Ministerul Mediului și Dezvoltării Durabile. Proiectul s-a derulat în perioada 2008 – 2013. Prin acest proiect s-a realizat introducerea și reabilitarea rețelelor de alimentare cu apă potabilă - captare, tratare, alimentare, pompare - cât și dezvoltarea, respectiv reabilitarea, sistemului de colectare și epurare ape uzate - rețele de canalizare și colectare ape pluviale, cât și stație de epurare ape uzate.

Efectele apei poluate asupra sănătății

Ca și aerul, apa este un factor indispensabil vieții. În organisme, ea îndeplinește multiple funcții, de la dizolvarea și absorția elementelor nutritive, la transportul și eliminarea produșilor nocivi și/sau rezultați din metabolism.

În condițiile poluării mediului, calitatea apei folosită de populație poate constitui un important factor de îmbolnăvire:

- **Boli infecțioase produse prin apă poluată** (epidemii - afectează un număr mare de persoane, sau endemii - formă de îmbolnăvire care se găsește permanent într-o zonă).
 - ✓ bolile bacteriene:
 - ✓ bolile virotice:
 - ✓ boli parazitare:
- **Boli ne - infecțioase produse prin apă poluată:**
 - ✓ intoxicația cu nitrați (efect methemoglobinizant);
 - ✓ intoxicația cu plumb (saturnism hidric);
 - ✓ intoxicația cu mercur ce are ca semne și simptome: dureri de cap, amețeli, insomnie, anemie, tulburări de memorie și vizuale;
 - ✓ intoxicația cu cadmu afectează ficatul (enzimele metabolice), duce la scăderea eritropoiei și la anemie, scăderea calcemiei, etc.
 - ✓ intoxicația cu arsen (ce se acumulează ca și mercurul în păr și unghii) duce la tulburări metabolice și digestive, cefalee, amețeli, etc.
 - ✓ intoxicația cu fluor are forme dentare, osoase și renale;
 - ✓ intoxicația cu pesticide are efecte hepato - toxice, neuro - toxice, de reproducere, etc.

5.1.5 Managementul deșeurilor

Gestionarea deșeurilor, cunoscută și ca managementul deșeurilor, se referă la colectarea, transportul, tratarea, reciclarea și depozitarea deșeurilor. De obicei, termenul se referă la materialele rezultate din activități umane și la reducerea efectului lor asupra sănătății oamenilor, a mediului sau aspectului unui habitat. Gestionarea deșeurilor are ca scop și economisirea unor resurse naturale prin reutilizarea părților recuperabile. Deșeurile gestionate pot fi atât solide, cât și lichide sau gazoase, precum și cu diverse proprietăți (de exemplu radioactive), necesitând metode de tratare specifice fiecărora.

Politica în domeniul gestionării deșeurilor trebuie să se concentreze pe reducerea impactului determinat de utilizarea resurselor naturale. Problema cea mai importantă nu este lipsa acestora, cât impactul asupra mediului generat de utilizarea lor. La realizarea politicii în domeniul deșeurilor, este recomandată aplicarea instrumentului analiza ciclului de viață. Astfel, se are în vedere impactul care poate apărea pe parcursul întregului ciclu de viață al unui produs/serviciu, din momentul extragerii resurselor pentru producerea acestuia până în momentul când acesta devine deșeu.

Impactul semnificativ al deșeurilor, se manifestă sub forma modificărilor de peisaj, poluării aerului prin suspensiile antrenate de vânt, a apelor de suprafață care devin bogate în nitrizi, nitrați, substanțe periculoase și a solului care devine infertil și incapabil de a susține formele specifice de viață. O importanță deosebită, trebuie acordată resturilor industriale care în anumite amestecuri pot genera deșeuri inflamabile, corozive sau chiar explozive, care să pună în pericol așezările umane.

Depozitarea deșeurilor, pe lângă faptul că este un proces tehnologic scump, poluează mediul, iar singura soluție pentru această problemă este colectarea selectivă și reciclarea lor. Măsuri concrete sunt necesare pentru reciclarea deșeurilor deoarece cantitatea de materii prime secundare potențial utilizabile și în același timp eliminate, este foarte importantă, antrenând o risipă de materii prime și resurse energetice. De asemenea ar trebui reduse substanțele periculoase din deșeurile menajere, care impiedică buna funcționare a instalațiilor de eliminare a deșeurilor și respectate condițiile de colectare separată care asigură costuri avantajoase de reciclare.

Pentru un mediu curat și sănătos, este nevoie de un management corect și eficient al deșeurilor, generarea deșeurilor fiind urmare a oricărei activități umane, fie ea industrială sau casnică.

În general, ca urmare a lipsei de amenajări și a exploatarii deficitare, depozitele de deșeuri se numără printre obiectivele recunoscute ca generatoare de impact și risc pentru mediu și sănătatea publică. Depozitele neimpermeabilizate de deșeuri urbane, sunt deseori sursa infestării apelor subterane cu nitrati și nitrizi, dar și cu alte elemente poluante.

Principalele forme de impact și risc determinate de depozitele de deșeuri orășenești și industriale, în ordinea în care sunt percepute de populație, sunt:

- ✓ modificări de peisaj și disconfort vizual;
- ✓ poluarea aerului;
- ✓ poluarea apelor de suprafață;
- ✓ modificări ale fertilității solurilor și ale componiției biocenozelor pe terenurile învecinate.

Poluarea aerului, cu mirosuri neplăcute și cu suspensiile antrenate de vânt, este deosebit de evidentă în zona depozitelor orășenești actuale, în care nu se practică exploatarea pe celule și acoperirea cu materiale inerte.

Deșeurile, dar mai ales cele industriale, constituie surse de risc pentru sănătate datorită conținutului lor în substanțe toxice precum metale grele (plumb, cadmiu), pesticide, solvenți, uleiuri uzate. Problema cea mai dificilă o constituie materialele periculoase (inclusiv nămolurile toxice, produse petroliere, reziduuri de la vopsitorii, zguri metalurgice), care sunt depozitate în comun cu deșeurile solide orășenești. Această situație poate genera apariția unor amestecuri și

combinări inflamabile, explosive sau corozive; pe de altă parte, prezența reziduurilor menajere ușor degradabile poate facilita descompunerea componentelor periculoase complexe și reduce poluarea mediului. Un aspect negativ este acela că multe materiale reciclabile și utile sunt depozitate împreună cu cele nereciclabile; fiind amestecate și contaminate din punct de vedere chimic și biologic, recuperarea lor fiind dificilă.

În vederea reducerii impactului deșeurilor asupra mediului, o bună informare este un pas spre conformare, dar și spre prevenirea riscului de mediu, astfel, în cursul anului 2013, au fost realizate următoarele acțiuni pentru îmbunătățirea activităților de gestionare a deșeurilor:

- operatorii economici autorizați în colectarea deșeurilor reciclabile au continuat colectarea separată a deșeurilor industriale nepericuloase și reciclabile, prin repartizarea la operatori economici a unei game variate de containere;
- s-a continuat îmbunătățirea sistemului de colectare selectivă a deșeurilor menajere din gospodăriile particulare, în special în localitățile unde este concesionat serviciul de salubritate unui operator privat.

Colectare selectivă în anul 2013

Luna	Hârtie, carton	Materiale plastice			Total plastice	Materiale neferoase	Materiale feroase	Total materiale reciclabile
		PET	LPDE	HDPE				
Ianuarie	39,7	42,5	8,59	0	51,09	0	0	90,79
Februarie	42,19	28,29	4,37	11,08	43,74	1,33	1,3	88,56
Martie	37,05	43,54	10,55	10,57	64,66	0	1,58	103,29
Aprilie	60,16	27,24	7,75	5,65	40,64	0	1,26	102,06
Mai	38,78	46,71	10,79	7,55	65,04	1,21	0	105,02
Iunie	41,81	33,77	10,95	4,96	49,68	1,18	0	92,68
Iulie	41,62	48,11	15,42	8,3	71,83	0,76	0	114,21
August	36,69	47,43	13,46	6,68	67,57	0	0,9	105,16
Septembrie	63,87	35,59	18,12	0	53,71	1,83	1,22	120,63
Octombrie	43,75	28,41	13,24	19,75	61,4	0	1,06	106,21
Noiembrie	41,07	16,48	9,18	0	25,66	1,27	1,2	69,2
Decembrie	42,85	41,36	10,34	0	94,55	0	0	137,4
TOTAL	529,54	439,43	132,75	74,54	689,57	7,58	8,52	1.235,21

În anul 2013, în cadrul competiției „Orașul reciclării”, competiție care a fost organizată la nivel național și la care au participat 20 de orașe, municipiul Arad a câștigat premiul de excelență, înregistrând cele mai mari cantități de deșeuri colectate selectiv/locuitor.

În anul 2013, în cadrul campaniei de colectare DEEE, au fost colectate 2083 DEEE-uri, cu masa totală de 14.478 kg.

Obiective specifice ale gestionării deșeurilor sunt:

- ✓ Îmbunătățirea sistemului de colectare și transport a deșeurilor;
- ✓ Reducerea cantităților de deșeuri biodegradabile depozitate;
- ✓ Valorificarea potențialului util din deșeurile municipale;
- ✓ Eliminarea deșeurilor în conformitate cu legislația în vigoare în scopul protejării

- ✓ sănătății populației și a mediului;
- ✓ Crearea unui sistem de colectare, tratare și valorificare a deșeurilor din construcții și demolări;
- ✓ Colectarea și valorificarea vehiculelor scoase din uz;
- ✓ Organizarea unor centre de colectare pentru DEEE.

5.1.6 Poluarea fonica

Zgomotul - „virus al civilizației moderne”, nu afectează brusc, dar produce îmbolnăvirea în timp a organismului cauzând un stres permanent în timpul concentrării și comunicării, accentuări a stării de oboseală, diminuări ale calității somnului, determină apariția astenilor și chiar a bolilor nervoase, iar în cele din urmă declanșeză modificări la nivel cardio-respirator.

Sesizând creșterea poluării fonice și a efectelor datorate ei, țările din întreaga lume s-au aliat pentru a găsi modalități de identificare, prevenire și combatere a zgomotului. Astfel Uniunea Europeană a promulgat în acest sens Directiva 2002/49/EC emisă și adoptată de Parlamentul European și Consiliul Europei, transpusă în legislația românească prin Hotărârea de Guvern 321/2005, republicată.

Zgomot ambiental este zgomotul nedorit, dăunător, creat de activitățile umane, cum ar fi zgomotul emis de traficul rutier, feroviar, aerian, precum și de industrie.

Valorile limită stabilite

Valorile limită stabilite pentru cartografierea strategică a zgomotului din municipiul Arad, au fost cele stabilite în Ordinul nr. 152/558/1119/532 din 2008 al ministrului mediului și dezvoltării durabile, al ministrului transporturilor, al ministrului sănătății publice și al ministrului internalelor și reformei administrative pentru aprobarea Ghidului privind adoptarea valorilor-limită și a modului de aplicare a acestora atunci când se elaborează planurile de acțiune, pentru indicatorii Lzsn și L noapte, în cazul zgomotului produs de traficul rutier pe drumurile principale și în aglomerări, traficul feroviar pe căile ferate principale și în aglomerări, traficul aerian pe aeroporturile mari și/sau urbane și pentru zgomotul produs în zonele din aglomerări, unde se desfășoară activități industriale prevăzute în anexa nr. 1 la Ordonanța de urgență a Guvernului nr. 152/2005 privind prevenirea și controlul integrat al poluării, aprobată cu modificări și completări prin Legea nr. 84/2006.

Tabel 1

Lzsn-dB(A)			L noapte-dB(A)		
Surse de zgomot	Ținta de atins pentru valorile maxime permise	Valori maxime permise	Surse de zgomot	Ținta de atins pentru valorile maxime permise	Valori maxime permise
Străzi, drumuri și autostrăzi	65	70	Străzi, drumuri și autostrăzi	50	60
Căi ferate	65	70	Căi ferate	50	60
Aeroporturi	65	70	Aeroporturi	65	70
Zone industriale	60	65	Zone industriale	50	60

L_{zsn} reprezintă indicatorul acustic pentru zi (7,00-19,00), seară (19,00-23,00) și noapte (23,00-7,00)

L_n reprezintă indicatorul acustic pentru **noapte** (23,00-7,00).

Efectele pe care le are zgomotul:

- ▲ > 65 dB (A) - risc asupra sănătății;
- ▲ > 55 dB (A) - este perturbată comunicarea;
- ▲ > 45 dB (A) - este perturbat somnul.

Se poate observa că sursa principală de zgomot pentru municipiul Arad este reprezentată de traficul rutier, astfel că cetățenii care locuiesc pe arterele tranzitate de mașinile de mare tonaj, dar și cei care locuiesc în apropierea marilor intersecții sunt cei mai afectați de zgomot.

O primă etapă în diminuarea zgomotului ambiental existent în municipiul Arad a fost finalizată, iar cu ajutorul acesteia cetățenii pot cunoaște care sunt zonele din oraș în care există depășiri ale nivelului de zgomot, putând astfel veni cu propuneri pertinente care vor fi incluse în Planurile de acțiune pentru reducerea nivelului de zgomot.

CARTOGRAFIEREA ZGOMOTULUI

Au fost elaborate hărți acustice strategice globale și individuale pentru următoarele surse de zgomot:

- ✓ *Trafic rutier*: străzi principale și alte străzi care provoacă o poluare acustică notabilă.
- ✓ *Trafic feroviar* cu mențiunea că poluarea acustică a gării ARAD este în sarcina S.N. CFR (vezi HG321/2005).
- ✓ *Activități industriale*.
- ✓ *Trafic aerian*.

Rezultatele obținute din munca de cartografiere și care sunt cuprinse în prezentul paragraf, se pot împărtăși în:

- ➡ Rezultatele hărților cu nivele sonore.
- ➡ Rezultatele hărților de conflict.
- ➡ Numărul de persoane expuse la diferite nivele de zgomot.

Determinarea problemelor și situațiilor care trebuie îmbunătățite

Au fost analizate datele din hărțile de zgomot specifice în funcție de normele de zgomot stabilite legal prin H.G. nr. 321/2005 republicată.

Zgomotul traficului rutier

Harta de zgomot privind traficul rutier pentru parametrul L_{zsn}

Rezultatele trasării hărții strategice de zgomot pentru traficul motorizat arată că cele mai mari nivele sonore se înregistrează pe principalele căi de comunicare ale orașului: mari bulevarde și bulevarduri. Conform datelor obținute în urma realizării hărții de zgomot pentru traficul rutier se evidențiază următoarele zone:

- ❖ Calea Aurel Vlaicu
- ❖ Str. Ștefan Tenețchi
- ❖ Str. Tribunul Corcheș
- ❖ Str. Ovidiu
- ❖ Str. Petru Rareș
- ❖ Calea Zărandului
- ❖ Str. Voinicilor
- ❖ Calea Iuliu Maniu
- ❖ B-dul Nicolae Titulescu

- ❖ Str. Eugen Popa
- ❖ Str. Ogorului
- ❖ Calea Timișorii
- ❖ Str. Steagului
- ❖ Str. Ștefan cel Mare
- ❖ Str. Pompei
- ❖ Str. Troiei
- ❖ Calea Radnei
- ❖ Calea Bodrogului
- ❖ Str. Dorobanților

unde valorile înregistrate ale zgomotului depășesc 60 dB(A).

Harta de zgomot privind traficul rutier in regim Lnoapte

Conform datelor obtinute în urma realizării hărții de zgomot pentru traficul rutier se evidențiază următoarele zone:

- ❖ Calea Aurel Vlaicu
- ❖ Str. Ștefan Tenețchi
- ❖ Str. Tribunul Corcheș
- ❖ Str. Ovidiu
- ❖ Str. Petru Rareș
- ❖ Calea Zărandului
- ❖ Str. Voinicilor
- ❖ Calea Iuliu Maniu
- ❖ B-dul Nicolae Titulescu
- ❖ Str. Eugen Popa
- ❖ Str. Ogorului
- ❖ Calea Timișorii
- ❖ Str. Ștefan cel Mare
- ❖ Str. Pompei
- ❖ Str. Troiei
- ❖ Calea Radnei
- ❖ Calea Bodrogului
- ❖ Str. Dorobanților

unde valorile înregistrate ale zgomotului depășesc 50dB(A).

Evaluarea numărului de persoane expuse la zgomot

Numărul estimat de persoane expuse la zgomot ambiental pe toate fațadele

Lzsn dB(A)		Persoane supuse la zgomot ambiental generat de traficul rutier pe străzile principale estimat	
Peste	Pînă la	Lzsn	Ln
	50	80.000	125.200
50	55	27.600	13.100
55	60	21.500	8.000
60	65	12.000	1.200
65	70	6.200	200
70	75	400	0
75		0	0
Suma		147.700	147.700

Zgomotul traficului feroviar

Harta de zgomot privind traficul feroviar CFR în regim Lzsn

Conform tabelului 1 privind valorile maxime permise (70 dB) pentru traficul pe căi ferate, nu se evidențiază zone cu depășiri.

Harta de zgomot privind traficul feroviar CFR în regim Ln

Conform tabelului 1 privind valorile maxime permise (60 dB) pentru traficul pe căi ferate, nu se evidențiază zone cu depășiri.

Evaluarea numărului de persoane expuse la zgomot

Numărul estimat de persoane (rotunjite la sute), expuse la zgomot ambiental generat de traficul feroviar, trenuri, pe toate fațadele

Lzsn dB(A)		Persoane supuse la zgomot ambiental generat de traficul feroviar, trenuri estimat	
Peste	Până la	Lzsn	Ln
	50	146.800	147.400
50	55	500	200
55	60	200	100
60	65	200	0
65	70	0	0
70	75	0	0
75		0	0
Suma		147.700	147.700

Zgomotul traficului feroviar ușor (tramvai)

Harta de zgomot privind traficul tramvaielor în regim Lzsn

Conform tabelului 1 privind valorile maxime permise (70 dB) pentru traficul pe căi ferate, nu se evidențiază zone cu depășiri.

Harta de zgomot privind traficul tramvaielor în regim Ln

Conform tabelului 1 privind valorile maxime permise (60 dB) pentru traficul pe căi ferate, nu se evidențiază zone cu depășiri.

Evaluarea numărului de persoane expuse la zgomot

Numărul estimat de persoane (rotunjite la sute), expuse la zgomot ambiental generat de traficul feroviar, tramvaie, pe toate fațadele

Lzsn dB(A)		Persoane supuse la zgomot ambiental generat de traficul feroviar, tramvaie estimat	
Peste	Până la	Lzsn	Ln
	50	143.700	147.700
50	55	3.700	0

55	60	300	0
60	65	0	0
65	70	0	0
70	75	0	0
75		0	0
Suma		147.700	147.700

Zgomotul traficului aerian

Harta de zgomot privind traficul aerian în regim Lzsn

Conform tabelului 1 privind valorile maxime permise (70 dB) pentru zgomotul aerian, nu se evidențiază zone cu depășiri.

Harta de zgomot privind traficul aerian în regim Lnoapte

Conform tabelului 1 privind valorile maxime permise (60 dB) pentru zgomotul aerian, nu se evidențiază zone cu depășiri.

Evaluarea numărului de persoane expuse la zgomot

Numărul estimat de persoane locuințe (rotunjite la sute) expuse la zgomot ambiental generat de activități aeroportuare, pe toate fațadele

Lzsn dB(A)		Persoane supuse la zgomot ambiental generat de activități aeroportuare estimat	
Peste	Pînă la	Lzsn	Ln
	50	147.700	147.700
50	55	0	0
55	60	0	0
60	65	0	0
65	70	0	0
70	75	0	0
75		0	0
Suma		147.700	147.700

Zgomotul în zonele industriale

Harta de zgomot privind activitatea industrială în regim Lzsn

Conform tabelului 1 privind valorile maxime permise (65 dB) pentru industrie, nu se evidențiază zone cu depășiri.

Harta de zgomot privind activitatea industrială în regim Ln

Conform tabelului 1 privind valorile maxime permise (55 dB) pentru industrie, nu se evidențiază zone cu depășiri.

Evaluarea numărului de persoane expuse la zgomot

Numărul estimat de persoane locuințe (rotunjite la sute) expuse la zgomot ambiental generat de activități industriale, pe toate fațadele

Lzsn dB(A)		Persoane supuse la zgomot ambiental generat de activități industriale estimat	
Peste	Pînă la	Lzsn	Ln
	50	144.800	147.500
50	55	2.400	200
55	60	500	0
60	65	0	0
65	70	0	0
70	75	0	0
75		0	0
Suma		147.700	147.700

Problemele zgomotului asupra sănătății populației, societății și economiei

Este necesar ca populația municipiului Arad să fie informată în legătură cu nivelele de zgomot suportate de organismul uman și la ce pericole se supun prin expunerea timp îndelungat la un zgomot de intensitate prea mare. Atunci când acesta depășește anumite limite, pot apărea surziene sau efecte patologice. La nivele mai scăzute, zgomotul poate produce disconfort și greutăți sau împiedică atenția, comunicarea, concentrarea, relaxarea și somnul, care la o acțiune repetată poate provoca stări cronice de nervozitate și stres care, la rândul lor, duc la tulburări psihofizice, boli cardiovasculare și dereglații ale sistemului imunitar.

Efecte asupra persoanei

Disconfort

Aceasta este efectul cel mai frecvent al zgomotului asupra persoanelor și cauza imediată a majorității plângerilor. Persoanele afectate simt neliniște, agitație, tulburări, depresie, neputință, anxietate sau furie. Nivelul de disconfort variază în funcție de intensitatea zgomotului, de alte caracteristici fizice ale acestuia care sunt mai puțin obiective și de factori ca temerile asociate sursei de zgomot. Dacă zgomotul este intermitent acest fapt amplifică la mărirea efectelor fiecărui episod și la numărul acestora.

În timpul zilei se spune că de obicei se simte un disconfort moderat, începând de la 50 decibeli și puternic, începând de la 55. În timpul serii, în stare de veghe, aceste cifre scad cu 5 sau 10 decibeli.

Comunicarea

Se cunoște faptul că nivelul sunetului unei conversații pe ton normal este între 50 și 55 dBA, considerând o distanță de un metru de vorbitor. O discuție pe un ton ridicat poate atinge 75 sau 80 dBA. Pentru ca cuvântul să fie perfect inteligibil este nevoie ca intensitatea să depășească cu aproximativ 15 dBA zgomotul de fond. Astfel, un zgomot peste 35 sau 40 de decibeli poate provoca dificultăți în comunicarea orală. Începând de la 65 dBA, conversația devine dificilă.

Probleme legate de atenție, concentrare și randament

În realizarea oricărei activități unde este necesară utilizarea de semnale acustice, zgomotul de fond poate masca aceste semnale sau interferă percepția. Însă, orice zgomot neașteptat conduce la distrageri care vor reduce randamentul în multe locuri de muncă, în special în acele care au nevoie de un anumit nivel de concentrare. Astfel pot apărea greșeli, o diminuare a calității muncii sau pot apărea accidente, atât de muncă cât și rutiere. În alte cazuri, consecințele pot fi de durată, cum ar fi cazul copiilor supuși unor niveluri ridicate de zgomot în perioada vârstei școlare vor învăța să citească cu dificultate și vor avea tendința de a atinge nivele mai scăzute de înșurire a lecturii datorită atenției scăzute.

Probleme ale somnului

Zgomotul afectează în mod negativ somnul în trei moduri diferite care au loc începând de la 30 decibeli:

- ✓ Dificultatea sau incapacitatea de a dormi.
- ✓ Întreruperi ale somnului, care, dacă se repetă, pot duce la insomnie datorită atât intensității incidentului zgomotos, cât și diferenței dintre acesta și nivelul precedent de zgomot stabil.
- ✓ Scăderea calității somnului, acesta devenind mai puțin liniștit și scurtându-se fazele sale cele mai profunde, atât cele din somnul paradoxal (vise) cât și în cele non-paradoxale. Acestea afectează tensiunea arterială și ritmul cardiac și modificări ale respirației.

Aceste efecte conduc la o persoană odihnă insuficient, care va fi în imposibilitatea de a efectua în mod adecvat în ziua următoare sarcinile sale zilnice, iar dacă situația se va prelungi, echilibru fizic și psihic va fi grav afectat.

Daune la auz

În surditatea tranzitorie sau oboseala auditivă încă nu există leziuni. Recuperarea este completă după 16 ore după încetarea zgomotului, dacă se stă într-o stare de confort acustic (mai puțin de 50 de decibeli în stare de veghe sau de 30 în timpul somnului).

Surditatea permanentă este cauzată prin expunerea prelungită la nivele peste 75 dBA, prin expunerea la sunete de scurtă durată de peste 110 dBA, sau prin acumularea de oboseală auditivă fără suficient timp pentru recuperare. Pot apărea leziuni ale auzului intern (celulele ciliare externe din suprafața vestibulară și cele de sprijin Deiters). Dacă sunetul apare la frecvențe neconversaționale, persoana afectată nu o va observa decât când este prea târziu și pot fi însoțite de țuțui în urechi (acufenă) și tulburări de echilibru (vertig).

Stresul și manifestările sale. Consecințe

Persoanele supuse în formă prelungită la situații descrise mai sus pot să dezvolte unele din următoarele sindroame:

- ✓ oboseală cronică;
- ✓ tendință la insomnie;
- ✓ boli cardio-vasculare: hipertensiune arterială, schimbări în compoziția chimică a sângeului, ischemii cardiaice etc.;
- ✓ tulburări ale sistemului imunitar;
- ✓ tulburări psihofizice, cum ar fi anxietate, manie, depresie, iritabilitate, greață, dureri de cap și nevroză sau psihoză la persoanele cu predispoziție la acestea.
- ✓ modificări de comportament, în special comportamentul antisocial, cum ar fi ostilitate, intoleranță, agresivitate, izolare socială și diminuare a tendinței naturale spre ajutorul reciproc.

Grupurile vulnerabile sunt cele sensibile la zgomot precum: copiii, persoanele în vîrstă, bolnavi, persoane cu dificultăți auditive sau de vedere și fetușii.

Efecte sociale și economice

Asocierea unora dintre factorii descriși anterior au transformat multe orașe, deteriorând în cadrul acestora nivelele de comunicare și normele normale de conviețuire, conducând la o tendință a cetățenilor de a-și fixa reședința în locurile mai puțin zgomotoase.

Împreună cu orașele, se abandonează stilurile de viață și de conviețuire care au durat milenii, fără să existe momentan alte alternative acceptabile. Acest lucru contribuie la reducerea prețului locuințelor, costurilor sanitare, reducerea posibilităților de exploatare a terenului și costul zilelor de lipsă de la locul de muncă. Alte efecte secundare care sunt dificil de estimat, sunt productivitatea scăzută a muncii, diminuarea veniturilor din turism a anumitor orașe importante din punct de vedere istoric și economic, pagube materiale provocate clădirilor de sunetele de frecvență joasă și vibrații etc.

Comisia de elaborare a Raportului:

Bognar Levente, Viceprimar, Primăria Municipiului Arad – Președinte

Macra Claudia, Administrator Public – Coordonator proiect

Bătrîn Ioan, Şef Serviciu Monitorizare Strategii,
Managementul Calităţii şi Control Intern– Responsabil proiect

Uncruț Petru, Consilier Serviciu Monitorizare Strategii,
Managementul Calităţii şi Control Intern – membru

Cătană Lucian, Referent Serviciu Monitorizare Strategii,
Managementul Calităţii şi Control Intern – membru

Ciobăncan Iulian, Dir. Ex. Adj. Direcţia Patrimoniu – membru

Fleter Daniela, Consilier Serviciul Investiţii Dezvoltare Imobile - membru

Memete Adriana, Consilier DDAC, Serviciul Prestaţii Sociale – membru

Bociort Mariana, Consilier, Serviciul Buget – membru